
Spring 2014

Spring Workshop info on page 5-8

The Web
Newsletter of the Iowa Association of Naturalists

In this Issue

L!b /ƻƳƳƛǘǘŜŜ wŜǇƻǊǘǎΧΧΧΦΧΧΧΧΧǇŀƎŜ о
9Ŏƻ /ǳǊǊŜƴǘǎΧΧΧΧΧΧΧΧΧΧΧΦΦΦǇŀƎŜǎ п ϧ р
Spring IAN Workshop Info.............. pages 6-9
нлмо L!bκL/9/ !ǿŀǊŘ ²ƛƴƴŜǊǎΧΦǇŀƎŜǎ мл-12
DǊŀǇŜǾƛƴŜ bŜǿǎΧΧΧΦΦΧΧΧΧΦΧΦΧΦΦΧǇŀƎŜ мн
.ƻƻƪ wŜǾƛŜǿΧΧΧΧΧΧΧΧΦΦΦΦΦΦΦΧΧΦΦΧǇŀƎŜ мо
bŀƳŜ ǘƘŀǘ bŀǘǳǊŜ /ŜƴǘŜǊΧΧΧΦΧΦΦΦΦΧǇŀƎŜ мо
bŀǘǳǊŜ /ǊŀŦǘΥ DǊŀǎǎ IŜŀŘ CǊƛŜƴŘǎΧΦΧǇŀƎŜ мп

Theyõre Baaaaccckk! Snowy Owls mysteriously return south for a third winter in

a row. By Matthew T. Wetrich, Carroll County Conservation Board Naturalist; photos by Jacklyn Gautsch

In nature, there are ups and downs, ebbs and flows. Such is true with population trends in many species of animals;

nature is cyclical and has an amazing way of balancing itself when major interferences are absent. Because of these

highs and lows, the winter of 2011/ 12 provided a show unlike any in documented history in Iowa.

The Snowy Owl population rise and fall is typically associated with the availability of their main food source:

lemmings. Normally, Snowies spend the entire year near the Arctic Circle, enduring the frigid northern winters, with a

handful making their way south of the Canadian border. Typically, this results in only a few sightings statewide here

in Iowa. However, on average, one winter in every four, slightly

larger numbers of the heaviest owl in North America make

their way south in early winter. The winter of 2011 and 2012

was more than just a one-in-four winter ð it was something

epic, producing a record number of Snowy Owls in Iowa ð

over 150 individuals!! Known as an irruption, this was the most

since the late 1970s, and by far the most well documented

Snowy Owl irruption event in Iowaõs recorded birding history.

Thanks to the internet, advancements in photographic gear, and

more people being into birding, documentation of this recent

event was much more extensive and thorough. The following

winter (last winter), we expected a smaller, òechoó irruption to

take place, and we were correct. Well above average numbers

of Snowies were seen across the state.

With that in mind, logic would lend to thinking that this winter

might be a bit calmer on the Snowy Owl front. Well, in nature,

you can never say òneveró, and can never say òalwaysó.

Mysteriously, we are seeing another huge year of southerly

movement of the ghost owls. This time the major push is to

the east of us, and here in Iowa, there have been at least a

dozen sightings since late November. Scientists think that

there is a patchwork concept taking place, where certain regions

have been experiencing food booms, while others are closer to

normal. In the 2011/ 12 event, the Great Plains and Pacific

Northwest regions saw the greatest numbers, with other regions

still experiencing higher than normal sightings. This winterõs

event is skewed to the east, with the Great Lakes region and

Northeast seeing the biggest numbers.

Food
If there is an abundance of food when it becomes time for reproducing, top-end predators like Snowy Owls will

produce more young. If there is a shortage, they may only have one or even none. It is believed that in 2011 there

was an enormous amount of lemmings available; therefore a LOT of baby Snowy Owls were reared. With the

abundance of new owls, there was not enough food (possibly even some sort of crash in the lemming population

later in the season) to sustain the saturated population through the winter, pushing young owls south in search of

food. The majority of the owls that are seen during irruption events are young, showing more black markings, with

females showing the most.

During events such as this, the public eye can be a

tremendous help; we need to know if you see a Snowy

Owl. Scientists are still learning about population

trends and how our natural world works. Getting an

accurate depiction of the Snowy Owl presence in Iowa

is only possible by folks reporting their sightings.

Encourage folks in your community to pass sightings

of Snowy Owls on to you.

Seeing Them
They do spend time during the day hunting.

