

The annual Oxbow
Birdathon is scheduled for
Friday and Saturday, May
8th and 9th, 2015. As al-
ways, the event will begin
at 5 PM sharp on Friday
evening and end at 5 PM
sharp on Saturday. The
Birdathon Tally and Party
will begin at 5 PM Saturday
May 9th, immediately after
the Birdathon ends, at the
Fernald Preserve Visitors
Center. This is the 28th
consecutive year of this
event, which has become a
spring birding tradition
within the Greater Cincin-
nati birding and conserva-
tion community. This year
our chapter, ASO, will field
a Birdathon team (The
Blind Owls) that will in-
clude our ASO President
Rick Lisi and Board Mem-
ber Richard Amable.

When Oxbow, Inc., was in
its infancy, members real-
ized the need for an annual
fundraiser if they were to
achieve their goals to pre-
serve the Oxbow area. So it
was that the Birdathon was
born and the first event
took place in May 1988.
Over the years Oxbow,
Inc., has achieved great
success and today well over
1,000 acres has been pro-
tected and Oxbow, Inc., is
in a good position to ac-
quire more land as it be-
comes available. But Ox-
bow, Inc., continues to need
your financial support.
With ownership of the land

comes the responsibility of
stewardship of that land.
These days the funds raised
from the annual Birdathon
are earmarked for habitat
management, improve-
ments and access. Many
projects have already bene-
fited from Birdathon funds
and many other projects are
on the table waiting for
financial support.

But the Birdathon is more
than just a fundraiser for
Oxbow, Inc. This event has
become a community cele-
bration of the conservation
ethic and birds during the
peak of spring migration.
ASO whole-heartedly sup-
ports this event. Oxbow,
Inc., encourages other na-
ture, conservation and edu-
cational organizations as
well as individuals to par-
ticipate in this event. These
organizations are encour-
aged to form teams and use
this opportunity to raise
funds for their own groups.
Each of these teams is
asked to split any funds
they raise 50/50 with Ox-
bow, Inc. In this way both
organizations benefit
through your contribution.

The idea is for each team
(or individual) to count as
many species of birds they
can identify within a desig-
nated 24 hour period. Prior
to the event each team will
solicit as many pledges
they can for each species
they find. After the event is

over, each team would then
collect all their pledges,
keep 50% for their own
organization and contribute
the other 50% to Oxbow,
Inc. Our ASO Team ex-
pects to find somewhere
between 120 and 140 spe-
cies. For example; if our
team finds 125 species and
a benefactor pledged 10
cents a species, the donors
total contribution would be
$12.50. We would keep
half ($6.50) and remit the
other half to Oxbow, Inc.
Or you could just pledge a
flat fixed amount of your
choosing, regardless of
how many species our team
will find. Remember, your
pledge/donation is 100%
tax deductible. If you
would like to support our
ASO Birdathon team, the
“Blind Owls,” email ASO
President Rick Lisi Rick-
Lisi@fuse.net with the
amount of your ASO
Birdathon pledge or dona-
tion. We will contact you
with our team’s results
sometime after the
Birdathon ends. Thanks for
your consideration.

If you are interested you
can find more Birdathon
information at the Oxbow
Inc. website shown below.

www.oxbowinc.info

Contributed by Jay Stenger

2015 Oxbow Birdathon

Upcoming ASO events:

 There are currently no programs planned
for July and August; however, we are
considering a special program paired with
a field trip. Most likely August timeframe.
See cincinnatiaudubon.org for updates.

 Look for July/August field trips in the next
edition of the Chat.

Programs 2

Field Trips 3

Community Calendar 5

Trees Matter 6

Book Review: Trees of Eastern North America 7

Inside this issue:

T
he

 C
ha

t
A

U
D

U
B

O
N

S

O
C

I
E

T
Y

O

F

O
H

I
O

Volume 118, Number 3

May/June 2015

mailto:RickLisi@fuse.net
mailto:RickLisi@fuse.net
http://www.oxbowinc.info/
http://cincinnatiaudubon.org/bylaws.html
http://www.cincinnatiaudubon.org

Weed ID—Friend or Foe

Location: Winton Centre

Date: Monday, May 18, 2015

Time: 7 PM

Speaker: Carol Mundy

Trying to figure out just what that green
stuff is growing in the corner of the yard?
Can’t decide if it’s poison ivy or just
Virginia creeper? Join Naturalist Carol
Mundy for this interesting and interactive
program to will help you identify many
of the plants that end up on the “weed”
list.

