

Sax Zim Bog

Black-backed Woodpecker
(*Picoides arcticus*)

by Tanya Beyer

**Entire printing & mailing cost paid
for by Lori, Ben, Dave, Julie, Rubin
& Gene—the amazing Board of
Directors of Friends of Sax-Zim Bog

PRESERVING, PROMOTING & PROTECTING THE SAX-ZIM BOG FOR FUTURE GENERATIONS OF BIRDS & BIRDERS

IF NOT YOU...WHO? (Hooo!)

Land preservation is the number one mission of Friends of Sax-Zim Bog. With your help, we have purchased and forever protected nearly 500 acres of prime habitat for boreal bog species. But now it is time to step up our game and try and connect parcels into a true bog corridor of habitat, giving wildlife room to roam. Can we reach 1,000 preserved acres by 2020? I think we can! If not us, who?

INTO THE CATHEDRAL

Much of the birding in Sax-Zim Bog is done from the roadsides and probably always will be. But it is a priority of Friends of Sax-Zim Bog (FOSZB) to get all of you “into the cathedral” of a mature Black Spruce bog. Beneath the canopy of evergreen boughs is a magical place of deep sphagnum moss with a hushed soundscape.

We have just recently completed the Warren Woessner Bog Boardwalk at the Warren Nelson Memorial Bog. Funding from the IRRRB (Iron Range Resources & Rehabilitation Board) and the Donald Weesner Foundation, and you, our members, enabled a jumpstart to construction in the fall of 2017. Then I received a call from Warren Woessner. Warren really wanted to see us complete this project, so he and his wife Iris Freeman made a major donation to FOSZB in order to ensure that not only would the boardwalk come to fruition, but that it would be an important legacy for the family.

Believe it or not, the vast majority of the 900-foot boardwalk was constructed by the FOSZB board, staff and volunteers. Dan and Andrew of Cobblestone Construction (the same two guys that built the Welcome Center) installed the framework in just four days! But screwing down 1,650 pieces of rough-sawn untreated Tamarack decking took another few months! (Welcome Center Host/Naturalist Mark Dudek Johnson put in superhuman effort on completing this portion of the project!)

THE GREEN SEASON

Winter is not the only time to visit the Sax-Zim Bog. Spring means 26 species of migrating warblers, dancing Sandhill Cranes, noisy Trumpeter Swans, colorful grassland birds, and an occasional owl out hunting to feed hungry mouths back at the nest. Summer starts off with a cacophany of early morning bird song in June (yes, you need to get out of bed early to enjoy the peak dawn chorus), and then as bird activity slows down, wildflowers steal the show. Pink Ladyslippers bloom in early June, and then Yellow Ladyslippers at mid month, followed by Showy Ladyslippers peaking in late June to first few days of July. But don't give up on August; most songbirds have become mute and started migrating south but you can enjoy the green season along Gray Jay Way at the Welcome Center or on our Warren Woessner Bog Boardwalk. Interpretive signage will help you identify some of the mosses, shrubs, trees and flowers.

WHAT THE HECK IS SAX-ZIM ANYWAY?

We admit that most “Friends” groups are created to support an existing park or designated natural area. But Friends of Sax-Zim Bog is different in that we are supporting a vast and vaguely defined 300-square mile birding area known as the “Sax-Zim Bog,” which is a patchwork of ownership: there are state DNR Wildlife Management Areas, a massive Wetland Bank, thousands of acres of St. Louis County tax forfeited lands, state forest, privately owned hunting land, farms, private residences and towns.

My point is that we do not own the Sax-Zim Bog. There are no gates, no “open or closed” times. You can come and explore any time you want.

ONLY OPEN IN WINTER?

The Welcome Center is, as of now, only open from mid-December to mid-March. This confuses many folks who are not hardcore birders or wildlife photographers. Historically winter is when most visitors come to Sax-Zim due to the visibility of owls and other boreal birds that spend the winter in our “Arctic Riviera” of northern Minnesota, the south end of North America's boreal forest.

I get calls all the time wondering if “the Bog is open.” So how do we fix this perception? One way is to promote “off-season” birding/recreation opportunities. Folks visiting in spring, summer, fall can walk the Warren Woessner Bog Boardwalk at the Warren Nelson Memorial Bog; or hike Gray Jay Way that goes north from the outhouse at the Welcome Center; or canoe on Stone Lake. Someday we hope to have good maps that show the parcels of land that we own and what folks can do there.

