
1

 Volume 9 Issue 1

An Affiliate of the North American Bluebird Society

Presidentõs Perspective 2

Insider News 3

Save The Date 4

SCBS Directory

From The Archives

SCBS Data Upload

5

6

7,8

Brown-headed Nuthatch

Fun Facts

9,10

11

Nature & More 12

Beware the Hair

Magic with Metal

Wildlife Expo Schedule

Ask Your Friends

13

14

15

16

 www.southcarolinabluebirds.org

Inside This Issue

Nest Box News
Winter 2020

I hope everyone had a great Holiday Season, reconnecting with fami-

ly and friends. Aside from some late rains, the weather was really a

nice surprise. Hopefully you have taken advantage of our mild

weather and have been out to your trails. Winterizing, cleaning, and

performing repairs now will be a head start for the 2020 nesting sea-

son, which for most of us will begin mid March. If you need help

with moving a low performing box, or a replacement part, contact

Ron Brenneman , Glen Hendry or Roger Brock . In addition, after our

first meeting of 2020, we will be doing our trail monitor training.

Plan to stay a little later as we do a refresher course for current

monitors, and provide information for anyone wishing to take a new

trail. There will be some trails needing monitors for those interest-

ed. Iôll have supplies for the buckets if anyone needs to restock, and

data sheets for the notebooks.

To kick off the New Year, our guest speaker for the January 27th

meeting will be Dr. James Garabedin from NC State University, on a

favorite bird making a comeback ðthe Red - Cockaded Woodpecker. A

fun and informative way to kick off the new season!

From the Editor: Terry McGrath

You have escaped the

cage. Your wings are

stretched out. Now fly.

 Rieuni

Join us on February 8th for the

2nd Wild Bird & Wildlife Expo

and Nest Box Build. Details on

page 15...

2

Presidentôs Perspectiveé

 By Mike DeBruhl

OMG!! HAPPY NEW YEAR . Can it be true? 2020 is really here and thus starts a new DECADE

for us! 2020 brings the 10 th Anniversary of the founding of our South Carolina Bluebird

Society!! What a ride it has been from our 2010 founding to expanded state -wide

representation and continuing growth. Thank you to our members for supporting and helping

make this a reality.

We had a busy and productive year in 2019 filled with numerus significant achievements. I

thank our SCBS Board of Directors and committee members for their service and dedication.

Without your volunteer activities to move us forward, we could not have been successful.

2020 has all the indicators of being a promising year for SCBS. We remain fiscally stable,

have numerous programs planned, education presentations scheduled across the state and

Georgia, community awareness events set, monthly meeting speakers arranged, trail

expansions and upgrades planned, etc. Plus, wi th an exciting nesting season just around the

proverbial corner, our Trail Committee is busy preparing for the new season - - advising us to

repair/maintain our trails and nest boxes. So be sure to get out now and clean out and

spruce up those nest boxes.

Our Annual Meeting was a success and we now look to explore hosting it at other locations as

we grow. As announced at that meeting, we have now awarded our first official designation

of BLUEBIRD HABITAT to Hitchcock Woods and Woodside Plantation (Reserve and Plantation

communities). This designation resulted from an extensive and strict 2 year qualification

process and we will have more to qualify in the coming years. We can all take pride in our

accomplishments.

You have probably received a dues renewal notice. Please renew ASAP since your dues help

us fund such things as meeting costs, expenses for trail establishment and repairs,

presentation costs, educational printed materials, newsletter, website maintenance and

hosting cost, data collection and reporting, training of monitors, and activity across the State.

I am confident that you will agree that dues, donations and sales incomes are utilized wisely.

In 2020 we will build on our success, and continue to add new members, new trails and trail

monitors, and expand merchandise sales to help our feathered friends.

As a reminder, our next meeting will be on January 27 at the OôDell Weeks Center at 7 PM.

As the days get longer, keep those feeders and bird baths filled, and enjoy our feathered

friends.

See you on the Trails éé Mike

3

Insider News!