Carol is a naturalist, speaker and writer in
Cincinnati, Ohio. A nature enthusiast her
whole life, she claims most of her natural
history knowledge is through
“osmosis.” She recently retired from
Hamilton County Park District in Cincin-
nati where she was head naturalist at
Glenwood Gardens. Additionally, she’s
taught for the University of Cincinnati
and informally for many groups from
Master Gardeners to National Wildlife
Rehabilitators Association. For nearly 20
years she’s been involved in radio pro-
grams such as the Denny McKeown Gar-
dening Program in Cincinnati and Mark
Webber’s GardenTalk in Dayton, Ohio.
Through these programs she’s helped
people with urban wildlife issues. Today
she hosts a weekly radio program for
WMKV in Cincinnati featuring unusual
aspects of nature, science and cul-
ture. Her business is called The Crow
Knows, visit the web-
site thecrowknows.com.

She’s consulted on projects featuring
native plants for Spring Grove Cemetery,
The Children’s Home of Cincinnati, Den-
ny McKeown Landscaping, Mark Web-
ber Landscaping, The Ohio Governors’
Residence Heritage Garden & Lloyd Me-
dicinal Garden and been awarded the
Citation for Horticulture Education from
the Garden Club of Ohio

Remarkable Birds, Up Close
and Personal

Location: Winton Centre

Date: Monday, June 15, 2015

Time: 7 PM

Speaker: Jim Mundy

The guest speaker for our June program
will be Jim Mundy. Jim is well known to
many local birders and nature lovers. A
native Cincinnatian with a passion for
nature, Jim was introduced to the natural
world at an early age as his father, John
Mundy, was a naturalist and ranger. Jim
studied wildlife sciences in college and
then went on to employment with the
Hamilton County Park District. Keeping
his love for nature in the family, Jim is
married to naturalist Carol Mundy. For
the past 28 years Jim has worked in the
stewardship department for the Hamilton
County Park District (HPCD, now Great
Parks of Hamilton County). Jim has
worked in almost every land management
capacity during those years and his final
title was wildlife specialist.

Creating and maintaining wildlife habitat,
collecting native seeds for propagation,
planting and burning native prairies, bird
and wildlife censuses, compiler of the
HCPD Winter Bird Count, steward of the
lesser known nature preserves and new
land acquisitions, and deer impact on the
environment studies are just some of the

park projects that Jim has been involved
with over the years.

Jim is also a skilled photographer and
now spends much of his private time
engaged in nature photography, with a
big emphasis on bird photography. His
photos are striking and self-evident, espe-
cially when viewing his many warbler
photos. Jim maintains a website of his
photography entitled “Nature’s Ark Pho-
tography” and can be found at the follow-
ing link.

His photography skills have been recog-
nized state-wide as one of his photos of
the eastern bluebird has been selected to
be the Ohio Department of Natural Re-
sources 2015 Ohio wildlife legacy stamp.

Not surprisingly, birds will be the subject
of Jim’s June program, entitled
“Remarkable Birds, Up Close and Per-
sonal.” Jim’s presentation will be in two
segments. The first part will feature an
array of his favorite species that can be
found in our area. The second part will
feature some special species that Jim has
run across in his travels throughout North
America. Jim will comment on each
species and share his insights into their
ecology and conservation and a few sto-
ries on how he got some of the pic-
tures. Jim is a skilled birder, a dedicated
naturalist and conservationist, and knows
of what he speaks. So mark the date, and
come out for what will certainly be a
colorful and entertaining program.

Page 2

Programs (Contributed by Allan Beach)

THE CHAT

Carol Mundy, host of Outdoor
Life. Courtesy wmkvfm.org.

Our June speaker, Jim Mundy.
Courtesy Jim Mundy.

http://www.thecrowknows.com
http://naturesarkphotography.com/

VOLUME 118, NUMBER 3

Looking Up & Down; Birds &
Herps

Location: Shawnee Lookout Park

Date: Sunday, May 17, 2015

Meet: 8 AM upper boat ramp parking
lot Shawnee Lookout (directly across
from the park entrance)
(See directions below)

Leader: Joe Kappa
(513) 205-6515
joexray2002@yahoo.com

Leader: Paul Krusling
(513) 263-0098
pkrusling@fuse.net

Spring migration will be at peak on this
date and the habitats at Shawnee Lookout
Park should be teeming with migrant and
breeding song birds. Our two co-leaders,
Joe Kappa and Paul Krusling are avid and
knowledgeable birders, but at this season
they have a problem. They don’t know
which way is up or down. That’s because
they are also among our areas most
knowledgeable herpetologists (those who
study reptiles & amphibians) and are
always on the lookout for herps (the actu-
al reptiles and amphibians). So quite of-
ten these guys’ eyes are glued to the
ground. What is one to do? Well, we
can’t just send them out for birds at this
time of year because their herp skills are
too valuable. So we decided to get them
to do both and hope for the best. Joe
(Treasurer) and Paul also happen to be
ASO Board Members.