We started as a group to cater to our winter visitors. But we've grown and now feel that we need to broaden our perspective...a bit. We are looking at hiring a Naturalist/Host to staff the Welcome Center from mid May to mid July.

BOREAL WINGS TAKING FLIGHT

Creating the next generation of “Bog Buddies,” Sax-Zim supporters, and possibly some future land preservationists, biologists, or conservationists is the goal of my **Boreal Wings: Bird Superheroes of the Northern Forests** film. I am making this film in conjunction with Friends of Sax-Zim Bog and supported by the JES Avanti Foundation, EarthCloud Foundation, and the Carl & Verna Schmidt Foundation. Our Head Naturalist Clinton is working with an advisory committee of science educators to create a companion curriculum. A copy of **Boreal Wings** will be given to every school in Minnesota, and teachers that want to further explore the curriculum will also be able to sign up for a teacher workshop.

This exciting project is scheduled for completion in late 2019. We will have a sneak peak at the Gala in late January.

2017-18 ANNUAL REPORT

HOW DO I SEE AN OWL?

Undoubtedly the Great Gray Owl is the Belle of the Bog, sought out by almost all visitors. But seeing one is not a given (despite the impression that they are on every Tamarack snag from all the photos posted on Facebook!). Here are some tips: 1. Come in winter; The owls hunt later into daylight and often along back roads. 2. Get out looking at dawn and dusk; Only during irruption years when the owls are hurting for food do they hunt all day long. 3. Skip July through November; Great Grays are rarely seen in these months. 4. Expect NOT to see one, and enjoy all the other things you encounter during a day in the Sax-Zim Bog.

BOG BUDDIES DONATE TIME AND ENERGY

Our volunteer army continues to grow...and you can enlist! Just contact us at info@saxzim.org with your areas of interest and skills. We couldn't do it without all of you. Special thanks to attorney Bridget Brine for her pro bono work on several land purchases. High fives to the many artists that created mini masterpieces for our Tiny Bird Art Auction. Janet Morgen graciously donated her minivan. Steve & Diane Millard selflessly donated several valuable works of art. Boardwalk warrior Mark Dudek Johnson went above and beyond with his efforts. The city of Mountain Iron, Minnesota surprised us with a gift of TWO commercial-grade picnic tables (Thanks to member Paula for spurring them on to action!).

WHAT'S NEXT?

I said at a board meeting recently, that "I can see our future, and it is paved in rough-sawn Tamarack." What I meant was that I believe bog boardwalks will be an important goal for FOSZB in order to get more folks out enjoying the "inside" of a bog. A short spur off the main Warren Woessner Bog Boardwalk will likely be built in 2019, with other boardwalks in the planning stages.

We feel that expanding the Welcome Center hours to be open during the second-most-popular time of mid May to mid July is very important. Hiring a Welcome Center Host/Naturalist will be step one.

Connected corridors of quality habitat are very important to allowing wildlife to thrive in a shrinking ecosystem. And this is exactly what we will be pursuing in future land acquisitions. Imagine a corridor of Black Spruce and Tamarack bog extending from south of the Welcome Center all the way to Admiral and McDavitt Roads, and linking with the existing 26,000 acre Lake Superior Wetland Bank....and all protected for future generations of birds and birders!

Stay tuned, and see you in the Bog!

Sparky Stensaas
Executive Director

YOUR NAME ON THIS BOG?

21 one-acre blocks of the 40 total at Fermoy Bog are still available.

Option 1: A \$1,000 donation will get your name/memorial on a one-acre block. Help us save habitat for Future Generations of Birds and Birders!

Option 2: For a donation of \$20,000 you can name this entire parcel!

Contact Sparky at sparky@saxzim.org to discuss.

UPCOMING EVENTS

Nov. 15 Thurs.—Give to the Max Day
Dec. 8 Sat.—Welcome Center opens for season
Dec. 17 Mon.—Christmas Bird Count
Jan. 4-5 Fri-Sat.—BRRRRdathon
Jan. 11-13 Fri-Sat.—Boreal Bird Workshop
Jan. 27 Sun.—Boreal Wings Gala in Mpls.
Feb. 15-17—Sax-Zim Winter Bird Festival
May 3 Fri.—Things that Go Buzz, Croak, Hoot
May 8, 22, 29—Warbler Wednesdays
May 15 Wed.—Waffles & Warblers

DETAILS AT www.saxzim.org (Events tab)

The city of Mountain Iron gave us an incredible donation of two commercial grade picnic tables.