Deadlines for contributions to

the Nest Box News are: Jan 15,

April 15, July 15 and Oct 15

send your pictures, comments

or articles to:

mcgrathjtl@atlanticbb.net

Use Amazonsmile for your online

shopping!! When you shop, des-

ignate SCBS as your non - profit

charity of choice and they

will donate 0.5% of your

purchase total to SCBS .

Lifetime Memberships are available. If

youôre interested in

finding out more,

contact Mary Shultz

at: shultzim@att.net.

For information on joining NABS, see http://nabluebirdsociety.org

For information on bluebirds and other cavity nesting birds in SC,

go to http://southcarolinabluebirds.org

 !!! ATTENTION !!!

The SCBS Conservation series has the

first year Bluebirds and the second year Chickadee

available for purchase. The set of 4 stamps (4òx6ò)

is available for $10.00 and the prints (Bluebirds

8òxò10), Chickadee (9òx11ò) are available for

$25.00. Buy the set for $30.00...These gorgeous

stamps and prints are also available on our website:

Southcarolinabluebirds.org

 High quality prints from original artwork

 NEW LOWER PRICES

Thanks for your support!

Alexander, Karen, Antaki, Charolotte, Bendle,

Tim & Mary, Brant, Doug & Elena, Brenneman,

Ron & Dori, Brock, Roger, Burke, Jim & Sharon,

Call, Tracie, Chin, Ed & Cindy, Eastman, Caro-

line, Frick, Randy, Fuller, Muf, Hendry, Glen &

Gail, Hill, Jim & Jackie, Hurst, Cindy, Koehler,

Paul, Krauss, Janis, Moseley, David & Nancy,

Myers, Greg & Shirley, Oliff, Barry & Cyndy,

OôNeill, Bob & Barbara, Radford, Scott, Raynor,

Robert, Sacks, David & Maggi, Shultz, Mary,

Snyder, Debbie, Tucker, Bill & Sandy

CONSIDER A LIFETIME MEMBERSHIP FOR $200

 LIFETIME MEMBERS

Another great reason for becoming a

member of the SCBS is Member pricing

for a complete nest box, pole and baffle

is 75.00. Non ï members would pay

$88.00!

4

Member Meetings *

7:00 pm at OôDell Weeks, Rm. #3

January 27..Guest Speaker on RCW,

Trail Monitor class

February 24

March 23..Guest Speaker on Kiwis

April 27

May 18

September 28

October 26

November 16 (week before

Thanksgiving)

December Mer r y Ch r ist m as

Board Meetings *3 pm at The

Reserve

February 11

May 12

August 11

November 10

* any member welcome to attend

SAVE THE DATE

We can always use your

help, ideas, photos and

comments...

