

Whatõs Inside >>
New Interns: Jen, Sean, Dan 2

Adopt A Whooper is Back! 3

How the North Tract is Unique 4

Maintenance at the Refuge 5

Up Close and Personal with the

 Friends Board 6

Chestnut Tree Program a Success 8

USGS Retirements: Gary Heinz &

 Flo Soehnlein 9

Summer in the Gallery 10

July NABA Butterfly Count 11

2012 Art Show Is Success 12

2013 Art Show Help Wanted 12

Friends Wildlife Holiday Bazaar 13

Birthday Bash Fun for All Ages 14

Friends Run for the Refuge 5K 15

July - September 2012 Vol.23, No.3

 Friends of Patuxent

!ƭƻƴƎ ǘƘŜ ¢ǊŀƳ wƻŀŘ
By Volunteer Naturalist, Steve Noyes

The subject of this article is one of the critters that can often be seen or heard at the Patuxent Research Refuge - the

northern green frog (Rana clamitans melanota). Riders of our tram can best view these frogs as they pass Harding

Spring Pond. Recently (in mid-May), I saw seven green frogs lined up in a 40 foot stretch of the shoreline of Goose

Pond (photo).

The green frog is divided into two separate subspecies, the northern green

frog and the (southern) bronze frog; the two species are found only in the

eastern half of the U.S. They are found in a variety of freshwater habitats in

Maryland: lakes, ponds, bogs, streams, flooded pastures, and roadside ditches

from March to November. Another six species of frogs are also found in

Maryland.

Green frogs are two to three and a half inches long; their color ranges from

green to brownish-green. The center of the tympanum (ear) is raised. The

maleôs tympanum is larger than its eye (the femaleôs is the same size); the

A quarterly newsletter for Friends and Volunteers of the Patuxent

Wildlife Research Center and Patuxent Research Refuge

www.FriendsOfPatuxent.org

male has a yellow throat. The call of the green frog sounds like a plunk

of a banjo string and can be heard day or night.

The green frog breeds from late April through July. The female lays

masses of 1,000-7,000 eggs in shallow water among emergent

vegetation. Tadpoles feed on a variety of organic debris, especially

algae; they may overwinter (remaining under silt or dead vegetation)

prior to metamorphosing the following spring. Adults are opportunistic

feeders by ñsitting and waitingò; they feed on invertebrates, vertebrates

(fishes and other frogs) and vegetable matter. Green frogs often fall prey

to larger bull frogs, water snakes, and a variety of wading birds. Adults

overwinter in the mud in the same area they lay their eggs where the

mud doesnôt freeze.

Groups of frogs are called ñcongressesò.

For great photos of various stages of frog development, see reference #3

below.

Sources:

http://www.amphibiaweb.org/cgi-bin/

 amphib_query?where-genus=Rana&where-species=clamitans

http://www.dnr.state.md.us/wildlife/Plants_Wildlife/herps/

 Anura/NorthernGreenFrog.asp

http://seapics.com/feature-subject/amphibians/

 frog-lifecycle-pictures-001.html

 н

Page 2

Summer 2012 Friends of Patuxent

Contributors are reminded that their input to

the newsletter is due on the 1st of the month

(i.e. March 1 for the April-June edition) so that

the newsletter can be sent for printing by the

15th of the month. Special thanks are due to

the many contributors who have made this

publication what is has become today.

Contributors

ñFriends of Patuxentò is published quarterly and can be mailed to

our Friends upon request.

The editor, layout artists, contributors and other assistants are all

volunteers. There are regular contributors, however, we welcome and

encourage all volunteers and Friends to submit items for the

newsletter by sending or bringing them to:

 Editor, Friends of Patuxent Newsletter

 National Wildlife Visitor Center

 10901 Scarlet Tanager Loop

 Laurel, MD 20708-4011

 Or email to Diana_Ogilvie@fws.gov

To become a member of the Friends of Patuxent or send a donation,

please see ñMembership Applicationò in the reverse side of the

address page of the newsletter

Jen Chin

Hi Everyone! I am one of the new environmental interpretation

interns for the summer of 2012. This fall will be my Senior Year

at the University of Maryland, Baltimore County (UMBC). My

major is Environmental Science with a focus on Atmospheric

Science. My main interest is hurricanes and this past spring I did

research looking at all Atlantic storms that have occurred from

1950 to present. I plan on pursuing a career as a meteorologist

with the drive to save people's lives by tracking hurricanes!

Sean Petrick

Hello, my name Sean Petrick. I hail from Du

Bois, PA. Last year I completed my BS in Envi-

ronmental Information Systems at Juniata Col-

lege in Huntingdon, PA. While I was at Juniata I

developed special interests in conservation, soil

science, and agriculture. I will be interning with

the interpretation group this summer. I have had

previous experience doing interpretation and

education both as a summer camp counselor at

Bear Creek Camp and Conference Center in

Wilkes-Barre, PA, and in the World Tang Soo

Do Association where I am a first degree black

belt and an instructor. I hope to continue on to a

career in environmental interpretation or re-

search and ultimately achieve a PhD and teach

at a collegiate level.

Dan Sahakian

Hi, my name is Dan Sahakian. I am from Rockville, Maryland

and I attend UMBC in Baltimore. At UMBC I study environ-

mental science. I enjoy spending time outdoors doing various

activities, such as hiking, biking and fishing. I hope to learn as

much as I can about our environment and the organisms living in

it while I am here at Patuxent.

bŜǿ LƴǘŜǊƴǎ

The Refuge will be closed on the following Federal holidays:

Labor Day

September 3

Independence Day

July 4

 о

Page 3

Summer 2012 Friends of Patuxent

!ŘƻǇǘ ! ²ƘƻƻǇŜǊ ƛǎ .ŀŎƪΗ
Ken Lavish, Chair, Adopt A Whooper Committee

We are pleased to announce that the Adopt A Whooper program is back in business. The program is sponsored by

Friends of Patuxent to support research, education, and interpretive programs of the U.S. Geological Survey Whooping

Crane Project at Patuxent.