Head Naturalist Clinton
leading a field trip

Clinton Nelson planting trees at Warren Bog

Welcome Center Host/
Naturalist Heather-Marie
educating folks
about Great Gray Owls

WARREN WOESSNER BOG BOARDWALK

900-FOOT BOG BOARDWALK COMPLETED AT WARREN NELSON BOG!

Thanks to a very generous grant from Warren Woessner and his Woessner Freeman Foundation, we wrapped up our fundraising for the Bog Boardwalk in less than a month...

Wow! And many of you contributed generously to this much needed project. I'll say it again... We have the best members on the planet! True Bog Buddies. Huge thanks also to the Donald Weesner Foundation and the IRRRB's Culture & Tourism Grant!

Volunteers, staff and board members donated many days of hard work to make the required 110 8-foot by 4-foot framework for the boardwalk. In April we hauled all sections out to the bog while it was still frozen. A Minnesota Conservation Crew also provided much muscle that day. Cutting and installing the rough-sawn green Tamarack decking took much longer than we thought, but huge kudos to our staff and volunteers who "got 'er done." The boardwalk is now open. Check it out!

Warren Woessner and the golden loppers at the "ribbon" cutting

"The work of the FOSZB is preserving enhancing & promoting a unique winter birding hotspot in a very cold state. It is a conversation starter on all my birding trips & I am proud to be a part of the effort to keep this special place special."

—Warren Woessner, October 2017

WELCOME TO "THE CATHEDRAL"!

Getting to the heart of a Black Spruce-Tamarack bog is an entirely different experience than just birding one from the road. I liken it to being in a glorious high-ceilinged cathedral. And the quiet can be profound as well.

American Three-toed Woodpecker

Snowshoe Hare

Pink Ladyslipper

Recently fledged Canada Jay

Some of the treasures found in the Warren Nelson Memorial Bog in 2017-18. All were photographed in the vicinity of the Warren Woessner Bog Boardwalk route. This Boardwalk will be worth walking in ALL seasons!

BOG BOARDWALK DONORS 2017-18

Leave
your Legacy
in Land!
*contact Sparky
for opportunities

\$30,000

Warren Woessner & Woessner
Freeman Family Foundation

\$10,000

Iron Range Resources &
Rehabilitation Board
(IRRRB Culture & Tourism Grant)
Donald Weesner Foundation

\$1,000

Chet & Miriam Meyers

\$250-300 [BOARDWALK SEGMENT SPONSORS]

Mark Citsay & Connie Osbeck
In Honor of Ethan & Annika Citsay
Clara Dahle
Tom and Lorri Evans
In Memory of the Evert R. Larson
family Melrupe MN
Lynn Glesne
Susan Fuchs & Michael Huber

Jessica Jenner

In Memory of Carol E Jenner
Steven Kirkhorn
Florinus & Shirley Kooyman
Mike Menzel & Kathy Iverson
In Honor of our friends Phil & Leigh
Creighton

Steve & Diane Millard

Elizabeth Neuvar
Doris Staub Petrie
Sharon Robertson
Ruth & Dennis Stephens
Matthew Stratmoen

\$100-150

Jean Beyer
William Bronn
Jerry & Carol Dirks
Betsy & Sandy Dugan
Bob Ekblad
Molly Evans
Katie & Rick Fournier
David Gohman

James Goodwin

Steve & Diane Midthune
Charles & Diana Moore
Steve & Mary Oakley
Bee Noy She Council Bird Club
Ken & Pam Perry
Karen & Jonathon Sande
Marilyn Schroeder

UP TO \$99

Frank & Kathleen Berdan
Linda Born
Kathy Brown
Linda Burns & Jim Eller
Kathy Bury
Steven & Kathleen Chesney
Susan Finnilla
Gloria Gervais
Karl Graf
Juliann Grahm
Karol Gresser
Pete Hoeger
Robert Holtz

IBM Corporation Matching Grants Program

Gary Johnson
Doug Johnson
Bev & Mark Junghans
Vija Kelly
Larry Leonard
Edward Mullaney
Bonnie Mulligan &
Charlie Greenman
Deborah Muzzy Griffith
Holly & Paul Peirson
Sil & Ed Pembleton
John Pennoyer
Karla Peterson & Chuck Lubowitz
Dick Sandve
Joel Schmidt & Amanda Raetzman
Kevin & Cindy Thury Smith
Mark & Suzanne Starr
Sandy Tigue
Paul & Jan Wicklund
Marie Young

RICHARD & MARY BRAINERD'S GIFT

40 ACRE ADDITION TO W.N. BOG IS THE RESULT

A phone call from Richard and Mary over a year ago led to the Brainerd's offering to purchase a 40 acre piece of land that came for sale bordering the existing Warren Nelson Bog in 2018. Friends of Sax-Zim Bog was thrilled at the Brainerd's generous offer that expanded this important parcel of land.