As mentioned before, songbird (and
shorebird) migration should be at peak in
our area on this date. Joe and Paul fully
intend to take advantage of this and bird
at several sites around Shawnee Lookout,
particularly for warblers and other song-
birds. They will at some point probably
include a visit to Lost Bridge, where
shorebirds, long-legged waders, osprey
and eagles should be seen.

Fortunately many of these same locations
and habitats host a variety of reptiles and
amphibians, which are often overlooked
by the untrained eye. So while we hit
many of our familiar birding spots, Paul
and Joe will do their best to find (and
maybe catch?) some herps for us; that is
if they can keep their eyes off the birds
for a few minutes. Apparently herps can
sometimes be harder to predict than birds

so it is hard to guarantee what we may
see. But I’m told that finding 10 species
of herps in May at Shawnee Lookout
should be pretty doable and quite a few
more than that are possible. I’m told we
could expect to see six or more species of
turtles, a few species of frogs and toads,
broad-headed skink, ravine salamander,
and a snake or two. And of course birds,
lots of birds.

So come out and join Joe & Paul for what
should be a unique and fun field trip.

Joe & Paul plan to bird until around
noon, maybe a little longer, if things are
still hopping. We’ll walk a bit at Shaw-
nee, but it will be generally easy and at a
comfortable birding pace. There will
likely be a muddy spot or two so choose
foot wear wisely. Restrooms are available
throughout the park. Water, sunscreen
and insect repellent may make your trip
more comfortable. We will meet at the
Shawnee Lookout boat ramp upper park-
ing lot at 8 AM. The upper parking lot is
located directly across from the park en-
trance. A Hamilton County Parks motor
vehicle permit is required ($3 daily, $10
annual) for each vehicle. Please feel free
to call or email Joe or Paul if you have
any questions.

Shawnee Lookout is located at 2008
Lawrenceburg Road, North Bend, Ohio.
Take I-275 to the Kilby Road, Exit #21,
then right on Kilby Road, right onto U.S.
50, then left onto Lawrenceburg Road. At
the stop sign at the end of the Great Mi-
ami bridge (Lost Bridge) turn right and
go about 1.5 miles to the park entrance on
the left and the boat ramp parking lot on
the right.

For directions, maps and other park infor-
mation check out the following website.

Late Migrants and Breeding
Birds

Location: Miami Whitewater Forest &
environs

Date: Saturday, May 30, 2015

Meet: 7:30 AM at the Big Sycamore
parking lot in Miami Whitewater For-
est (See directions below)

Leader: Jack Stenger
(513) 503-3389
jackstenger@gmail.com

The focus of this trip will be late migrant
and breeding birds. While spring migra-
tion will be coming to an end by this date,
some migrants will still be moving. But
take heart; ALL of our summer resident
birds will be back in full force and the
breeding season will be well under way.
Our trip leader, Jack Stenger, is a skilled
birder with great ears who has birded
Miami Whitewater for years

Actually some of our rarer species are
among the latest arrivals each spring and
are expected through the first week of
June. These species include olive-sided,
yellow-bellied and alder flycatchers,
northern waterthrush and Canada, mourn-
ing and Connecticut warblers. While
there are no guarantees, there is a decent
chance we will find a few of these spe-
cies. If they’re singing, Jack will get
them.

At 4,345 acres Miami Whitewater Park is
the largest Hamilton County park. The
park’s habitats are diverse and include
extensive forest, second growth, wooded
riparian corridors, a large lake, brushy
areas, a large grassland-marsh complex
(Shaker Trace) and agricultural land.
Nearby abandoned gravel pits are home
to breeding lark and grasshopper spar-
rows, blue grosbeaks and Bell’s vireos.
At least 13 species of warblers breed in
the park. The wetlands/grasslands com-
plex is home to marsh and sedge wrens,
Henslow’s and savannah sparrows and
northern bobwhite. The marsh has pro-
duced breeding records for blue-winged
teal, hooded merganser, pied- billed
grebe, American & least bitterns, sora
(rail) and American coot. A few late
shorebirds would not be unexpected.
Over the course of the morning we can
expect to see and hear an amazing variety
of birds and other wildlife.