The Adopt A Whooper Committee began revitalizing the program last December. The members of the committee are

Evelyn Adkins, Ellen Bretz, Rod Burley, Frank Cockrell, Janice Devine, Abby Himes, Jeannette Grotke, Evelyn Kirby,

Jeanne Latham, Ken Lavish (Chair person), and Jay Pape. Nell Baldacchino and Diana Ogilvie of the Fish and Wildlife

Service and Marilyn Whitehead of the Geological Survey acted as our consultants/liaisons.

There are six levels of donations: $25 Egg, $50 Chick, $75 Juvenile, $100 Adult,

$500 Breeding Pair, and $1,000 Family. Gifts range from a custom designed

Whooping Crane bookmark to a print by the noted wildlife artist, Vickie Hender-

son. All levels also receive a Whooping Crane information sheet and a level-

specific photograph.

Standing five feet tall with eight-foot wing spans, Whooping Cranes are the tallest

birds native to North America. Their primary habitats in the wild are fresh and salt

water wetlands, where they nest, roost and forage for food. Their call can some-

times be heard at the National Wildlife Visitor Center which is one mile from the

crane facility.

The population of Whooping Cranes reached a low of fewer than 25 birds in the early 1940ôs. Habitat loss as wetlands

were drained for farmland, hunting, feather and egg collecting, and human disturbance in general are primarily responsi-

ble for their decline. Since then the population has slowly risen to about 600 (captive and wild).

The U.S. Geological Surveyôs Patuxent Wildlife Research Center is playing a key role in the recovery of these magnifi-

cent birds. The current Smithsonian hormone study which seeks to predict breeding success and pair cohesiveness is

just one of many research projects at Patuxent.

Each year, Patuxent raises an average of 25 chicks and releases 90 percent of them into wild populations. Whoopers

raised at Patuxent are being used to establish a Wisconsin to Florida migratory flock and a non-migratory flock in Loui-

siana.

The needs of the project are large. A dedicated team of staff and volunteers are working diligently to save the Whooping

Cranes. If you are interested in helping to support the recovery of one of Americaôs most endangered birds, pick up a

brochure at the National Wildlife Visitor Center or the Visitor Contact Station at the North Tract. You can also down-

load a donation form from our webpage at http://www.friendsofpatuxent.org/adoptawhooper.html.

For images of the Patuxent Research Refuge

visit our gallery at

http://www.pbase.com/photoops2/patuxent_research_refuge

 п

Page 4

Summer 2012 Friends of Patuxent

Iƻǿ ǘƘŜ bƻǊǘƘ ¢ǊŀŎǘ ƛǎ ¦ƴƛǉǳŜ
CǊƻƳ ǘƘŜ Ǉƻƛƴǘ ƻŦ ǾƛŜǿ ƻŦ ŀ Ǉƭŀƴǘ ŜƴǘƘǳǎƛŀǎǘ

Bill Harms, Patuxent Volunteer

Editorôs note: Bill Harms is documenting plant data for Patuxent under a Refuge Special Use permit.

What makes the North Tract such a unique place? Let's find out.

Hundreds of species of vascular plants have been found on the North Tract. Of these, none are listed by the US Fish and

Wildlife Service as rare, threatened or endangered at the federal level. On the other hand, the Maryland State Department

of Natural Resources Wildlife Heritage Program lists several species which are rare, threatened, or endangered at the

state level. However, all of these listed plant species are found in other locations in Maryland and in nearby states.

The North Tract supports a large number

of interesting plant communities, includ-

ing bottomland woods, upland woods,

forest swamps, bogs, savannah-type shrub

communities, dry sandy communities

which support cactus, and artificial im-

poundments which support a diversity of

aquatic plant species. But none of these

are unique to the North Tract because

similar communities can be found outside

of the Refuge.

So just what is unique about the North

Tract? I submit that its location and large

size as well as its sanctuary nature to nu-

merous plant communities and plant and

animal species make the North Tract

unique. Remember that the North Tract is

part of a large contiguous tract of unde-

veloped land completely surrounded by the fourth largest megapolis in the USA. While there may be other tracts of land

with similar plant communities and plant species in the Baltimore-Washington metro area, all except one of them are

much smaller and the larger parcel, Prince William Forest Park, is located on the periphery of the metro area.

Even though the North Tract experienced heavy anthropogenic influence over the years, most of the land is recovering

and much of it is still relatively pristine. The impact to the land includes farming, logging, mining, iron forge activity,

and more recently, military exercise activity. As a result, it is difficult to find trees more than 100 years old. Interesting-

ly, there is handful of trees over 150 years old, including a giant sycamore and several specimens of other species which

approach state champion size.

hƴŜ ŀǊŜŀ ƻŦ ǇŀǊǝŎǳƭŀǊ ƛƴǘŜǊŜǎǘ

There is one area on the North Tract that is of particular interest. The plant communities found in the palustrine wetlands

formed by ancient river beds just south of the Little Patuxent River between the Old Forge and Bailey Bridges may be in

the most pristine condition of all plant communities on the North Tract. The area's relative remoteness, combined with

the lack of recent historical use, has served to preserve their pristine condition. There is evidence of logging and farming

activity in this area more than 100 years ago. The army used the area as an ordnance impact zone up until sometime be-