Richard and Mary Brainerd

"The Sax Zim Bog is

incredibly important in preserving and protecting the birds, animals and vegetation of this beautiful and important area. We are so happy to be able to support the expansion of the preserved land, and we always feel fortunate to have experienced its unique beauty."

—Richard & Mary Brainerd, Spring 2018

GORDON'S DONE IT AGAIN!

GORDON ANDERSSON'S GIFT ENABLES FOSZB TO ENLARGE WARREN'S BOG TO 120 ACRES

His second generous donation to Acres for Owls has allowed us to add 20 more acres to the Warren Nelson Memorial Bog to bring the total to 120 acres (see map above). Thanks again Gordon!

"When, formerly, I have analyzed my partiality for some farm which I had contemplated purchasing, I have frequently found that I was attracted solely by some few square rods of some impermeable and unfathomable bog—a natural sink in one corner of it. That was the jewel which dazzled me. I derive more of my subsistence from the swamps which surround my native town than from the cultivated gardens in the village." — H.D. Thoreau, "Walking"

BOARDWALK DONORS LAND FUND DONORS

RAIN COULDN'T HAMPER BIOBLITZ VI

"BOGDIVERSITY" DISCOVERED BY 40 ENTHUSIASTIC PARTICIPANTS IN SAX-ZIM BOG

Despite gray skies and the threat of rain, over 30 folks & 9 leaders participated in the 6th annual SAX-ZIM BOG BIOBLITZ. The rain held off until early afternoon so we were able to get a fair amount of field time in. Kelly Beaster & Ethan Perry led the wildflower group & found over 200 species of flora! Along with participant Norma Malinowski, the group made an exciting discovery of a threatened carnivorous plant—Hidden-fruit Bladderwort. Joan Hunn took folks out to look for lichens & turned up an amazing 35 species of which four were new for the Sax-Zim Bog! One of the fun lichens they found is called Moosehair. Cassie Novak & Bill Tefft explored the Admiral Road gravel pits and found a cluster of about 20 Pelecinid wasps. Head Naturalist Clinton & Kristina Dexter discovered the very cool & colorful Vesper Bluet damselfly. They also caught several new moth species for the Bog. The early morning birding group turned up a respectable 40 species; not bad for early August. The group had extremely close views of a juvenile LeConte's Sparrow, a very cooperative Black-billed Cuckoo, American Bittern hunting in the ditch near the Welcome Center. But the biggest highlight was a non-bird... two young Coyotes just waking up on top of some large round hay bales. Despite the dreary conditions, Jerry McCormick & crew were able to find some fun butterflies & other insects. FOSZB member Kathy invited the canoeing group to access East Stone Lake for a little aquatic exploration. Five canoes plied the calm, misty waters & found a mama Wood Duck and 7 young, a Donacia beetle that lives only on floating lily pads, several Blue Dasher dragonflies, a beautiful black, Cross Orbweaver spider, & a massive stand of Wild Rice. Rain forced most groups back to the Welcome Center by 1pm or so where we all shared our findings & enjoyed good conversation. Thanks to all our wonderful leaders! See you next year at Bog BioBlitz VII!

Bog
BioBlitz VII
tentatively set for
July 20, 2019

It is BioBlitz day!

Young Coyote
atop a round
haybale on the
bird outing

First Blue Dasher record
for East Stone Lake

Blazing Star (roadside
escapees from a
garden)

Casey Weissberg
& Kristina Dexter

Wild Cucumber

Cross Orbweaver

Canoe group on
East Stone Lake

Sandhill Crane family (Lori Williams)

Early morning bird group on Poplar Road

Juvenile LeConte's Sparrow

Clinton at the Wrap-up Sharing Session

BOG BIOBLITZ VI

WORLD'S COLDEST BIRDATHON!

BRRRRDATHON 2017 LIVES UP TO ITS SLOGAN AS WORLD'S COLDEST BIRDATHON

Minus -26F was the low recorded by participants on our 8th Annual BRRRRdathon. This was the first year of our new system in which all birds were given a 1-5 point value depending on their rarity. Some grumbling was heard about Sparky's assigned values but overall it seems to have added a fun element of strategy to the contest.