Jacks plan is to first bird the woodlands
and upland areas of the park and then
move to the wetland/grassland complex
later in the morning. Somewhere in there
Jack will take a little time to look at a
hotspot in a nearby abandoned gravel pit.
This trip will last slightly past noon.
While we will drive to different sections
of the park, much of the morning will be
spent walking, but at a leisurely pace over
level to moderate ground. The wetland
portion will certainly have some wet and

Continued next page

Page 3

Field Trips (Contributed by Jay Stenger)

mailto:joexray2002@yahoo.com
mailto:pkrusling@fuse.net
http://www.hamiltoncountyparks.org/parks/shawnee-lookout
mailto:jackstenger@gmail.com

muddy spots, so choose appropriate foot-
wear. Jack recommends bringing insect
repellent, sunscreen, water and a hat to
make your trip more comfortable. Re-
strooms are available throughout the
park. A park motor vehicle permit ($10
annual or $3 daily) is required and can be
purchased at most of the park entrances.
Feel free to contact Jack if you have any
questions.

Miami Whitewater Forest is located in
Crosby Township in northwestern Hamil-
ton County.

Take I-74 to the Dry Fork Road (exit #3),
turn right on to Dry Fork Road, go about
2 miles to West Road. Turn right onto
West Road and go 0.2 mile to the park
entrance just beyond the bridge. Turn
right into the park and park in the first
parking lot on the right (Big Sycamore
Shelter).

For information about Miami Whitewater
Forest and Park maps go to the following
website.

Breeding Birds

Location: Indian Creek SWA & High-
land Stone Gravel Pits

Date: Saturday, June 20, 2015

Meet: 8 AM Marathon Gas & Food
Mart, Fayetteville, Ohio, located on the
northwest corner of the US 50 & SR 68
intersection in Fayetteville
(See directions below)

Leader: Bill Stanley
(513) 324-2796
tyrannus58@gmail.com

If you have never been to these locations
you are in for a surprise. Indian Creek
WA is a quiet, picturesque State Wildlife
Area that consists of 1800 acres of di-
verse habitat, including swamp, marsh,
ponds, streamside riparian corridor,
woodlands, weedy, brushy fields and
grassland. The WA is surrounded by farm
and pastoral countryside. These diverse
habitats attract a diverse community of
breeding birds. Gravel roads, with little
traffic crisscross the area allowing good
access.

About 12 miles further east (a 12 minute

drive) just off of US 50 are several old
quarries and gravel pits (Highland Stone)
that are filled with water creating several
large lakes. These lakes are surrounded
by grassy fields and brushy spots,
plunked right down in the middle of farm
country. Again, the gravel roads are quiet
and seldom used. The bird life here is
outstanding and a great example of how
little known unprotected areas can be
magnets for wildlife.

Our trip leader, Bill Stanley, is a skilled
and veteran birder who knows these areas
very well. We will meet Bill at the Mara-
thon Station and head directly to Indian
Creek, just a 5 minute drive from there.
Bill will spend a couple of hours at Indian
Creek, where we will hit a few spots and
walk some of the quiet roads. From there
Bill will lead us to the Highland Stone
pits, about a 12 minute drive. Bill figures
this trip will run a bit past noon, or even
longer if the birding is good. After the
trip is “over,” Bill might head over to
Rocky Fork Lake and would welcome
anyone to tag along if they wish. Remem-
ber that it is perfectly fine to leave a field
trip any time you like.

If weather conditions are good, our group
should find 80-90+ species, all breeders
or summer residents as migration is long
past at this date. Many of the species we
expect to find can be hard to find within
the 275 beltway. Some of the species
expected to be found on this trip should
include several raptors including nesting
osprey (and nesting bald eagle at Rocky
Fork), a few lingering waterfowl and
water birds, bobwhite, red-headed wood-
pecker, 13 species of breeding warblers,
vesper, savannah and grasshopper spar-
rows, blue grosbeak, dickcissel & bobo-
link.

Walking will be over level ground and at
a moderate pace. You may want to bring
water, sunscreen, insect repellent and a
hat to make your trip more comfortable.
There are NO restrooms at either loca-
tion. These locations are not parks which
is part of their appeal. Don’t worry
though; Bill has scheduled a few timely
restroom (modern) breaks along the way.
Plus you can always slip into the woods.
Feel free to contact Bill if you have any
questions.