PRESENTATIONS 2020

Feb 6, 2020ðDogwood Garden Club...Orangeburg

Apr 22, 2020ðGay Gardeners GC...Columbia

EVENTS

Feb 8, 2020 Wild Bird & Wildlife Expo

Cold Creek Nurseries 9am - 2pm

TO BE SCHEDULED

Sandy Acres Pine Needle...Jackson, SC

Poinsett GC...Sumter , SC

St. Matthews GC...St. Matthews, SC

Hillside GC...Augusta, GA

Celadon GC...Beaufort, SC

Euchee Creek School...Grovetown, SC

Georgetown GC...Georgetown, SC

Mt. Vintage...North Augusta, SC

East District GC...Chester, SC

Turkey Vultures catching some rays

Photo by: Terry McGrath

Billieôs Butterfly Garden Photo by: Janis Krauss

5

SCBS DIRECTORY

/ÆУÉÃÅÒÓ

$ÉÒÅÃÔÏÒ %ÍÅÒÉÔÕÓ

 *ÉÍ "ÕÒËÅ

0ÒÅÓÉÄÅÎÔ

-ÉËÅ $Å"ÒÕÈÌȾÃÍÄÅÂÒÕÈÌͽÁÔÌÁÎÔÉÃÂÂȢÎÅÔ

6ÉÃÅ 0ÒÅÓÉÄÅÎÔ

3ÔÅÖÅ "ÁËÅÒȾÓÊÂÁËÅÒφρτͽÁÏÌȢÃÏÍ

 3ÅÃÒÅÔÁÒÙ

 $ÅÂÂÉÅ 2ÅÅÄȾÒÅÅÄÄÅÂÂÉÅρͽÂÅÌÌÓÏÕÔÈȢÎÅÔ

4ÒÅÁÓÕÒÅÒ

 4ÉÍ "ÅÎÄÌÅȾÔÉÍȢÂÅÎÄÌÅͽÇÍÁÉÌȢÃÏÍ

$ÉÒÅÃÔÏÒÓ

 2ÏÎÎÉÅ "ÒÅÎÎÅÍÁÎȾÂÉÒÄÂПÌÉÅÓͽÁÏÌȢÃÏÍ

 -ÉËÅ $Å"ÒÕÈÌȾÃÍÄÅÂÒÕÈÌͽÁÔÌÁÎÔÉÃÂÂȢÎÅÔ

 4ÅÒÒÙ -Ã'ÒÁÔÈȾÍÃÇÒÁÔÈÊÔÌͽÁÔÌÁÎÔÉÃÂÂȢÎÅÔ

 *ÉÍ 3ÐÒÏÕÌÌȾÊÆÓÐÒÏÕÌÌͽÇÍÁÉÌȢÃÏÍ

 +ÉÔÔÙ 9ÕÎÄÔȾÙÕÎÄÔͽÏÕÔÌÏÏËȢÃÏÍ

 "ÌÕÅÂÉÒÄ 4ÒÁÉÌ #ÏÍÍÉÔÔÅÅ

 2ÏÎ "ÒÅÎÎÅÍÁÎȾÂÉÒÄÂПÌÉÅÓͽÁÏÌȢÃÏÍ

 2ÏÇÅÒ "ÒÏÃËȾÒ×ÂÒÏÃËͽÍÁÃȢÃÏÍ

 'ÌÅÎ Ǫ 'ÁÉÌ (ÅÎÄÒÙȾÇ×ÈÅÎÄÒÙͽÈÏÔÍÁÉÌȢÃÏÍ

 7ÅÂÓÉÔÅ

 ×××ȢÓÏÕÔÈÃÁÒÏÌÉÎÁÂÌÕÅÂÉÒÄÓȢÏÒÇ

 7ÅÂÍÁÓÔÅÒ

 ×××ȢÂÌÕÅÓÁÌÁÍÁÎÄÅÒÓÏÌÕÔÉÏÎÓȢÃÏÍ

 &ÁÃÅÂÏÏË 0ÁÇÅ %ÄÉÔÏÒ

 .ÁÎÃÙ -ÏÓÅÌÅÙȾÆÍÏÓÅÌÅÙͽÂÅÌÌÓÏÕÔÈȢȢÎÅÔ

 3#"3 .Å×ÓÌÅÔÔÅÒ %ÄÉÔÏÒ

 4ÅÒÒÙ -Ã'ÒÁÔÈȾÍÃÇÒÁÔÈÊÔÌͽÁÔÌÁÎÔÉÃÂÂȢÎÅÔ

-ÅÍÂÅÒÓÈÉÐ

-ÁÒÙ 3ÈÕÌÔÚȾÓÈÕÌÔÚÉÍͽÁÔÔȢÎÅÔ

×××ȢÆÁÃÅÂÏÏËȢÃÏÍȾÇÒÏÕÐÓȾ

3ÏÕÔÈ#ÁÒÏÌÉÎÁ"ÌÕÅÂÉÒÄ3ÏÃÉÅÔÙ

We are currently looking to fill one position on

our Board. If you are interested, contact Mike

DeBruhl or Steve Baker (email addresses above).

Meet 4 times a year in Aiken. Thanks!

6

FROM THE ARCHIVES ...

Volume 3, Number 1

Winter 1981

A new feature in the Nest Box News will be featured articles from the first North American

Bluebird Society newsletters. Some information remains the same, some has dramatically

changed, but the love and dedication the first founders had remains the same ð- Enjoy!

Question Corner , authored by Lawrence Zeleny, was a popular feature in the Quarterly

Journal of the North American Bluebird Society. It seems some topics are still being ad-

dressed, even after almost 30 years!

Q: Will bluebirds visit feeders in the winter months when insects are hard to find? If so,

what feeder food is appropriate for them?