Remember, they are arctic species ð it doesnõt get dark

up there in the summer time! Aside from the excellent

science gained from reporting sightings, it is a

memorable experience to get to see a Snowy Owl in

person - something you will never forget! Typically

they are seen sitting either on the ground, on a utility

pole, on a fence post, or even on a building or other

man-made structure. It is extremely rare to see one

sitting in a tree. They donõt see trees in the arctic and

arenõt accustomed to using them as a perch. It is

important not to approach the owls, and to view them

from a safe distance. They have traveled a long

distance to be here in search of food and are weary

travelers upon their arrival to our area. Causing them

to fly requires them to burn precious calories, and

repeated incidents may lead to them starving to death.

The chance to see a Snowy Owl is an amazing treat.

Whether you spy one of the 3 or 4 that are seen here

every winter, or if you happen upon various

individuals during an irruption event, one thing is for

sure: You will never forget it! They are a reminder of

the ebb and flow of our life, and life as a whole.

Bird Oné

Above: A Volunteer prepares to release a snowy at

the MacBride Raptor Center; Below: A newly

released bird takes flight

2

You could write for The Web!!

We are always looking for articles, book reviews and upcoming events that would be of

interest and any member can submit something!! To submit send your submissions to

The Web Editor Jacklyn Gautsch at j.gautsch78@gmail.com. Electronic submissions are

preferred in word documents for text and jpeg for images.

3

Fundraising Committee
Chair: Emily Herring
Members: Jenny Ammon, Annette Wittrock,
Heather Hucka, Jackie Gautsch, Matt
Wetrich, Reba Cook and Victoria DeVos

In 2013, the Fundraising Committee was
responsible for all fundraising activities at the
MEEC held in Coralville, IA. They were able to
raise $1,200 for IAN at this conference.

IAN Scholarship Committee
Chair: Jess Steines

Members: Aaron Askelson, Michele Olson,
Sondra Cabell
In 2013, $1,700 was allocated for IAN
scholarships and there were 8 requests
totaling $738.63.

Membership Committee
Chairs: Missy Smith & Logan Roberts

Committee is still waiting for annual
membership renewals, please send as soon
as you can. Logan Roberts will take over as
Membership Committee chair when Missy
leaves in March.

Professional Development Committee
Chair: Miriam Patton
Members: Heidi Anderson, Charlene Elyea

Professional development applications were
due on December 31st and awards will be
presented at the 2014 Spring IAN Workshop.
Members are encouraged to submit their
professional development worksheets annually.
More information can be found on the IAN
website.

REAP Alliance Liason
Chair: Remains Vacant
We are currently looking for a member of IAN
to fulfill this role. Chair duties include attending
REAP meetings in Des Moines and forwarding
information to the IAN list serv every other
month. Please contact an ExCom member if you
are interested in volunteering for this position.

Traveling Exhibits Committee
Chair: Ann Burns
Members:
Prairie Team: Sondra Cabell, Anita Fisher,
Charlene Elyea, Jessica Wagner, Reba Reddick
Wade into Your Watershed Team: Hilary
Markin, Holly Schulte, Chuck Ungs, Jacklyn
Gautsch, Angela Freyermuth, Marybeth
Stevenson, Michlle Olson, Lora Kanning, Jeny
Meyer
The prairie exhibit is booked through June of
2015 and the schedule is posted on the IAN
website. The Wade into Your Watershed exhibit
has been delayed and IAN members interested
in assisting with this committee are encouraged
to contact Ann Burns at
amburns29@jacksonccb.com.

Like us on Facebook!

4

Eco-Currents By: Pete Eyheralde

ñEco-Currentsò highlights current scientific publications

of Midwestern ecological research. Hope you find it

useful in your programs!

Burning Up Bugs

Tallgrass prairie management in Iowa almost always

includes burning (it helps the native plants, right?) and

in recent years disking of field edges has been promoted

as a way to improve bobwhite quail habitat, but what

about the bugs?

Researchers from Iowa State University studied how

insects fared after CRP mid-contract management

practices of burning and disking. 20 upland mesic

prairies and 20 river bottom grasslands in Tama, Iowa,

and Benton Counties were tested.

Writing in the Journal of Wildlife Management (2007)

Thomas Benson, James Dinsmore, and William Hohman

reported that the number of species found and total

abundance of insects in most orders were unaffected by

burning. Controlled burns had initial negative effects on

insects in the orders Hemiptera (true bugs) and

Lepidoptera (butterflies and moths), but there were no

differences found between burned and unburned fields

during the second summer after burning.