17 hardy participants joined the effort, with over half of those competing in the Wintergreen division (or should we call it the "What are you Thinking?" division?...or maybe the "Crazy" division?). These Wintergreeners traversed Duluth & Superior on fat bikes (mountain-bikes with really fat tires) & endured hours of bone-chilling cold...and they even create their own windchill when they ride.

ONLY 55 species were tallied by all teams. This is our second lowest composite total since the event's inception in 2011 when only 50 species were found (73 species is the record total set in 2017 & 2012).

HIGHLIGHTS included Boreal Owl in Duluth's Hartley Park, Red-necked Grebe on Lake Superior, Cooper's Hawk at UMD chasing pigeons, & Belted Kingfisher (also at Hartley Park). A couple surprising MISSES included Red Crossbill & Snowy Owl (though Sparky saw one on the way to buy the lasagna for the compilation dinner in Superior!).

Thanks to our brave participants: Team Frozen Gearfalcons (Bryan French, Pat Kohlin, Tim Bates); The Bicycle Icicles (Andrew Webster, Mikayla Haines, Tom Beery); Team Bird NERRds (Emily Wilmoth, Steve Gebhard, Deanna Erickson); The Coldfinches (Barb Akre, Chris & Cindy Edwardson); The Grouching Twitchers (Dave & Lars Benson, John Ellis); Clinton Nienhaus, Steve Millard, & Kim Eckert's MN Birding Weekend field trip participants.

In the 2-day Event, the Grouching Twitchers came out on top with 94 points (47 species), while the Coldfinches won the 1-day BRRRRdathon with 45 points from 28 species. Team Frozen Gearfalcons tallied 34 points with 26 species in the Wintergreen (non-motorized) event.

2019 BRRRRdathon is
Fri-Sat. January 4-5

BRRRRDATHON

Team "Bicycle Icicles" traversed about 19 miles of Duluth via fat bike during the Wintergreen (non-motorized) division of the BRRRRdathon (L-R: Andrew Webster, Mikayla Haines, Tom Beery)

BIG HALF YEAR FOR THE BOG

OVER \$7,000 RAISED...MOST BY MICHAEL HURBEN'S WORKING BIG YEAR

Michael Hurben pledged FIVE DOLLARS PER SPECIES (!!) for all the birds he saw on his Big Half Year for the Bog. The kicker is that he is also doing his "GLOBAL WORKING BIG YEAR" from his 2018 base of Thailand. One of Michael's first Big Year stops was the Sax-Zim Bog where he picked up 17 year birds...and note his first bird of the day in the background...a Great Gray Owl! (photo below). During the 26 week period, Michael & his wife Claire birded Nepal, Thailand, Taiwan, Ecuador, Malaysia, Cambodia, Galapagos, Nepal, China, Ethiopia, South Africa, Australia AND, OF COURSE, SAX-ZIM! He tallied 1,234 species (while working a full-time job), and at \$5 per bird, Michael & Claire's donation to FOSZB was \$6,170!

And here is the rest of the story...Michael is legally blind! He really only has vision in the center of his eyes. Birding and photography is difficult, but it doesn't stop him! And his photos are beautiful. We will be having Michael speak about his Big Year travels sometime in 2019. Stay tuned! [see more at legallyblindbirding.net]

We also thank all those who participated in this second Big Half Year for the Bog. Kudos to board member Rubin Stenseng for raising \$400, and to board members Gene & Julie Ollila for compiling \$270.

BIG HALF YEAR

Ben Yokel did "selfies with birds": Note Anhinga.

Lori Williams only counted birds she saw with her dog Lou.

Michael Hurben starting off his Big Half Year with a Great Gray Owl in Sax-Zim

DONORS APRIL 2017 - MARCH 2018 (fiscal year)

\$50,000 & Over

Leuthold Family Foundation

\$10,000-\$19,999

Donald Weesner Family Foundation
Iron Range Resources & Rehabilitation Board
JES Avanti Foundation, Inc
LLoyd K. Johnson Foundation
Woessner Freeman Family Foundation

\$5,000-\$9,999

Gordon Andersson *
To purchase 20 acre Warren Nelson Bog Addition 1
Carl & Verna Schmidt Foundation
Kathy Cargill *
In honor of Jim & Curly Cargill, Mason Carpenter, Lissy Carpenter, Ethan Ehlers, Caleb Ehlers
Shawn Goodchild & Heather Hundt
Mark & Becky Lystig *