A. When insects are not available bluebirds live largely on different kind of berries. If no

berries are available or are covered in ice, bluebirds will often come to feeders where

they will eat raisins or other dried fruit, peanut hearts, chopped or unsalted nutmeats of

any kind, suet or finely cracked corn or cornmeal. They eat very little that they can eat in

the usual mixtures of seeds intended for bird feeding.

Q: I have heard that an opening in a nest box that is 1.25 ñ in diameter will keep out House

Sparrows and permit entry for bluebirds. Is there anything to this theory?

A: You have been misinformed. House Sparrows can and will enter a 1.25ò hole. Bluebirds

however, are either unable or unwilling to enter a hole that small

Editors Note: Iôm pretty sure Mr. Zelenysô answer today would be to keep fresh water

available and plant native berry bearing plants and using various hole reducer guards for

the species you're attracting at the appropriate nesting times...

7

SCBS Data Upload to Cornell NestWatch Database

The South Carolina Bluebird Society (SCBS) was established in Aiken, SC on October 19, 2010. It is the first North

American Bluebird Society (NABS) Affiliate to be organized in South Carolina. As of the 2019 season, SCBS has

installed and is monitoring over 1,400 Bluebird, Wood Duck, Screech Owl and Kestrel nest boxes on more than 85

trails across South Carolina and Georgia.

At the beginning of each season (typically January or February), SCBS conducts monitoring training for its members

and will also travel to member locations to provide this training. The SCBS has provided a trail monitoring form that

can be used to gather trail data on a weekly basis. This data can be emailed to our database guru throughout the

breeding season (typically March through September in the GeorgiaLina area) or can be provided in hard copy format

at the end of the season. The monitoring form with data fields is shown below:

The data is then loaded into a Microsoft Excel spreadsheet. Not only do we gather data from our official trails, but we

ask our members to provide their data from boxes they may have at their homes (i.e. backyards). The Excel

spreadsheet is electronically linked to a Microsoft Access database for reporting purposes. The data fields populated

in this spreadsheet are:

Trail Name or Home Owners Name (backyard

boxes)

Trail or Backyard Designation

Geographic Area

Observation Year

Box #

Brood #

Date Completed Nest Observed

Bird Type

Date Eggs Observed

of Eggs Laid

of Eggs Hatched

of Unhatched Eggs

of Birds Fledged

Date Fledged

Nest Lost to Predator (Y/N)

Type of Predator (If known)

8

In addition to the main spreadsheet for trail monitoring data, we maintain a second spreadsheet that tracks the

trail name, number of boxes, type of box (i.e. Bluebird, Wood Duck, Screech Owl, Kestrel, Other), as well as trail

monitorôs contact information.

Since the trail monitoring form records all findings, we record when nests have been abandoned and when

nests have been robbed by a predator. We also record clutch size and egg fertility rates and white versus blue

egg counts for bluebirds. We can see where we have problem areas due to predation and try to take appropriate

action; however, a six to seven-foot-long black rat snake can best most of our predator guards.

We were contacted by the Cornell NestWatch folks to see what we could do to get our data into their national

database. After a year of collaborative efforts with Robyn Bailey and the prompting of our former SCBS presi-

dent and Second Vice President for Community Relations and Chairman of the NABS Membership Committee,

Jim Burke, we finally have a successful upload of our data into the NestWatch database. They bulk-uploaded a

whopping 5,864 nest records for our data from 2013 through 2018. We take the data from our master Excel

spreadsheet and provide that to Robyn. In addition, we obtained GPS coordinates for the trails / individual box-

es. In some cases, we used a central location for a trail and in other cases we used specific locations for each

box. We have a large trail in Hitchcock Woods in Aiken, SC. This trail contains 101 BB houses and 12 screech

owl boxes. It takes 4 ï 5 hours to monitor all of the boxes using a 4-wheel drive Gator. Since this trail is so

spread out, we obtained GPS coordinates for each box.

Each year we will provide the NestWatch folks with a fresh download of data & an update on any new trails that

start up. As we reach out to more folks across the two-state area, we add more trails on an annual basis. We

get several requests from Garden Clubs and other civic minded groups to provide educational seminars and

training. It is easy to get ñBluebird Feverò.