ό/ƻƴǝƴǳŜŘ ƻƴ ǇŀƎŜ ммύ

 р

Page 5

Summer 2012 Friends of Patuxent

aŀƛƴǘŜƴŀƴŎŜ ŀǘ ǘƘŜ wŜŦǳƎŜ
Martin Brockman

Cash Lake Floating Walkways

Maintenance crews are working to restore the floating boardwalk that crosses from the east side of Cash Lake to the

Cash Lake Peninsula. Sometime in the past, a beaver constructed a lodge under the deck at the west end of the board-

walk. The lodge undermined the posts that held up the deck and the beaver lodge materials prevented the walkway from

floating properly. The deck and old beaver debris have been removed and replacement floats have been ordered. The

floats will be installed shortly to extend the floating portion closer to the peninsula edge, and the deck on the peninsula

will be rebuilt. After this is completed, we will disassemble the floating walkway at the south end of Cash Lake to de-

termine how many floats need to be replaced and proceed with ordering replacements.

Vegetation Management

Maintenance staff are using large mowing equipment to reduce large seed source invasive

species such as Autumn Olive, Callery Pear and vines that climb and strangle beneficial and

native trees. A concentrated effort is being made to combine cutting with stump spraying to

improve control. In addition we are using a large heavy-duty mowing device called a Hydro-

AX to clear power line rights-of-way along Bald Eagle Drive and Wildlife Loop to improve

electrical reliability. The Hydro-AX will also be used to manage invasive woody vegetation

in the field near Range 1 and to construct firebreaks along the edge of the savannah units

near the intersection of Sweet Gum Lane and Whip Poor

Will Way.

Duvall Bridge Repairs

The specification for the repairs to Duvall Bridge has been completed and the repair

work will be announced for competitive bids sometime this summer.

Energy Efficiency

The completion of equipment replacement and retro-commissioning of the air conditioning system at the National Wild-

life Visitor Center is almost complete. Improvement in the consistency of air temperatures has been significant. The

building is also going to be operated on a schedule so we use less air conditioning during the times when the building is

closed. In addition, specifications for a new HVAC system for garage 52 (the maintenance garage on central tract) are

currently under development.

Summer Employees

Maintenance staff had two additions in early June. Jon Whiting is participating in the FWS Conservation Discovery

Internship Program. Jon will be a sophomore at Georgia College and State University in Georgia where he is an environ-

mental science major and will be working on maintenance projects such as signage, invasive species, mowing, demoli-

tion and disposal of old structures. Jared Thompson, from Sanford, North Carolina, is a junior at Appalachian State

University where he is a criminal justice major. He is working as a maintenance intern three days a week. On Fridays, he

works as a public use intern at North Tract and on Saturdays, he is a law enforcement intern shadowing Refuge Officer

Samantha Fleming. His career goal is to work as a federal wildlife officer.

 с

¦Ǉ /ƭƻǎŜ ŀƴŘ tŜǊǎƻƴŀƭ ς
CǊƛŜƴŘǎ .ƻŀǊŘ aŜƳōŜǊǎ
[ŜŀŘ CŀǎŎƛƴŀǝƴƎ [ƛǾŜǎ - Ім

This is the first in a series of articles. Your Friends Board members are passionately dedicated to the Refuge, the Re-

search Center and the Friends organization. In addition to giving time as Board members and/or volunteers, some work-

ing full time jobs and shouldering other responsibilities, we enjoy life in many ways and have varied pasts. We thought

youôd enjoy getting to know the Board a little better and so weôre sharing our stories with you. In fact, you may have

something in common and want to chat with us.

Emy Holdridge

(a volunteer since 1999, 8583 hrs, Patuxent activities-Chairperson of Friends of Patuxent, NT front desk, trail monitor,

waterfowl survey, bird observation area, volunteer orientation/mentoring, environmental education, clerical)

Emy Holdridgeôs experience and background are in finance; she is now retired and enjoying it.

Emy grew up on a farm in northwestern Ohio where her father was a farmer who loved the outdoors. He spent many

Sunday afternoons with Emy and her sister exploring the woods and sharing his knowledge of birds, plants, trees, and

wildflowers on those forays. Her interest in the great outdoors remained throughout her working life but raising a family

often meant putting it on the back burner. Then one day as she opened her BGE bill, a brochure about the North Tract

fell out. She was excited and checked it out as soon as she could. And the rest of the storyé sheôs been at NT ever

since doing all sorts of fun things. And when sheôs not at NT, sheôs birding.

Emy is an avid birder. The last week of April and the first week of May proved to be the best time for spring migration

this year. Many warblers came through with one day of birding yielding 18 species. She was out birding five to six

mornings every week from the beginning of April until almost the end of May. Now for a brief break to get everything

else caught up before fall migration. Shorebirds will begin coming through by mid-July to early August. This is one of

her joys of retirement.

Ed Grimes

(a volunteer since 1990, 11,687 hrs, Patuxent activities-Vice Chairman of Friends of Patuxent, photography, phone/

computer repair, front desk, maintenance projects, hunt program, Friends National Mentor program, outreach)

Ed Grimes was born in Westminster, Maryland and essentially has lived in Maryland his entire life. That is, except for

the time he was drafted into the Army and served during the Korean War. During his military service, he served on the

First Army Rifle Team where he competed in the 1954 National Rifle Matches. Corporal Edward Grimes of the U.S.

Army won the National Trophy Individual Rifle Match out of 870 participants and was awarded the Daniel Boone Tro-

phy, a bronze statue of the marksman with his rifle.