From I-275 at the Milford Parkway/US
50 Exit #59, take US 50 east for about 20
miles to the intersection of US 68 in
Fayetteville, Ohio. The Marathon Station
is located on the NW corner. Meet in the

parking lot but park away from the front
doors if possible.

For a map of Indian Creek Wildlife Area,
go to this website.

For an article about birding at Indian
Creek WA, go to this website.

Little Miami River Fishes Part
Deux

Location: Bass Island (Hamilton Coun-
ty Parks property along the Little Mi-
ami River)

Date: Sunday, June 21, 2015

Meet: 10:30 AM Bass Island parking
lot (See directions below)

Leader: Bill Zimmerman
(513) 708-8117
wtvz@fuse.net

Leader: Joshua Eastlake
joshua.eastlake@gmail.com

Leader: Brian Wulker
(513) 405-8373
bdwulker@gmail.com

Back by popular demand, we are able to
schedule a summer version of a unique
field trip that was first did last fall on
September 27, 2014. Thanks to Bill Zim-
merman, Joshua Eastlake and Brian
Wulker for putting together that awesome
trip. Sixteen people attended that field
trip and our trip leaders outdid them-
selves by catching 16 different species of
fishes that they placed in temporary
aquariums so the trip participants could
get good looks and take great pictures.
Bill told me then that he would like to do
a summer version of the same trip, one
reason being that many of the species
have more vibrant colors at that time of
the year. We are more than happy they
are going to do it again.

Aside from anglers, fish don’t get a lot of
attention in this region and even anglers
pay little attention to the small fishes
found in our local rivers and streams (the
subject of this field trip). And it doesn’t
take a doctorial degree to realize the rea-
son for that; it’s just hard to see them
down in their watery world. So what do

Continued Page 6

Page 4

Field Trips (Continued from Page 3)

THE CHAT

http://www.hamiltoncountyparks.org/parks/miami-whitewater-forest
mailto:tyrannus58@gmail.com
http://wildlife.ohiodnr.gov/indiancreek
http://cincinnatibirds.com/where/IndianCreek.php?PHPSESSID=3acf21e126b206ab526cf5903f2de167
mailto:wtvz@fuse.net
mailto:%20joshua.eastlake@gmail.com
mailto:bdwulker@gmail.com

VOLUME 118, NUMBER 3 Page 5

May Calendar

 06-09… Program: Milkweeds for
monarchs, Fernald

 08-09… Field trip: Birdathon, Oxbow

 12… Program: Pollination & pollina-
tors, Oxbow

 13-16… Program: Milkweeds for
monarchs, Fernald

 15… Program: Birds of Peru, CBC

 16… Field trip: Toads, Fernald

 17… Field trip: Birds & herps, ASO

 18… Program: Weed ID, ASO

 23… Field trip, Oxbow

 30… Field trip: Late migrants, ASO

 30-31… Program: Birds, Fernald

June Calendar

 12-14… Program: Mothapalooza,
ODNR

 13… Bird walk, CNC

 15… Program: Remarkable birds,
ASO

 18… Program: Bluebirds and oth-
er cavity nesters, ODNR

 20… Field trip: Breeding birds,
ASO

 21… Field trip: Fishes, ASO

 26… Field trip, Oxbow

 27… Bird walk, CNC

Sun Mon Tue Wed Thu Fri Sat

 1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

31

May 2015

Sun Mon Tue Wed Thu Fri Sat

 1 2 3 4 5 6

7 8 9 10 11 12 13

14 15 16 17 18 19 20

21 22 23 24 25 26 27

28 29 30

June 2015

http://www.lm.doe.gov/Fernald/Visitors_Center/Calendar/
http://www.oxbowinc.org/programs.html
http://www.oxbowinc.org/programs.html
http://www.lm.doe.gov/Fernald/Visitors_Center/Calendar/
http://www.cincinnatibirds.com
http://www.lm.doe.gov/Fernald/Visitors_Center/Calendar/
http://www.cincinnatiaudubon.org/
http://www.cincinnatiaudubon.org/
http://www.oxbowinc.org/programs.html
http://www.cincinnatiaudubon.org/
http://www.lm.doe.gov/Fernald/Visitors_Center/Calendar/
http://wildlife.ohiodnr.gov/calendar
http://www.cincynature.org
http://www.cincinnatiaudubon.org/
http://wildlife.ohiodnr.gov/calendar
http://www.cincinnatiaudubon.org/
http://www.cincinnatiaudubon.org/
http://www.oxbowinc.org/programs.html
http://www.cincynature.org