Glen Hendry

SCBS Trail Monitor & Data Guru

Editors Note:

Thanks Glen! You make being a geek look cool!

SCBS DATA UPLOAD, CONTINUED...

9

Brown - headed Nuthatch (Terry W. Johnson)

By Terry W. Johnson

In the not too distant past, humans were considered the only animals that used tools.
However, biologists throughout the world have discovered that an amazing array of animals

including mammals, insects, fish, birds and even cephalopods (e.g., octopus) all make use of
tools.

One of these remarkable creatures is a resident of backyards throughout Georgia.
Most of the animals known to use tools employ various objects to obtain food. However,

tools are also used by animals for other endeavors, such as construction, defending
themselves and grooming. It should be noted that to be considered a tool, the object must
be an extension of an animal.

I did not realize this when I worked at the Parker River National Wildlife Refuge in

Massachusetts during the summer between my freshman and sophomore years of college.
One of my duties was to operate an information booth at the entrance to this Atlantic Coast
refuge.

Because of the location, I commonly saw gulls while on duty. One day I saw something I had

never seen before. As I watched a herring gull flying by, it dropped a clam onto the asphalt
surface of the nearby parking lot. When it landed, picked up the clam and dropped it from

the air again I realized the bird was obviously trying to crack open the hard -shelled mollusk.
I was convinced I had just witnessed something I never thought I would see ða wild animal
using a tool. Much to my chagrin, I later learned that, since the parking lot was not an

extension of the gull, the phenomenon I witnessed was not ñtool use.ò

Out My Backdoor: Nuthatches at Work

ñ Cacheò tree

Close up of a ñBarkò

scale tool

10

Brown - headed Nuthatch, continued...

Yet little did I know less than a decade later a biologist would report that another bird, the

brown -headed nuthatch, does indeed use tools.
Most ornithologists believe there are somewhere between 9,000 and 10,000 species of birds in

the world. Out of all these species, only 270 actually use tools. Remarkably, many ornithol-
ogists share the belief that the brown -headed nuthatch is the only North American bird that
regularly uses tools.

The tool most often employed by the bird is a flaky piece of barked called a bark scale. The

bird uses the scales as pry bars. Holding a scale in its long, slender beak, brown -headed nut-
hatches will insert the loose scale under a scale firmly attached to a pine tree. It then tries to
pry the stubborn scale loose and uncover any hidden delicacies underneath, such as caterpil-

lars, spiders, cockroaches and other invertebrates.

More often than not, if a nuthatch is successful in dislodging a scale, it will immediately drop
the scale held tightly in its beak. However, at times a bird will use the same scale to wedge
loose three to four scales before discarding it. Observers lucky enough to witness this remark-

ab le b eh av io r h av e r ep or t ed t h at b r ow n - h ead ed n u t h at ch es m ay u se as m an y as t h r ee t oo ls
during a single feeding event.

I should note that in addition to bark scales, nuthatches have also been seen using pine nee-

dles and twigs as tools.
Both adult and young nuthatches use tools to obtain food. However, it has been reported that
young nuthatches only employ tools during the first few months after they fledge.

It also appears that the tiny nuthatch engages in this behavior most often while looking for
food on longleaf pine trees. Could this be because the birds are apparently more able remove

the flaky scales found on the trunks of these trees than others? Who knows?
Biologists are uncertain when or how this unorthodox behavior began. One theory suggests it
could possibly be linked to the bird's propensity to carrying seeds to a nearby tree. This be-

havior is familiar to backyard feeder watchers. As soon as a seed is wedged in a fissure in the
tree's bark, the bird hammers the seed with its sharp bill until the seed's tough hull is

breached. After devouring the meat inside, the bird invariably returns to the feeder for anoth-
er seed.

I find it hard to believe a half - century has passed since I mistakenly thought a gull dropping a
clam on an asphalt parking lot was an example of a bird using a tool. Since brown -headed nut-

hatches are permanent residents in my backyard, perhaps I will one day spot one using a pine
scale to ferret out hidden food beneath the bark of one of my pine trees.
I am convinced that, if I do, I will feel my long wait was worth it.