Ed is a 3rd generation telephone company employee, following in the footsteps of his father and his grandfather. With

changes in the company over the years, Ed worked for Chesapeake and Potomac (C&P) Telephone of Maryland, Bell

Atlantic and then Verizon. In 1982, he returned to C & P Telephone Company and retired in 1988 with 37 years of ser-

vice.

ό/ƻƴǝƴǳŜŘ ƻƴ ǇŀƎŜ тύ

Page 6

Summer 2012 Friends of Patuxent

 т

After retirement, he started volunteering at the Smithsonian Environmental Research Center in Edgewater, Maryland

where he operated a 42 foot research vessel in their educational and research department. Not long after, he started vol-

unteering at Patuxent.

Evelyn Adkins

(a volunteer since 1997, 5942 hrs, Patuxent activities-Treasurer for Friends of Patuxent, MD Waterbird Stamp Design

Competition, Friends of Patuxent Art Show and Sale Artist contact, tracks tram tours and payment, tracks donations,

allocations and expenses)

Evelyn serves as the Treasurer for Friends of Patuxent and has done so for the past four years.

She has been retired 21 years from a number of jobs, including working for Greenbelt Cooperative. Her most interesting

position was Payroll Accounting because that is her forte.

Evelyn is very proud of her family. She has 3 grandchildren and 8 great grandchildren. The oldest great grandchild at-

tends the University of Memphis and plays soccer.

She loves music and sings with three groups besides her church choir ï Central Maryland Chorale, Christian Choir of

Howard County, and Sing for King in Laurel.

Evelyn enjoys baking and sharing her bakery masterpieces. Her most popular (and most baked) item is a date nut loaf.

She makes about 50 loaves just before Christmastime and distributes them to friends, choir members and family.

Pauline Chvilicek

(a volunteer since 2007, 3259 hrs, Patuxent activities-Friends of Patuxent Secretary, biological surveys, public pro-

grams, trail monitor, NT front desk, nest box monitor, Hospitality Committee for Art Show and Sale)

Pauline is originally from Marienthal, Kansas, and lived there for 18 years. She still has family in Kansas and visits

from time to time. Pauline moved to Maryland in 1994 and has lived here ever since.

Pauline loves to run. She started running long distance in 2005, and has been running off and on since then. Her favor-

ite race is the 5K. Pauline belongs to a running club called the Annapolis Striders, based in Annapolis, Maryland, that

promotes physical fitness and mental well-being through long-distance running. The club offers different training pro-

grams making it easy for a runner to join at any level. It was because of her love of running that Pauline created a

Friends event, Friends of Patuxent Run for the Refuge 5K, which will be held for the third year on September 30, 2012

and whose proceeds will go to supporting Patuxent Research Refuge and Patuxent Wildlife Research Center.

Jeanne Latham

(a volunteer since 2005, 2485 hrs, Patuxent activities-Membership Committee Chair, statistical data entry, outreach and

community partnerships, Art Show publicity, special events, USGS box turtle data entry, Friends of Patuxent cookbook)

Jeanne Latham, used to be a gymnast as a youngster, and belonged to the Czech gymnastic organization in Baltimore

ό/ƻƴǝƴǳŜŘ ŦǊƻƳ ǇŀƎŜ сύ

ό/ƻƴǝƴǳŜŘ ƻƴ ǇŀƎŜ мпύ

Page 7

Summer 2012 Friends of Patuxent

¦Ǉ /ƭƻǎŜ ŀƴŘ tŜǊǎƻƴŀƭ

 у

Page 8

Summer 2012 Friends of Patuxent

/ƘŜǎǘƴǳǘ ¢ǊŜŜ tǊƻƎǊŀƳ ŀ {ǳŎŎŜǎǎ
by Pauline Chvilicek

Board of Directors, Friends of Patuxent

On April 7 the Friends of Patuxent hosted a members' only program Everything You Wanted to Know about Chestnut

Trees, presented by Ron Clements. This was a very popular program with approximately thirty members in attendance.

Blight is often the first thing that comes to mind when discussing the American chestnut tree. During the first half of the

twentieth century, the blight wiped out billions of chestnut trees in the eastern United States. Blight is a fungus that is

dispersed via spores in the air, raindrops or animals. This wound pathogen enters through a fresh injury in the tree's

bark. It spreads into the bark and underlying vascular cambium and wood, killing tissue as it progresses. The tree will

eventually die as the flow of nutrients is choked off.

However, blight is not the only problem the chestnut tree faces. Chestnut gall wasps and ambrosia beetles can also

cause irreparable damage. The chestnut gall wasp was imported from Asia in 1974 and has become one of the most de-

structive pests of chestnut trees. The wasps lay eggs inside the buds of chestnut trees and damage occurs as the eggs

develop into larvae. If an infestation is left untreated, the interior of the tree may die due to the feeding damage. The

ambrosia beetle attacks the tree by boring small holes in the trunk and tunneling within the tree. The fross that is left

behind is evidence of the insect's presence. The beetle creates its own food by introducing a symbiotic ambrosial fun-

gus. This fungus damages and clogs the xylem, which ultimately kills all or part of the tree.

With so many strikes against the American chestnut tree, what can be done to save it? The American Chestnut Founda-

tion is back - crossbreeding the Chinese chestnut with the American chestnut, taking the blight resistance of the Chinese

while still preserving the genetic heritage of the American. The goal is to get to a tree that is 99 percent American. In

addition, one can defend the chestnut tree against harmful insects by using prevention and pruning, and insecticide only

if absolutely necessary.