Disking was shown to increase total insect abundance

by 39% compared to undisked areas in the study sites.

While the abundance of adult butterflies decreased by

56% with disking, caterpillar numbers were 90% greater

in disked vs. undisked areas. The authors suggest that

these treatments

improved habitat quality

for many Iowa breeding

bird species. Both

burning and disking

(when applied at

intervals no more than

every 2 years and not

over the entire available

habitat) appear to be

effective management

options for maintaining

Midwestern grasslands

for wildlife .

Corn Belt

Quail

Genetics

Bobwhite quail

thrive in early

successional

habitats such as

weedy fields,

fencerows,

brushy timber

edges, but in

the Midwest

these pockets

of habitat are

shrinking in

our modern
agricultural landscape. As island quail populations

become isolated in a sea of corn, what does that do to

their genetics? Is the survival of remnant quail coveys

threatened by inbreeding?

Researchers from Southern Illinois University and the

Minnesota DNR investigated the genetic population

structure of bobwhite quail using 11 DNA

microsatellite loci. Tissue samples of hunter collected

quail wings were analyzed from 6 areas in southern

and central Illinois counties. Published in the Journal

of Wildlife Management (2013) Leah Berkman,

Clayton Nielsen, Charlotte Roy, and Edward Heist

reported a significant but low amount of genetic

structure in the sampled quail populations. So,

although the quail populations were isolated

geographically, occasional long distance dispersing

birds were surviving long enough to breed in their new

homes and maintain genetic diversity. The low amount

of population structure that was found may be an early

indication of genetic drift occurring due to isolation

with recent increases in the amount row crop acres.

For wildlife managers wanting to keep huntable

populations of quail on the landscape this means we

need to focus on creating and maintaining patches or

corridors of brushy, weedy quail habitat at distances

that dispersing birds can reach easily. Since bobwhite

quail rarely disperse farther than 3 km, lots of

cooperation from private landowners will be needed

for the summer song of the bobwhite to be heard by

future generations.

5

Roadside Results: Upland Game at Record

Lows

The Iowa DNRôs annual August roadside survey is used to

evaluate population trends for ring-necked pheasants,

bobwhite quail, gray partridge, white-tailed jackrabbits,

and cottontail rabbits. 215, 30-mile routes are run on early

mornings with heavy dew to count these upland game

species. Two main factors determine how many critters

weôll find come hunting season each year, weather and

habitat.

Unfortunately weather has not been good for upland game

in the last few years. Species like pheasants increase

population numbers when annual snowfall is less than 19

inches and spring brings warm, dry weather (rainfall less

than 6 inches). From 2006 ï 2011, Iowa had 5 consecutive

severe winters with 30 + inches of snowfall, this is the first

time in the 50 year history of the roadside survey that this

has happened. Iowa had over 15 inches of rainfall in the

spring of 2013, the highest ever recorded (since 1872).

Spring 2013 was also the 5th coldest in state history. Since

pheasants werenôt established across Iowa until 1920 or so,

this past spring was the wettest and coldest ever

experienced by our population.

Upland game habitat has also been decreasing. In 1990

available habitat in Iowa, including CRP fields, small grain

acres and hay fields totaled 4,626,061 acres. By 2010 that

area had been reduced to 2,952,601 acres, a loss of over

1.5 million acres of wildlife habitat in 20 years. High

demand for corn ethanol and the resulting high corn prices

are largely responsible for the increased efforts to plow

grasslands, bulldoze trees, and tear out brushy fencerows.

If combined, the loss in habitat could be represented by a

strip 9 miles wide, stretching across the state, from Omaha

to Davenport.

Given these habitat and weather conditions itôs not

surprising that roadside counts from 2013 indicate

that pheasant numbers are down and that

populations are poor across most of the state.

Bobwhite quail numbers were about the same this

year, 71% lower than the long term average. There

are a few pockets in southern Iowa where they arenôt

doing poorly. Gray partridge, a species from Eurasia

which like pheasants were introduced to Iowa for

hunting, also declined. North central and north east

Iowa had the highest partridge numbers this year.

White-tailed jackrabbit numbers remained

unchanged in 2013, but this species is nearly

extirpated from our state. Hunting season for hares

was closed in 2011. Cottontail rabbits were the

bright spot in this yearôs upland game numbers.