Terry W. Johnson is a former Nongame program manager with the Wildlife Resources Division

and executive director of The Environmental Resources Network, or TERN, friends group of the

divisionôs Nongame Conservation Section. (Permission is required to reprint this column.)

* Editorsô Note:

 A most interesting articleéòdigò your food, then "cacheò it away! Thanks, Mr. Johnson!

mailto:rick.lavender@dnr.ga.gov

11

 www.youtube.com/watch?v=UEISiCmjwH8

Watch this spicy video! Just cut & paste the above address and contact

me with the specifics of the film; season, species, etc. at

mcgrathjtl@atlanticbb.net and win a SCBS t - shirt! Be the third person in

my inbox with the answer and youôre a winner!

Have you checked the South Carolina Bluebird Society out on Facebook yet? We are up to

470+ members and this is truly a fun group of people! The information, questions and photos

we all share is so refreshing from the gloom and doom of the world today. Nancy Moseley ,

the site administrator, does a fantastic job! Go to www.facebook.com/groups/

SouthCarolinaBluebirdSociety/ and read all about it!

Gopher Tortoise Preserve 20 boxes (easy to monitor but about 25 miles from Aiken)

Winthrop Polo Field 8 boxes (easy walking on polo field, in the city of Aiken)

Chime Bell Chase Trail 10 boxes (relatively easy trail, can drive to the boxes)

 TRAIL MONITOR OPPORTUNITIES ðCOME JOIN OUR MONITOR FAMILY

 SCBS

12

Nature and More...photos by: Glen & Gail Hendry

ñBusy as a bee-ver ñin Hitchcock Woods

hƴ ƻǳǊ ǊƻǳǘŜ ƛƴ IƛǘŎƘŎƻŎƪ ²ƻƻŘǎ ǿŜ
ǎǇƻǧŜŘ ǘƘƛǎ Ƴŀǎǎ ƻŦ ǇƛƴŜ ƴŜŜŘƭŜǎ ƘƛƎƘ ǳǇ
ƛƴ ŀ ǇƛƴŜ ǘǊŜŜΦ L ǎǘƻǇǇŜŘ ŀƴŘ ŎƘŜŎƪŜŘ ƛǘ
ƻǳǘ ǘƘƛƴƪƛƴƎ ƛǘ ǿŀǎ ƘǳƎŜ ōƛǊŘǎ ƴŜǎǘΦ wƻƴ
.ǊŜƴƴŜƳŀƴ ƭŀǘŜǊ ǘƻƭŘ ƳŜ ƛǘ ǿŀǎ ŀ Ϧ²ƛǘŎƘϥǎ
.ǊƻƻƳϦ

L ŦƻǳƴŘ ǘƘƛǎ ŜȄǇƭŀƴŀǝƻƴ ƻƴ ǘƘŜ ƛƴǘŜǊƴŜǘΥ
Ϧ²ƛǘŎƘϥǎ ōǊƻƻƳ ƛǎ ŀ ŘŜŦƻǊƳƛǘȅ ƛƴ ŀ ǿƻƻŘȅ
ǇƭŀƴǘΣ ǘȅǇƛŎŀƭƭȅ ŀ ǘǊŜŜΣ ǿƘŜǊŜ ǘƘŜ ƴŀǘǳǊŀƭ
ǎǘǊǳŎǘǳǊŜ ƻŦ ǘƘŜ Ǉƭŀƴǘ ƛǎ ŎƘŀƴƎŜŘΦ ! ŘŜƴǎŜ
Ƴŀǎǎ ƻŦ ǎƘƻƻǘǎ ƎǊƻǿǎ ŦǊƻƳ ŀ ǎƛƴƎƭŜ ǇƻƛƴǘΣ
ǿƛǘƘ ǘƘŜ ǊŜǎǳƭǝƴƎ ǎǘǊǳŎǘǳǊŜ ǊŜǎŜƳōƭƛƴƎ ŀ
ōǊƻƻƳ ƻǊ ŀ ōƛǊŘϥǎ ƴŜǎǘΦϦ