While it will take many, many years for the American chestnut tree to thrive once again, I am confident it will happen.

With dedicated people like Ron Clements and others at The American Chestnut Foundation, we are well on our way.

 ф

Page 9

Summer 2012 Friends of Patuxent

wŜǎŜŀǊŎƘ .ƛƻƭƻƎƛǎǘ DŀǊȅ IŜƛƴȊ wŜǝǊŜǎ
By W. Nelson Beyer

Friday, June 1, was Gary Heinzôs last official day working at the Patuxent Wildlife Research Center in Mary-

land. He began his career in 1969 as a research biologist in the environmental contaminants program and be-

came the master of the well-designed, controlled study in wildlife toxicology, giving clear answers to the most

basic questions on the toxicity of mercury, selenium and lead to waterfowl. His research included laboratory

and field work on the effects of contaminants on birds, including measurements on behavior, reproduction,

survival, growth, accumulation and loss rates, and the interpretation of contaminant residues in tis-

sues. Among the more than 100 peer-reviewed articles and book chapters he published were studies on heavy

metals, selenium, organochlorine pesticides, cholinesterase inhibiting pesticides, PCBs, and oil. His work on

the toxicity of mercury to mallards, conducted almost 40 years ago, remains the most important reference on

the topic. In addition, he worked closely with Patuxent scientist David Hoffman, painstakingly developing

procedures for hatching eggs of wild birds exposed to contaminants and documenting toxic effects on embry-

os. His most recent research dealt with determining the concentrations of mercury in the diet of adult breeding

birds and in their eggs that cause reproductive impairment.

Gary received several government awards for his contaminant research and the Exceptional Service Award

from the American Society for Testing and Materials for the development of standards for measuring the toxic

effects of chemicals on wildlife. His research has made Patuxent well known and trusted for our pen studies.

In my opinion, no one has been effective as Gary over the years in bridging the gap between the lab and field.

We wish Gary well. His retirement creates a void at Patuxent and in applied wildlife toxicology.

wŜǝǊŜƳŜƴǘ ƻŦ Cƭƻ {ƻŜƘƴƭŜƛƴ
By Bruce Peterjohn

After more than 39 years of service to the Federal government, Flo Soehnlein retired from the Bird Banding Lab on

June 1, 2012. Flo was hired as the Permit Officer for the BBL in 1982, moving to the lab from the Law Enforcement pro-

gram of the US Fish and Wildlife Service, where she issued migratory bird permits. During her thirty-year tenure as BBL

Permit Officer, banding permits evolved from pieces of paper prepared on typewriters to the electronic system in use to-

day. The workload has expanded greatly and the BBL permit office is currently responsible for conducting more than

7,000 permit actions annually, requiring a high level of organization and detailed electronic tracking to provide permits to

the banding community in a timely manner. The successful transition to the electronic age was a result of Floôs hard

work, willingness to adopt new technologies to meet the increased work load, and dedication to the BBL. Despite this

unrelenting work load, Flo remained a helpful, cheerful voice on the phone as she answered questions and provided assis-

tance to the banding community. She was also a very valuable source of information on the BBL permitting process for

the various BBL chiefs during her tenure. Her knowledge and expertise will be greatly missed.

The BBL thanks Flo for her dedicated service over the years and wishes her a long, healthy and prosperous retirement.

No doubt she will remain active as she enters the retirement phase of her life. Carrol LePore has been assisting Flo in the

BBL permit office for the past 4+ years and will assume the responsibilities of that office.

 мл

{ǳƳƳŜǊ 9ȄƘƛōƛǘƻǊǎ ŀǘ ǘƘŜ
bŀǝƻƴŀƭ ²ƛƭŘƭƛŦŜ ±ƛǎƛǘƻǊ /ŜƴǘŜǊ

By Faith Leahy-Thielke, Patuxent Volunteer

The summer months promise marvelous exhibits in the National Wildlife Visitor Centerôs Hollingsworth Gallery by a

trio of talented individuals: Donna Turgeon in July; John Maloney in August; and Janet Bradley in September.

A native of New Bedford, Massachusetts, trained as a marine ecologist, Doctor Donna DeMoranville Turgeon is a

recent retiree from the National Oceanic and Atmospheric Administration. She began her career as a biological

illustrator and established her ñart styleò while a resident biologist at the Wallops Island Marine Consortium on Virgin-

iaôs Eastern Shore. Turgeon has won many awards for her art and has had her work featured on the covers of books and

magazines published by the American Fisheries Society, the federal government and others. As a ñretireeò she is beyond

active: softball, archery, hunting, fishing, scuba diving, photography, grandparenting, and, of course, painting. The

Artists Undertaking Gallery in Occoquan, Virginia, where her art is always on display, describes her work as

ñrealistic,òaccurate and with ñbehavioral awarenessò of her subjects, and attributes ña large part of her geniusò to

ñdelicate color application.ò Oil, acrylics, pastels, and watercolor all serve as her media; marine life, mammals, birds,

flowers, and ñscapesò are her subjects.

John W. Maloney is a lifelong resident of Maryland who writes that his parents instilled in him early a love and respect

for nature. As a boy he was given a Brownie Hawkeye -with flash - which he still owns! His first subjects were the

birds and animals of central Maryland and Beverly Beach. Years later, he has owned a number of cameras and has

changed to ñfull digital captures.ò Recently retired, Mr. Maloney is pleased to have more time for his passion, although

from the sheer volume of gorgeous images (viewable online at GEMphoto), itôs hard to believe he had time to work.