Rabbits do well in wet spring conditions and the

population increased across the state, with the

highest numbers in south central and south eastern

Iowa.

6

IAN Spring Workshop

In the Iowa Great Lakes

March 12th, 13th, and 14th 2014

Dickinson County Nature Center

2279 170th St. Okoboji, Iowa 51355

Wednesday, March 12th 2014 - Pre-Workshop Activities

Iowa Lakeside Lab Tour (Starting at 2pm) ï with Jane Shuttleworth, Lakeside Lab EE Coordinator: (Meet at the

Lakeside Lab 1838 Hwy 86 Milford, IA 51351)

Hike and tour Iowa Lakeside Laboratory, one of the first biological field stations in the United States! Established over a

century ago by Iowaôs founding scientists and conservationists, Lakeside is jointly operated by the University of Iowa, Iowa

State University and the University of Northern Iowa. Our tour of the 140 acre campus will include hiking through prairie,

savannah and lakeshore habitat, a visit of the EPA certified Bovberg Water Chemistry Lab - operated in partnership with

the Iowa State Hygienic Lab - and the famous stone labs listed on the National Register of Historic places. Weather

permitting we will take out the canoes! Dress for the weather!

Glacial Landmark Tour (Starting at 2pm) ï with Charles Vigdal, Dickinson County Naturalist

(Meet at the Nature Center 2279 170th St. Okoboji, IA 51355) Carpool if you can

This tour will take you to the Freda Hafner Kettlehole State Preserve where you will see firsthand how this feature was

created when an isolated, perhaps partially buried, pocket of clean ice melted slowly in place after the main ice sheet was

gone. Native vegetation within the kettle occurs in distinct zones as it reflects changes in moisture conditions from wet at the

bottom to dry at the top. Next stop is the Cayler Prairie State Preserve where this 160 acre prairie remnant with its over 265

species gives you a glimpse of what much of the state looked like just a century ago. The jumbled hills, ridges, and swales of

this preserve and the surrounding landscape are excellent examples of features that formed under lingering glacial ice.

Followed by a stop at the Silver Lake Fen State Preserve you will move on to Templar Park at Big Spirit Lake to view this

glacial lake which is Iowaôs largest natural body of water. Your final stop will be the Kettleson Hogsback Wildlife

Management Area where you will visit a combination of wetlands, open field uplands, woods and lakes. This is also the

headquarters of northwest Iowaôs Big Sioux Wildlife Management Unit. A system of public hiking trails for viewing wildlife

includes walks up the high, wooded ñhogsbackò ridge for which the area is named.

Low Impact Development (LID) Tour (Starting at 1pm) ï Derek Nammy, Urban Conservationist

(Meet at the Nature Center 2279 170th St. Okoboji, IA 51355) Carpool if you can

Since 2004 Dickinson County has had a progressive approach to promoting the use of widespread urban conservation

practices throughout the county. As a result of a few key demonstration projects and a substantial educational campaign by

multiple conservation agencies in the county, to date there have been over 150 individual Low Impact Development (LID)

practices installed within the Iowa Great Lakes region alone! These practices function by capturing rainwater runoff from

impervious surfaces like rooftops and streets and infiltrating it back into the ground. Native prairie plants are incorporated

into some projects to assist the filtering of the water by absorbing some of the nutrients that is common with storm water

runoff. On this tour we will be visiting a large spectrum of LID practices that range from some that capture runoff from

houses to ones that capture runoff coming from large parking lots. After this tour you will see how LID is incorporated into

many different landscapes and have the ability to apply some of these principles in your own backyard!

*Dinner on own or as group

Lodging options

 Arrowood Resort
 1405 Hwy 71 Okoboji, IA 51355

 Phone: (712) 332-2161

 Ask for IAN Workshop, Deadline

 2/10/14

 $75 a night

Iowa Lakeside Lab
1838 Hwy 86 Milford, IA 51351

Contact: Lisa Roti-Campus Coordinator

lisa-roti@uiowa.edu 712-337-3669 ext. 1

(20 rooms, sleeps 2-4 people, private bath,

no TV, internet access, on West Okoboji Lake)
$50 a night

7

Thursday, March 13th, 2014 at the Dickinson County Nature Center

8:30 AM Registration/Breakfast ï At Dickinson County Nature Center

9:00 AM Welcome, Introductions, and Announcements

9:15 AM General Session: Phyllis Anderson, PhD - Science Ed Consultant, Grant Wood AEA and E Resources Group

ñThe Next Generation Science Standards and the Conservation Community: A Protocol to Help Open Doors and

Strengthen the Messageò
This session will address the following questions: What is different about the NGSS? How do conservation and environmental topics fit

into the NGSS? How can the NGSS enhance the connection between formal and non-formal educators? How can we align our programs

with the needs of the school districts?