hƴŜ Řŀȅ ŀǎ ǿŜ ǿŜǊŜ ŘƻƛƴƎ ǘƘŜ IƛǘŎƘŎƻŎƪ ²ƻƻŘǎ
ǘǊŀƛƭΣ ǿŜ Ǌŀƴ ƛƴǘƻ ǘƘƛǎ ƎǊƻǳǇ ƻŦ ǾŜǊȅ ŦǊƛŜƴŘƭȅ ŦƻƭƪǎΦ L
ŜǾŜƴ Ǝƻǘ ŀ ŦǊŜŜ ƭƛŎƪ ƻǳǘ ƻŦ ǘƘŜ ŘŜŀƭΗ

13

Beware The Hair (and other dangers)... photo by: Glen & Gail Hendry

While we were monitoring the BB houses in Hitchcock Woods, we found these 2

babies all tied up in horse hair. Horse hair is very coarse and extremely
tough. The hair was starting to cut into the babies and would have strangled

them eventually. If you look close, you can see the baby on the right has hair
coming out of his mouth. We tried to gently pull it out but he had swallowed
it. We ended up cutting the strand of hair as close to his mouth as we

could. Happy to report they both fledged!! This is a good reminder of why we

monitor our boxes regularly.

Editors Note: Part of trail monitoring includes picking up trash and being on the

look out for ñinnocent looking dangersò.

14

We have 12 Screech owl boxes in Hitchcock Woods. The boxes are installed on pine trees

about 10" up. There was no predator protection on the trees. In 2018, we have 9 separate
nesting's in the 12 boxes. We lost 6 of those to predators (mostly snakes). We proposed to

the Woods folks that we needed to do something to stop the predators. A couple options

were presented and they approved us wrapping the trees with flashing.

Early this season, Ron Brenneman & I traveled the Hitchcock Woods Owl trail & wrapped the
big pine trees with flashing which came in a brown color so as to blend in a little better. I am

happy to report that we had 9 more nesting's in 2019. Seven of those successfully
fledged. We only had 1 loss due to a predator and we found that a snake could sneak in under
the flashing where we did not have enough nails to tighten the flashing against the

tree. There was 1 nest abandoned. The flashing not only helped with snakes but also with
squirrels. Of course, the flying squirrels can still get in, but we did not have any of those this

year.

Great Minds Think Alike...by: Glen Hendry , with Ron Brenneman

Magic with metal...Photo by: Glen Hendry

15

Wild Bird & Wildlife Expo 2020

Saturday, February 8

Schedule of Events

8 am: Guided Bird Walk in Hitchcock Woods

The walk will be led by Peter Stangle of the US Endowment for Forestry and Communities. Meet at the Stable -On-The-

Woods entrance at 8 am. Moderate walking required.

9 am: Identifying Backyard Birds

Presented by Ron Brenneman, Wildlife Biologist, Cold Creek Nurseries. Learn about what birds you might see at your

feeders and in your yard and how to identify them.

10 am: Butterflies and Butterfly Gardening

Presented by Janelle Janson.

11 am: Managing White - tailed Deer in Urban Situations.

Presented by Dr. John Kilgo

11 am: Build a Bluebird Nest Box

Kids will build a bluebird nest box with the guidance of the South Carolina Bluebird Society. Space is limited to 20 chil-

dren ages 12 and under. Please call 803 -648 -3592 to reserve a space. The cost is $5.00 per child.

12 pm: Everything You Wanted To Know About Feeding Wild Birds In Your Backyard.

Presented by Ron Brenneman, Wildlife Biologist, Cold Creek Nurseries. Learn the basics of feeding wild birds, including

types of food and feeders, feeder placement and maintenance. What really works and what doesnôt to keep squirrels

from your feeders.

1 pm: Plantings For Birds and Wildlife

Presented by Janelle Janson.

2 pm: Snakes of Southeast

Presented by Dr. Whit Gibbons

Exhibitors

SC Bluebird Society

Carolina Wildlife Care

SREL Waterfowl Studies

Silver Bluff Audubon Center

National Wild Turkey Federation

Phinizy Swamp

Hitchcock Woods

Ruth Patrick Center ï Live owls & hawks

Aiken State Park