Those photos were recorded in places as far afield as Peru, Alaska, Utah, Arizona, and Florida, and as close as Fort

McHenry and Columbia at Marylandôs Robinson Nature Center. That nature center is where he says he got the ñbest

birthday present of my life!ò That day he tracked and photographed a clutch of pileated woodpecker chicks and their

parents. Mr. Maloneyôs images have been published and displayed by the Nature Conservancy, the Massachusetts

Audubon Society, Chesapeake Environmental Center and the Robinson Nature Center.

Photographer, Janet Bradley, has lived in Maryland for the last 40 years, but her childhood was spent in several equally

beautiful American places. She writes that ñnature has always felt like a good friend and the perfect place to live peace-

fully in the moment.ò Until age 6 1/2 she lived in Colorado and has vivid memories of mountain meadows, ladybugs in

vegetable gardens and panning for gold with her big brother. An 800 acre estate on Long Island was

the second stop where beach and woods replaced neighborhood playmates. Golden Book of Birds in

hand, she identified the locals, including, in what must have been a prescient (to her future home)

sighting, a Baltimore Oriole in the weeping willow. Retired now in Edgewood, she explores bay

shores and area gardens for inspiration. She describes photography as an ñaddictionò that does require

a part-time job to support. Visitors can expect to enjoy her ñpeaceful momentsò captured as images of

flowers, birds, mammals and scenery as summer winds up.

All three exhibitors will bring their unique perspectives to Hollingsworth this summer.

Page 10

Summer 2012 Friends of Patuxent

HOLLINGSWORTH GALLERY - Featured Artists

 мм

Iƻǿ ǘƘŜ bƻǊǘƘ ¢ǊŀŎǘ ƛǎ ¦ƴƛǉǳŜ

fore 1990. The military did not conduct large-scale training in the area probably because of the possibility of encounter-

ing unexploded ordnance. In the past 20 years, the only activities in this area have been low impact hunting and wildlife

surveying. As a result, human impact in this area in the past 100 years or so has been minimal. There is a high probabil-

ity of finding heretofore unknown rare plants in these wetlands because of their pristine nature and lack of historic botan-

ical surveys.

!ƊŜǊǘƘƻǳƎƘǘǎ

When you are out in the field, the small airplanes from Tipton Field flying overhead, the Metro Trains clacking over the

rail tracks, the vehicles producing a constant hum on the roads which surround the refuge and the guns blasting away on

the refuge's firing ranges remind you that are you near civilization. On the other hand, the singing birds, the mate-calling

frogs and toads, and the large numbers of plant species popping up all over help you to overcome the man-made distrac-

tions.

ό/ƻƴǝƴǳŜŘ ŦǊƻƳ ǇŀƎŜ пύ

Page 11

Summer 2012 Friends of Patuxent

Wǳƭȅ b!.! .ǳǧŜǊƅȅ /ƻǳƴǘ

C. ñSparkyò Sparks, Volunteer

MARK YOUR CALENDARS: The 14th Annual West Anne Arundel County, North America Butterfly Association

Butterfly Count will be held on Saturday, July 14, 2012 (no rain date). Counters will meet at 8:00 a.m. at the Patuxent

Research Refuge-North Tract Visitor Contact Station at 230 Bald Eagle Drive, Laurel, MD 20724. The count is held

between 8:30a.m. and 5:00 p.m., weather permitting. This butterfly count has been held annually since 1999.

For more information contact: Count Leader - C. ñSparkyò Sparks at (Home) 410-519-1550 or (daytime) 410-854-2818

or email ïcsparks007@verizon.net.

There are no age or skill restrictions, all levels of interest and experience are welcome. Please bring a field guide, if you

have one, and plenty of water. (Note: children under the age of 16 must be accompanied by parent or guardian.) Signup

sheets will be posted at the North Tract Visitor Contact Station and at the National Wildlife Visitor Center.

The North American Butterfly Association (NABA) count program has been held annually since 1975, when only 29

counts were held. In 2010 444 counts were held in 47 states of the U.S. (with District of Columbia counted as a state) .

Volunteers around North America select a count area with a 15-mile diameter and conduct a one-day census of all

butterflies observed within that circle. The counts are usually held in the few weeks before or after early July, but the

best timing for butterfly observation in each count circle varies. The count program is intended to promote interest in

butterflies and provide results useful for scientific monitoring of butterflies within North America.

The North American Butterfly Association (NABA) organizes the counts and publishes their annu-

al reports. For more information on NABA and the count program, please send a self-addressed,

stamped business envelope to: NABA, 4 Delaware Road, Morristown, NJ 07960. Or check out

their website at www.naba.org.

 мн

Page 12

Summer 2012 Friends of Patuxent

нлмн !Ǌǘ {Ƙƻǿ Lǎ {ǳŎŎŜǎǎ
 C. ñSparkyò Sparks, Chairman

2012 Friends of Patuxent Wildlife Art Show and Sale

The 23rd Annual Patuxent Wildlife Art Show and Sale was a great success and reaped a profit for the Friends of Patux-

ent (just under $5,000). Profits will ultimately benefit both the Refuge and the Research Center. Iôd like to give a big

heartfelt thanks to the Friends of Patuxent Wildlife Art Show and Sale committee members who put in thousands of

man-hours organizing, marketing and planning the art show. I am but the steward of the show, the committees deserve

all the credit.

This yearôs art show was orchestrated by Chairman, C.òSparkyò

Sparks, chairmen of the various committees of the 2012 PWASS

committees were Evelyn Adkins (artists and Maryland Migratory

Game Bird Stamp Contest), Lisa Garrett and Jeanne Latham

(publicity/marketing), Lucy Grimes and Marilyn Whitehead

(refreshments), Susan Minter (volunteers), Barbara Buck

(graphics design), Brenda Stone (egg auction), Mike Goldberg

and C. ñSparkyò Sparks (sponsorships), Joan Nolan and C.