10:45 AM Break

11:00 AM Concurrent Session #1

Becky Peters-Marketing Manager Clay County Fair , ñHello? Can Anyone Hear Meò
In this session, Becky will teach you how to consistently market your County Conservation Boardôs message through press releases, social

media, e-mail marketing and through your own website.

Dennis McDonald-Organic Farmer ñLocally Grown Foodsò
How do they do it?? Join Dennis and see how his passion for conservation in agriculture has evolved. Dennis has been involved with

vegetable farming since the 1980ôs when he helped start the Lakes Area Farmers market in Spirit Lake. In 2010 he established the Little

Sioux Cooperative Growers, a network of 11 farmers who have combined to sell to restaurants and grocery stores. Since 2011 Dennis has

managed Soper Farms New Shoots vegetable and livestock farms. Those farms operate in conjunction with the New Shoots Restaurant in

Emmetsburg. Dennis is also a writer and formerly an English teacher at Iowa Lakes Community College.

Noon Lunch at the Dickinson County Nature Center

1:00 PM Concurrent Session #2

Mike Hawkins-Iowa DNR, ñWatershed and Lake Managementò
Water quality in Iowaôs shallow natural lakes ranks in the bottom 5th percentile of all publically owned lakes in Iowa. A combination of

watershed and in-lake factors are responsible for poor water quality, sporadic fisheries, a lack of aquatic plant life, and poor habitat.

Efforts to improve these lakes in recent years has resulted in improved water quality and fish and wildlife habitat. The techniques utilized

to induce these dramatic flips provide insights into the dynamics of not just shallow natural lakes, but lakes and wetlands in general.

Come and listen to Mike as he shares the success stories here in Northwest Iowa and answers your questions.

Alissa Julius-Dickinson County Information Technology and Amy Schmeling-Dickinson County GIS ñWhat you can

do with your County IT and GISò
Learn how your county IT and GIS people can work together with Iowa Conservation Boards to offer even better services, technology,

and programs to the general public.

2:00 PM Break

2:15 PM Concurrent Session #3

John Wills - Clean Water Alliance, ñThe Path to Clean Waterò

As with any long distance race, the path to the finish line is often not a straight line. The Dickinson County Clean Water

Alliance has been working on the Iowa Great Lakes Watershed for over 20 years. During that time, we have hit quite a few

dead ends, but we have always realized that the path to clean water is not an expressway, but rather a very scenic and narrow

path that often must be changed. The Iowa Great Lakes Watershed Management Plan was just re-written to include 21

Resource Management Areas which break the Iowa Great Lakes 90,000 plus acres into 21 manageable and distinct sites

within the watershed. During this discussion we will talk about how we arrived at this ñpath to clean waterò. I will also show

you how this approach to community planning can be applied to almost any community-wide issue that you may have.

Jane Shuttleworth-Iowa Lakeside Lab EE Coordinator ï ñTalkinô Turkey to Toddlers!ò

Have you ever found yourself bewildered when the teaching techniques that work so well with older children only seem to

wreak havoc with preschoolers? Never fear! In this session we will review ï and model ï tips for teaching toddlers and

preschoolers based on what years of research and practice by early childhood specialists has shown: that very young children

are fundamentally different than older children, and learn and need to be taught in fundamentally different ways. Please come

with both your questions and success stories in working with toddlers and preschoolers!

3:15 PM Break

8

3:30 PM Concurrent Session #4

 Peter Van der Linden-Botanist and retired science Administrator, ñEmerging threats to Iowaôs Treesò
Several new diseases and insect pests have appeared in Iowa recently or are heading our way. This presentation will review Bur Oak

Blight, Emerald Ash Borer, and other threats to Iowa's trees and how we can respond.

Rebecca Christoffel-Assistant Professor and Extension Wildlife Specialist at ISU, ñUsing Field Notes as a tool to help

teachers meet Next Generation Science Standardsò
Field Notes is the graduate student outreach publication of the Natural Resource Ecology and Management Department at Iowa State

University. In this presentation, youôll learn how you can use Field Notes as a tool to help teachers meet the Next Generation Science

Standards, and give students information about ongoing research being conducted in Iowa. Participants will receive copies of the current

issue of Field Notes, lesson plans, and activities that can be brought to the classroom, or used prior to or after your visit.