Trees are beauties to behold and more.
Trees contribute to life. Trees provide
cooling shade in the summer and enable
the sun’s warmth to filter through in win-
ter. Trees act as wind shields and can
stabilize soil helping to diminish soil
erosion. Trees help absorb excess water
and slow its drainage in times of heavy
rain and flooding. Trees provide oxygen
and take up carbon dioxide which helps
to clean the air and take up pollutants
which help to clean water. Leaves are
habitat and nutrition for caterpillars and
other invertebrates which are food
sources for birds and other wildlife.
Trunks and branches support lichen and
moss used by some birds to build nests.
Trees and tree cavities are nesting sites
for birds and other wildlife. These are
only some of the functions trees perform.
But trees are in trouble, assaulted by in-
vasive pests including among others em-
erald ash borer (EAB) and Asian long-

horned beetle (ALB), invasive plant spe-
cies, climate change and unbalanced de-
velopment practices. EAB is killing na-
tive ash trees which lack effective de-
fense mechanisms against these insects.
With this region’s large population of ash
trees, over 10% of the urban and commu-
nity forests and 40% of some area forests
could be lost. ALB prefers maple but
infests a variety of other native species.
With fast growth rates, excessive fruit
production and efficient seed dispersal
and germination, invasive plants outcom-
pete native seedlings for growth space
and sunlight in urban forests. Bush hon-
eysuckle, ornamental flowering pear and
garlic mustard, are some of the species of
concern in this area. Rising global tem-
perature and extreme weather events
stress tree growth. Deer consume tree
seedlings and many local wooded areas
including Mt Airy Forest are not regener-
ating. Cutting down of healthy trees,

insufficient replanting of trees and lack of
maintenance of urban trees are other fac-
tors threatening the region’s woody
plants.

Protecting and reforesting are actions that
can be taken to help make the Tri-State
area a place with a diversity of healthy
native trees. Education is needed about
the value of trees. Become better in-
formed and talk with friends and commu-
nity leaders about threats to trees. Sup-
port funding for the care and maintenance
of urban trees and forests. Care for trees
on private property and plant a diversity
of native types. Remove invasive species
such as honeysuckle. Volunteer with a
park and help remove invasive plants.
Taking Root is a Tri-State broad-based
collaborative effort to address the loss of
the region’s tree canopy by planting trees,

Continued next page

Page 6

Trees Matter (Contributed by Chris Moran)

THE CHAT

consist of an assortment of dip nets, sein-
ing nets, buckets and a couple of display
tanks to, as Bill told me, “to be sure eve-
ryone can get a good look at whatever we
find”. Our leaders will know what every-
thing is, but a field guide to fishes will be
at hand as well. Bill told me he expects
that we will find at least ten different
species of fish, probably more, as well as
aquatic invertebrates and some reptiles
and amphibians to boot.

Folks should wear clothes that they can
wade in and some old tennis shoes or
water shoes. Bill says sandals tend to fill
up with gravel pretty quick. Supervised
kids are welcome and encouraged. A fair
warning here, there could be some slip-
pery algae covered rocks in the water and
a slippery spot or two along the banks
down to the river. The trip is planned for
at least two hours and Bill says they will
probably stay longer if folks want to. The
site is convenient. Bass Island is also a
trailhead for the Loveland bike trail and
there is a sizable parking lot about 200
yards from the river. But it’s a popular
spot and the lot does get crowded at
times. There are restroom facilities at the
parking lot. Because it is a HCPD proper-
ty a motor vehicle permit is required on
each vehicle ($3 daily, $10 annual). Bill
says there is a nearby spot up river that
might be a better location, but if our lead-

you do if you want to study them? You
catch ‘em! And that’s exactly what are
trip leaders are going to do on this field
trip, which not only sounds really inter-
esting, but also sounds like a lot of fun.

Our trip leaders, Bill Zimmerman, Joshua
Eastlake and Brian Wulker all have ex-
tensive interests in nature and are very
knowledgeable and skilled on a number
of subjects (birds, insects etc.). But they
are also fish enthusiasts, from the largest
to the smallest species, and are into fish
identification the way many of us are into
bird identification. On this field trip they
are going to show us how they do it. The
species they are after include a variety of
minnows, chubs, darters, madtoms, sun-
fishes, shiners, dace, stonerollers, suckers
and the fry of larger species. They also
invariably catch a few other aquatic spe-
cies along the way such as reptiles, am-
phibians, crayfish, hellgrammites and
other invertebrates.