ñSparkyò Sparks (logistics/parking). Also, thanks for the much

appreciated counsel by Ed Grimes and Harlan Tucker to keep me

focused. I also owe a great special thanks to two very special

volunteers, Malcolm Livingston and Dennis Green who help me

with the logistics planning and the set-up of the Art Show year

after year. Additionally, the many other volunteers and the staff

who contributed numerous hours of work preparing for and

cleaning up after the event.

The Friends of Patuxent, Patuxent Research Refuge and Patuxent

Wildlife Research Center Inc., are all especially grateful to every-

one for devoting so much of their personal time to put on this

outstanding production each year. Iôm looking forward to the

2013 Friends of Patuxent Art Show and Sale. If you are interest-

ed in helping out with the 2013 art show, just meet at the Nation-

al Wildlife Visitor Center at 7:00pm on Tuesday, July 17th, 2012.

Thanks everyone!

C. ñSparkyò Sparks, Chairman

2013 Friends of Patuxent Wildlife Art Show and Sale

2013 Friends of Patuxent

Wildlife Art Show and Sale:

HELP WANTED:
Committees: Sponsorship, Hospitality,

Publicity/Marketing, Silent Auction, Lo-

gistics and Parking. Project support and

training is provided.

Contact: ñSparkyò Sparks, Chairman,

2013 PWASS, for more information.

sparky@friendsofpatuxent.org or

Daytime: 410.854.2777

Evening: 410.519.1550

The Friends of Patuxent Wildlife Art

Show and Sale committee meeting is held

on the third Tuesday of each month at

7:00 p.m. at the National Wildlife Visitor

Center.

 мо

CǊƛŜƴŘǎ ƻŦ tŀǘǳȄŜƴǘ
²ƛƭŘƭƛŦŜ IƻƭƛŘŀȅ .ŀȊŀŀǊ

We had so much fun, weôre doing it again!

The 2012 Friends of Patuxent Wildlife Holiday Bazaar will be held Saturday, 1 December from 9 am to 4 pm at the

National Wildlife Visitor Center. Planning is underway for a bigger and better Bazaar.

We are again asking for donations of new and nearly new items to sell. Wildlife-related and holiday items would be

greatly appreciated, though we will be happy to accept other quality items in good condition. Jewelry, books, CDs, and

DVDs were especially popular last year. Donations may be left in the office at the National Wildlife Visitor Center.

Please remember to fill out a Donation Form.

We hope to add a Bake Sale this year. The request for donations of baked goods will be going out closer to the date of

the Bazaar. Keep us in mind as you plan your holiday baking.

Do you feel crafty? Crafting sessions to make wildlife-themed or ógreenô items to sell at the Bazaar will start this sum-

mer. All supplies and instructions will be provided. Join us to have some fun. If you are a ócraftyô person but canôt make

it to one of our craft sessions, consider donating some of your wonderful creations.

The Bazaar committee is still looking for someone to take on Advertising and Marketing. Even if all you can manage is

to scan local publications for requests for holiday event listings, it would be helpful. If you can help, contact Brenda

Stone at stonesoop@friendsofpatuxent.org.

Page 13

Summer 2012 Friends of Patuxent

CǊƛŜƴŘǎ IƻƭƛŘŀȅ .ŀȊŀŀǊ LƴǾƛǘŜǎ ±ŜƴŘƻǊǎ
As you may know, Friends of Patuxent will be hosting its second Wildlife Holiday Bazaar on Saturday,
December 1. We are looking for vendors who are selling wildlife or nature-related items. If you know some-
one or see a potential vendor at an event this summer, please find out if they might be interested or get their
business card for us. Here are the particulars:

¶ Vendor space available; tables provided

¶ Cost of space: 25% of sales at the event

¶ Nature or wildlife-related items to be sold

¶ All event proceeds will go to support Patuxent
Research Refuge and Patuxent Wildlife Research Center

¶ Date/Time: December 1, 2012, 9 a.m. to 4 p.m.

¶ Location: the National Wildlife Visitor Center

¶ Friends of Patuxent Phone: 301-497-5789

 мп

.ƛǊǘƘŘŀȅ .ŀǎƘ Cǳƴ ŦƻǊ !ƭƭ !ƎŜǎ
David Ford, EE/Interpretation Intern

Patuxent Research Refuge celebrated the 109th anniversary of the National Wildlife Refuge System with the

Birthday Bash on March 14, 2012. Over 700 people of all ages visited the National Wildlife Visitor Center

over the course of just a few hours.

During their time at the Birthday Bash, visitors observed and learned about live ani-

mals from both Patuxent Wildlife Research Center and Watkins Nature Center. Chil-

dren enjoyed musical performances with an environmental theme by the ever-popular

childrenôs entertainer, Billy B. Additionally, Amy Hansen (author of ñBugs and Bug-

siclesò), John Juriga (author of ñBob Hines: Wildlife Artistò) and wildlife artist Becky

Bogdan celebrated the National Wildlife Refuge System Birthday with presentations

throughout the day.

The Birthday Bash was also the occasion of the grand reopening of the

Friends of Patuxent Wildlife Images Bookstore and the first tram tours of

the season. Thank you to all of the volunteers and the special event support

who helped make this Birthday Bash a success! A big thank you goes out to

the Friends of Patuxentôs Crane Caf® for keeping everyoneôs appetites satis-

fied with delicious food and drinks.