4:30 PM Break

5:00 PM Business Meeting

6:00 PM Dinner at the Dickinson County Nature Center

7:00 PM (Optional Tour) Local Brewery Tour (West O Brewery) and Beer tasting.

Free beer sampling and pints for sale. Bring $10 for taxi rides to and from the Nature Center/Arrowood Hotel.

Friday, March 14th, 2014
8:30 AM Registration/Breakfast at Dickinson County Nature Center

9:00 AM General Session:

Kari M. Webb, NW Iowa STEM Regional Manager Iowa Lakes Community College, ñGreatness STEMs From Iowansò
The state of Iowa has made a significant investment over the past two years in launching regional STEM (Science, Technology,

Engineering and Math) networks. The top priority of the state's initiative is to increase student interest and achievement in STEM fields, as

an economic and educational imperative. This goal is being met through Iowa's Scale-Up STEM programming. Educators from both formal

and non-formal sectors are invited to apply for grants that fund research-based, student-centered STEM programs. Hundreds of educators

and thousands of students have participated in "Scaling-Up" the best of STEM in Iowa. This session will highlight the FY2015 Scale Up

grants, and help you to discover ways to access these high quality STEM resources.

9:00 AM Self Guided Tours (optional)

Explore some of the other attractions in the Iowa Great Lakes Area!

State Fish Hatchery

122 252nd Ave. Spirit Lake, IA 51360 712-336-1840

Iowa Great Lakes Maritime Museum

243 W Broadway Street Arnolds Park, IA 51331 712-332-5264

Pearson Lakes Art Center

2201 Hwy 71 Okoboji, IA 51355

Okoboji Gold Disc Golf Course, Free Play

Kenue Park 2251 170th St. Okoboji, IA 51355 (next to Nature Center)

11:00 AM Break

11:30 AM Lunch at the Dickinson County Nature Center and Depart

9

Please contact the workshop coordinator at wapellocountynaturalist@gmail.com or 641-682-3091 with any additional

questions. If your payment will not arrive by the registration deadline, please let Annette know by mailing, e-mailing or

faxing (641-683-4621) a copy of your registration form.

10

2013 IAN/ICEC Conservation & Environmental Education Excellence Award Winners

The Iowa Association of Naturalists (IAN) and the Iowa Conservation Education Coalition (ICEC) are

proud to announce this yearôs recipients of their Conservation and Environmental Education Excellence

Awards Program. The winners are as follows:

Bohumil Shimek Environmental Educator

Award For Outstanding Efforts by an

Environmental Educator

Christina Roelofs, a shared naturalist with Shelby &

Audubon County Conservation Boards, has been

awarded the Bohumil Shimek Environmental

Educator Award. Christina was hired in 2000 and

has since developed two foundations to help

increase funding for EE programming, developed

two websites, writes a quarterly newsletter,

develops school programs, campground programs

and summer day camps, serves on numerous

committees including Winterfest and is a certified

Hunter Education instructor as well as National

Archery in the Schools Program instructor.

Furthermore, she has spent numerous volunteer

hours working with Kay Newman, a wildlife

rehabilitator, in order to obtain the necessary

Outstanding Environmental Education Program

(2 or less naturalists)

Washington County is this yearôs winner of the

Outstanding Environmental Education Program.

They have one full time naturalist, who works on a

small budget to create a quarterly newsletter and

present programming. This year was there 50th

anniversary and both the newsletter and Halloween

Hike celebrated the history of their organization and

careers in conservation. In 2012-2013 they led 318

programs and reached 12,944 participants. In

addition to programming many other projects

throughout the park have been completed including

paved trails that have enhanced the park use.

permits to keep

multiple raptors.

Congratulations to

Christina for all

you do for BOTH

Shelby and

Audubon County

Conservation

Boards.

Outstanding Environmental Education Program

(2.5 or more naturalists)

The Linn County Conservation Board won the

IAN/ICEC award for Outstanding Environmental

Education Program with three or more

interpreters. The four Naturalists employed by Linn

County have a combined experience of seventy-

seven years. This past year they have doubled the

size of their nature center, the Wickiup Hill Learning

Center. Approximately thirty schools have come to

their nature center. Over the past year they have

conducted 312 educational programs. In the past

five years they have reached over 70,000 people

through their outstanding Environmental Education

efforts.