The location for this is Bass Island, a
Hamilton County Park property situated
along the south/east bank of the Little
Miami River just below the Newtown
Bridge (at US 50). The Little Miami Riv-
er is very shallow here and has extensive
exposed sand and gravel bars that extend
into the river. Bill, Josh and Brian will set
up shop here and their equipment will

ers do choose to change locations, we
will still meet at the Bass Island parking
lot at 10:30 AM.

So come and join us for what should be
an entertaining field trip at a pleasant
time of the year, learn about our native
fishes, take some pictures of the speci-
mens captured before their released and
have some fun while you’re at it. Feel
free to contact Bill, Josh or Brian if you
have any questions.

IMPORTANT NOTE: Due to the nature
of this field trip, heavy rainfall, flooding
or high water levels will cancel the trip. If
you have any doubts at the time, contact
one of the trip leaders.

From Wooster Pike (U.S. 50) in Marie-
mont go east and turn right onto New-
town Road. Go across the Little Miami
Bridge to the Bass Island parking lot on
the right, just about 200 yards past the
bridge.

From I-275 & Rt. 32 (Eastgate) follow
Rt. 32 west for 4.7 miles and turn right
onto Newtown Road. Go about 0.9 miles
to the Bass Island parking lot on your
left, about 200 yards before the Little
Miami bridge.

For some information on Bass Island visit
this Hamilton County Great Parks link.

Field Trips (Continued from Page 4)

http://greatparks.org/parks/little-miami-golf-center

VOLUME 118, NUMBER 3

better local forest management and pro-
moting a goal of planting 2 million trees
by 2020. Partners include Green Umbrel-
la, OKI (Ohio-Kentucky-Indiana Council

of Governments), area parks, municipali-
ties, soil and water conservation districts,
arborists, and environmental organiza-
tions. Organizations and individuals are

encouraged to participate.
For more information see link and link.

Page 7

Trees (Continued from Page 6)

Book Review: Trees of Eastern North America (Contributed by Ned Keller)

Trees of Eastern North America, pub-
lished by Princeton Field Guides, is the
most recently published field guide which
covers the trees of our area. It is a collab-
orative effort, with the authors being Gil
Nelson, Christopher J. Earle, and Richard
Spellenberg. The illustrations were done
by David More. As the name implies, it is
limited to the eastern half of North Amer-
ica north of Mexico, defined as the area
east of the 100th meridian (which runs
through the middle of the Dakotas, Ne-
braska, Kansas and Texas. It excludes the
lower Rio Grande River Valley. This
field guide most closely resembles The
Sibley Guide to Trees, a solo effort writ-
ten and illustrated by David Sibley. Most
of this review will be a comparison of the
two. For convenience, I’ll refer to them
just as Princeton and Sibley.

At 718 pages, you would expect Prince-
ton to be comprehensive, and it is. Each
spread of pages includes color illustra-
tions of two to four species on the right
page, with descriptions and range maps
on the left page. The illustrations vary
depending on the identifying characteris-
tics of the species in question, but typical-
ly include leaves, fruit, and bark. Both
native and established introduced species
are included. At 426 pages, Sibley is only
a little over half the size of Princeton,
while covering nearly twice the range. It
accomplishes this by leaving out all but
the most common introduced species, and
by including much less descriptive text.
Sibley’s text is more closely tied to the
illustrations, pointing out important iden-
tification tips. Princeton gives a much
more comprehensive verbal description,
which is useful when confirming an iden-
tification. Princeton also gives a verbal
comparison to similar species, which
Sibley usually omits.

One potentially frustrating thing for bird-
ers who are learning to identify trees is
that there is much more variation among
individuals of the same tree species than
there is among birds. For example, the
same tree may very well have different

leaf shapes at the top of the tree than it
does at the bottom. Sibley often illus-
trates several individual leaves to show
the possible variation, while Princeton
tends to illustrate only a typical leaf, and
to describe variations verbally.

Another source of possible frustration is
that to the uninitiated, trees all look like,
well, trees. It isn’t very productive to leaf
through 400 or 700 pages of leaf pictures,
looking for the right one. Where to start?
The trained botanist will know how to
use a dichotomous key. To use such a
key, you pick one of two descriptions.
Either choice will lead on to another split,
then on to another one, and so on, until
you finally arrive at your destination.
There you will find a detailed description
of the species; and if it matches, you have
your identification. If it doesn’t, you need
to work backwards through the set of
keys, looking for where you went wrong.
Since most keys tend to be written in
highly technical language, the would-be
tree identifier tends to get lost before
getting well into the key, or to give up in
frustration at having to look up the defini-
tion of every other word in the key.