Page 14

Summer 2012 Friends of Patuxent

¦Ǉ /ƭƻǎŜ ŀƴŘ tŜǊǎƻƴŀƭ

called SOKOL. Representatives of the different chapters of SOKOL used to gather once a year in Chicago for a nation-

al competition and exhibition, sort of mini-olympics.

She dabbles in collecting a type of antique photography, called daguerreotypes, which were made from about 1840 to

1860, and would be willing to show anyone an example of this old art. You can also see daguerreotypes of famous peo-

ple and locations at nearby places like the Smithsonianôs National Portrait Gallery and Library of Congress.

Jeanne has many interests including taking photographs, especially portraits of family members, wildlife near her home,

and close up photos of beautiful flowers. She loves to travel and hike in the National Parks, National Forests and Na-

tional Wildlife Refuges. Two places that she has most been impressed by are Bryce National Park in Utah and the Saw-

tooth Mountains of Idaho. Jeanneôs other interests include making jewelry, reading historic novels, and birding.

ό/ƻƴǝƴǳŜŘ ŦǊƻƳ ǇŀƎŜ тύ

 мр

 Page 15

Summer 2012 Friends of Patuxent

MEMBERSHIP APPLICATION

 New Renewal Date __ / __ / ____

 Individual ($15/yr) Family ($20/yr)

 Contributor ($50/yr) Sponsor ($100/yr)

bŀƳŜΥ ψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψ

!ŘŘǊŜǎǎΥψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψ

/ƛǘȅΥψψψψψψψψψψψψψψψψψ {ǘŀǘŜΥψψψψψ ½ƛǇΥψψψψψψψ

9-ƳŀƛƭΥψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψ

ό9-Ƴŀƛƭ ŀŘŘǊŜǎǎ ǿƛƭƭ ƴƻǘ ōŜ ǎƻƭŘ ƻǊ ǎƘŀǊŜŘΦ Lǘ ǿƛƭƭ ōŜ ǳǎŜŘ ŦƻǊ

CǊƛŜƴŘǎ ŀƴŘ wŜŦǳƎŜ ŀƴƴƻǳƴŎŜƳŜƴǘǎ ƻƴƭȅΦύ

tƘƻƴŜΥ όƻǇǘΦύψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψ

Make check to ñFriends of Patuxentò and mail to address on reverse side of this page.

/ƘŜŎƪ ƘŜǊŜ ƛŦ ȅƻǳ ǿƻǳƭŘ ƭƛƪŜ ǎŀǾŜ ŀ ǘǊŜŜ ōȅ ǊŜŀŘƛƴƎ ƻǳǊ ǉǳŀǊǘŜǊƭȅ ƴŜǿǎƭŜǧŜǊ ƻƴƭƛƴŜΦ

CǊƛŜƴŘǎ ƻŦ tŀǘǳȄŜƴǘ
wǳƴ ŦƻǊ ǘƘŜ wŜŦǳƎŜ рY
ƛƴ ƛǘǎ ¢ƘƛǊŘ ¸ŜŀǊ
by Pauline Chvilicek, Race Director

Planning has begun for the third annual Friends of Patuxent Run for the Refuge 5K.This yearôs race will be on

Sunday, September 30 at 9 am on the North Tract.

A few of the new things the committee is working on include a new t-shirt design, more age group awards and

certifying the course.

Would you like to help with this fun event? Here are a few ways you can:

Run! Run the race and invite your friends. For more information and to register go to:

http://runfortherefuge.com/

Volunteer! It takes a lot of volunteers to make this race a fun and enjoyable event.

For information on volunteer opportunities, please contact Susan Minter at

sandjminter@yahoo.com.

Donate! Either make a one-time donation, or challenge your friends to see who can

be the top fundraiser!

Thank you for your continued support.

 мс

Friends of Patuxent

National Wildlife Visitor Center

10901 Scarlet Tanager Loop

Laurel MD, 20708-4011

Phone: 301-497-5789

²Ŝ ƛƴǾƛǘŜ ȅƻǳ ǘƻ ƧƻƛƴΧΧ ό!ǇǇƭƛŎŀǝƻƴ ƻƴ ǊŜǾŜǊǎŜ ǎƛŘŜύ

Friends of the Patuxent Wildlife Research Center and Patuxent Research Refuge, Inc is

designated Section 501(c)(3) public charity. It is a membership organization whose mis-

sion is to financially support the research of the PWRC and the environmental education,

outreach and recreational missions at the PRR. All contributions are tax deductible to the

extent allowed by law. Our Maryland Charitable Organization Registrationð2348.

Your membership/contribution help support the mission and programs at Patuxent. You

also receive the following benefits:

ϝQuarterly newsletter (mailed on request or go to FriendsOfPatuxent.org)

*10% discount in our Wildlife Images bookstore and other area refuge bookstores.

*Attendance at member-only functions

*Participation in on-site educational programs

*Sense of accomplishment in providing many opportunities for wildlife-related recreation,

education and research

F R I E N D S O F P A T U X E N T

CǊƛŜƴŘǎ ƻŦ tŀǘǳȄŜƴǘ
bŀǝƻƴŀƭ ²ƛƭŘƭƛŦŜ ±ƛǎƛǘƻǊ /ŜƴǘŜǊ
млфлм {ŎŀǊƭŜǘ ¢ŀƴŀƎŜǊ [ƻƻǇ
[ŀǳǊŜƭ a5 нлтлу-плмм

NONPROFIT ORG.

U.S. POSTAGE

PAID

LAUREL, MD

PERMIT NO. 2408