Ada Hayden Conservation Education Award

For Outstanding Efforts to Educate About

Preservation, Land Management, or Natural

Resource Conservation

For 14 years Tammy Turner has been a leader in

garbage. She can tell you where to stick your

plastic and how many times cardboard can be

recycled before it becomes just another roll of toilet

paper. Over the years Tammy has implemented

countless programs including, convenient

campground recycling, rain garden construction,

composting 101 and vermicomposting. But Tammy

goes beyond the typical 40 hour work week; she

spends her weekends teaching friends and

neighbors the value of rain barrels and how you

can really make dirt out of old veggies, brown

leaves and paper. Recently she wrote a grant that

enabled Waste Trac to buy recycling bins that can

be used throughout the community free of

charge.

Tammy Turner

exemplifies what it

means to live your

passion and Iowa is

lucky to have her!

Congratulations Tammy

on receiving the 2013

Ada Hayden

Conservation

Education Award.

ñDingò Darling Environmental Education Award

For Outstanding EE Program or Event which

Informs and Educates the General Public

Since 2003 Lee County Conservation has

facilitated ñOutdoor Adventure Campò. The camp,

funded in part by Three Rivers Conservation

Foundation, offers recreational opportunities for

local youth at an affordable price. Activities

include; archery, gun safety, kayaking, fly fishing

and trapping. By the end of the 3 day camp,

participants know how to safely shoot a deer, skin a

pheasant and trap a raccoon. Nearly four hundred

campers have participated over the last 10 years

and through generous donations and CCB

enthusiasm, this program will continue for another

10 years.

11

Sylvan Runkel Environmental Education

School Award For Outstanding Whole-School

EE Program

This award commends an outstanding whole

school environmental education program. The

staff and students at Central Lutheran School took

on a task that blossomed into a great outdoor

classroom. They started working with Benton CCB

in March of 2013 to design and implement a plan

to reduce energy costs to the school and enhance

the school grounds. After much research and

grant writing, the students and Benton CCB

planted 52 native trees and temperature gauges.

With guidance from BCCB theses students have

taken ownership in these trees and continue to

study the effects of the trees on the energy costs

of the school as well as the trees themselves.

Chris Holt Youth Environmental Education

Award

Outdoor P.E. Program of the Wapsi River

Environmental Education Center, Scott CCB

The Outdoor P.E. Program of the Wapsi River

Environmental Education Center has partnered

with the Davenport Community School Districtôs

P.E. class to promote healthy outdoor recreation

with sustainability in mind. The program runs for

three weeks in spring and again in the fall and is

offered to upper-classmen in Davenport Central

High School. The classes hold up to 20 students

in each class with 2 classes each spring/fall that

are given programming in Fish Iowa & Take Me

Fishing units, canoeing, and kayaking. Program

highlights include: aquatic stewardship, healthy

habitats, resource management, catch & release,

boater safety (including self rescue), & ethics. The

success of the program caught the attention of

Davenport North High School administrators, and

now the North High School P.E. class has joined

the Outdoor P.E. Program introducing yet another

class of up to 20 students. The program is led by

Director/Naturalist Dave Murcia, and this year

alone has completed 26 classes reaching 433

high school students and teachers.

Non-Print Media Award

Okoboji Osprey Web Camera, Dickinson CCB

This past year Dickinson County Conservation

Board installed a camera on a 60 foot high osprey

nesting platform. The camera is a ñbirds-eye viewò

of well, a bird. Over the course of the summer the

redesigned Dickinson website had over 70,000

page views. Much of this traffic was to view the

family of osprey that took up residence on the

nesting platform. Along with increase website

visitation, naturalist traveled throughout the county

delivering programs about Iowaôs osprey

population. Congrats on DCCB for such a highly

successful camera placement and spreading the

word about this beautiful fish hawk that calls Iowa

home.

Grapevine News

Kelly Dix and husband Nate along with
Josh (9) and Lydia (6) welcomed Joseph
Zachary on October 12, 2013.

Lilly Jensen of Winneshiek CCCB had a
baby (Charlie Richard) October 8, 2013.

Amy Loving welcomed a baby boy Levi
William Loving on October 25, 2013. Amy
is also the new Eco-Education Assistant at
Nahant Marsh.

Please welcome three new seasonal
naturalists at the Wapsi River Env. Ed.
Center for Scott County Conservation.
Ashley VanSpeybroeck, Becky Horton, and
Emily Warren.