Princeton tries to circumvent the techni-
cality of dichotomous keys by presenting
a series of illustrations at the start of the
book. It shows a series of leaf shapes, or
twigs, and points to the relevant species
in the main part of the book. From there,
you can look for similar species. Sibley
does the same thing, but in less detail.
I’m not sure that either one really brings
it off. The problem is that trees with, let’s
say, alternate simple toothed leaves can
be scattered throughout the book.

So, which one to get? If you already have
one, I wouldn’t suggest getting the other,
unless you are a compulsive collector of
field guides. Some of us are. If you have
neither, I would probably suggest Sibley,
although not by a lot. I found the Sibley
guide’s illustrations to be more focused
on identification, and I found the number
of exotics in Princeton to be distracting.
But that’s not meant to knock Princeton –

it’s also a good field guide, and a little
cheaper ($22.64 at Amazon or $29.95 list
versus $29.95 / $39.95). And there are
also several other less recent guides out
there which are also quite usable, includ-
ing the Peterson guide, the Golden guide,
and others.

No review of tree guides for our area
would be complete without a mention of
The Woody Plants of Ohio by E. Lucy
Braun. Originally published in 1961 as a
scholarly monograph, this is still the au-
thoritative volume on the woody plants of
our area (including shrubs and vines,
which are mostly omitted from both Si-
bley and Princeton). It is based on a di-
chotomous key, but also has numerous
black-and-white line drawings of the key
identification features. By the way, these
can actually give you a better idea of
what to look for than color plates. Color
is mostly superfluous when it comes to
tree identification, and perceived slight
differences in leaf or bark color can actu-
ally be misleading.

I should also mention Trees, Shrubs and
Vines of Southeastern Ohio and Appala-
chia, by Bill Perine and Dennis Profant.
It covers almost anything you’ll find
around Cincinnati, and is something of a
non-technical Braun. It’s what I tend to
use in the field, cross-checking my identi-
fications later using the other books.

Finally, Spring Grove Cemetery has a
guide to its woody plants, available in the
office at the Spring Grove Avenue en-
trance. It’s not an identification guide, but
it has a map of the cemetery, showing
where to find the many woody plant spe-
cies in the cemetery. The trees and shrubs
listed in the guide bear identification
labels, so you know what you are looking
at. Although many are introduced species
or cultivars (cultivated varieties of native
species), others are pure natives. Compar-
ing plants with known identifications to
the illustrations and descriptions in your
field guides can be a good way to start
learning them.

http://www.takingroot.info
http://www.cincinnatiparks.com/urbanforestryCached

3398 W Galbraith Rd

Cincinnati, OH 45239

A UDUBO N SO CI ETY O F O HI O

Become a Friend of the Audubon Society of Ohio

513-741-7926 (SWAN)

mail@cincinnatiaudubon.org

President
Ned Keller
Vice President
John Stewart
Treasurer
Joe Kappa
Secretary
Chris Moran
Communications
Ned Keller
Programs
John Stewart
Field Trips
Jay Stenger
Member-at-Large
Brian Keane
Member-at-Large
Richard Amable
Member-at-Large
Rick Lisi
Member-at-Large
Penny Borgman
Newsletter
Harris Abramson

Membership form for the Cincinnati Chapter of the National Audubon Society.

Enclose a check or money order payable to “ASO.”

Membership: ______ 1 year - $15 ______ Family - $25

Name: ___

Address:__

City:____________________________________ State:________ Zip:______________

Phone (home):__________________________ (cell):____________________________

Email:__

Mail to: ASO

3398 W Galbraith Rd

Cincinnati, OH 45239

mailto:nedkeller49@gmail.com
mailto:j_stewart@cinci.rr.com
mailto:joexray2002@yahoo.com
mailto:vstlib@yahoo.com
mailto:nedkeller49@gmail.com
mailto:j_stewart@cinci.rr.com
mailto:jaystenger@cinci.rr.com
mailto:keaneb@muohio.edu
mailto:propyrrhura@yahoo.com
mailto:ricklisi@fuse.net
mailto:penny.borgman@lm.doe.gov
mailto:harrisabramson@hotmail.com