12

Introducing your new ExCom: Kelly Dix, Victoria

DeVos, Matt Crayne, Annette Witrock & Matt

Wetrich. See the back page of this newsletter for

details.

Outstanding Volunteer

The 2013 Volunteer Award goes to a special pair

in Jasper County. Andy and Pam Stone are more

than just husband and wifeðthey are both former

teachers, conservation enthusiasts, world

travelers, and two outstanding volunteers for

Jasper County Conservation and other local

environmental organizations. According to Keri

Van Zante, JCCB Director, ñThe Stones are

always willing and able to help out with nearly any

of our program requests, whether they are well

planned out field trips or last minute panic attacks!

If they are in the State of Iowa, they are right there

with us to take on whatever group of kids or adults

we are educating. Both are skilled speakers and

are highly knowledge about the outdoors. There

isnôt a conservation subject matter that I can think

of that they wouldnôt be able to present, and

present well!ò Whether it is helping with the annual

Halloween Hike, leading a station for a field trip, or

being the official timers at the ñOff the Beaten

Pathò race, Andy and Pam contributions to the

Jasper County Conservation Board are greatly

appreciated and admired by many.

Congratulations Pam and Andy!

Aldo Leopold Environmental Education Award

For Lifetime Achievement in EE Excellence

and Leadership

Chris Adkins is this yearôs Aldo Leopold

Environmental Education recipient. This award

recognizes individuals who have made lifelong

commitments to environmental education. Since

1997, Chris has been a naturalist for Dallas

County Conservation. His teachings favor

feelings over facts, stories over technology, and

always invite each person to discover their sense

of place by developing a deeper connection to the

land they call home. Through these native

lessons, Chris has empowered thousands of

young children and adults to discover their Iowan

roots, but he has also expanded high school

studentôs capacity to feel alive, by taking them on

wilderness treks in the mountains of Idaho. By

greeting you with a ñhey brother, or hey sister,ò

Chris extends his kinship to all of us. So join me

in giving Chris Adkins an applause of gratitude for

his commitment

to connecting us

to a world full of

hope, peace

and beauty.

13

Name that Nature Center Contest!!
Submit guesses to Kelly Dix at kelly.dix@pottcounty.com; please use ñName this Nature Centerò as

the subject line. The sender of the first correct answer will win bragging rights in the next issue of

The Web!

Winner of the last issue of The Web: Ann Burns correctly guessed the Wapsi River Environmental

Education Center: Eagle View Eco Center in Scott County from the last newsletter. Ann wins

bragging rights!

Book Review: Bird Song by Don Stap
Reviewed by Sydney Hiatt, Pottawattamie
County Conservation

Birds have long enchanted people with their capacity
for flight, diverse plumages, and widespread habitation
on earth. But perhaps one of the most perplexing and
interesting parts about avian life is the ability of some
not just to make calls and noises, but to sing. In Bird
Song, Don Stap chronicles his birding adventures while
investigating one of the oldestτand most enchantingτ
animal mysteries: Why do birds sing and what do their
songs mean?

Beyond the basics of birdsongτthat birds sing to attract
a mate or to establish a territoryτStap tries to resolve
the complexities between different bird species and the
songs that they sing. He begins with some of his own
perplexing questions about birdsong: Why do Black-
capped Chickadees in Maine sing with the same notes
and frequency as other chickadees thousands of miles
away? How can birds sound the same on different
islands? Why do some birds sing only one song while
the Brown Thrasher has a repertoire of over 2,000
songs?

{ǘŀǇΩǎ narrative follows Donald Kroodsma, a birdsong
expert renowned throughout the world for his work
documenting and recording birds. Each chapter is
separated by the trips Stap takes with Kroodsma and
the new birds and questions they encounter at each
place. In {ǘŀǇΩǎ retellings of these adventures, he
begins to answer his own questions about birdsongs,
as well as those that readers may ask and want to
solve in reading his book. For those that enjoy
watching birds outside their window, searching for
them with binoculars, or simply listening to their
notes and chirps from the trees, this is a quick read
that offers interesting insight into the world of
birdsong.

As I read through each chapter,
I was reminded of the new
birds I encounter every dayτ
and of the forever changing
ways of nature. This book
encouraged me not just to go
out with my eyes to see, but to
take the time to sit still and
solemnly listenτto the birds,
the bugs, even the whispering
breeze