\$1,000-\$4,999

Archer Bondarenko
Munificence Fund
Jan Baker & Jackie Alschuler *
In honor of Jan Baker, Jackie Alschuler
In memory of Ginny Baker, Frannie Slater-Hammel
Becky Borsheim Mathson
In memory of Jon Mathson
Gene & Claire Calligure
Mark Dudek Johnson
In memory of Roger Harold Johnson Oct. 30, 1927 - May 16, 2017.
Laverne & Barb Dunsmore *
In honor of Laverne Dunsmore, Barb Dunsmore, Laura Baxley
Earth Cloud Fund of Headwaters Foundation for Justice
Ken & Carol Ellstrom *
Ronald Erpelding *
Audrey & Joel Evers
Dick Hartman
Heart & Mind Fund of The Minneapolis Foundation
Bill & Nancy Henke *
Bev & Mark Junghans *
The Susan M. Kennedy Fund
Lois & Richard King *
Kelly Larson & Carl Newman
Mike Menzel & Kathy Iverson *
In honor of our friends Phil & Leigh Creighton
Terry & Sue Meyer *
Chet & Miriam Meyers
Minneapolis Audubon Society
Andy Naber & Dora Miller *
In memory of John Naber, who loved birds & nature
Moody's Foundation: Employee Giving Program
Gene & Julie Ollila *
Myron & Holly Peterson
Scott & Patricia Ray
Amy Ritter, John C. Ritter & C. Edward Johnson families
Steve Wilson & Mary Shedd
Loren Snyder & Wendy Champness *
Sheryl & Jon Sostarich *
Includes a gift membership for Julie & Fred Van Etten
Christina Tarasczuk & David Alexander
Steve Thompson & Ron Frey
Charitable Fund
G. K. Toogood Charitable Fund
Peter Trueblood
Jill Unferth & John Thieroff

Scott & Nan Wisherd *
Includes a gift membership for Jackie Pechin
Ben & Heidi Yokel
In memory of Yochanan & Shoshana Yokel
YourCause, LLC

\$500-\$999

Susan & Gene Bauer
Charitable Fund
Dave & Pam Benson
Jean Beyer *
Mary & Dick Brainerd
Kim Eckert
Donations from sales of Birding by Hindsight book
John Ellis
Robin & Charles Ermert
Ed & Linda Hendrickson *
Ann Hobbs & David Livengood *
Amy Johnson
Donald & Jean Kaddatz *
Florinus & Shirley Kooyman
Douglas & Nancy Lane *
McDavitt Township
Steve & Diane Millard
Howard & Judy Rowe
Susan & Jeffrey Saffle *
Linda & Mike Schwegman *
Rubin Stenseng
Lori Williams & Dave Steinger

\$100-\$499

Ameriprise Financial, Inc
Paul & Karen Anderson
Anonymous
John Arthur & Pamela Deerwood
Paula Aschim
Susan Barnes Elliott
Eileen & Michael Barratt
In memory of Carol Becker
Dick & Patti Bartlett
Donald Beck
Jonathon Beck
Barbara Becker
Bee Naye She Council Bird Club
Phyllis Bofferding
Cecelia Boone
Sandy Borsheim
In memory of Jon Mathson (1976-2017)- a great birder
Sharra & Erik Brockman
William Bronn
Steve & Cindy Broste *
Susan Brown
Paul & Mariann Budde
Diana Burlison
Kathy Bury
Julie Calligure
Central Lakes College, Dr Will Faber & the Natural Resources Club *
Steven & Kathleen Chesney
Mark Citsay & Connie Osbeck
Judith Ann Collopy
Steve & Barb Connor
Bruce Cooper
Brett Culver
Clara M Dahle
Americo & Janice Delcalzo
In memory of Paul Voigt
Jerry & Carol Dirks
Kevin Downs *
Betsy & Sandy Dugan
Paul Egeland
Bob Ekblad
Richard & Cheryl Epps
Tony Ernst
Tom & Lorri Evans
In memory of the Evert R Larson family of Melrude, Minnesota
Molly Evans

Deborah Fellows
Jeff & Michelle Fischer *
Jim & Nancy Fisher
Thomas Flynn
Katie & Rick Fournier
Randy Frederickson
Margaret Frisbie & Matthew Binns
In honor of Jessica Dexter
Ben Fritchman
Ari Fuad
In memory of Paul Voigt
J S. Futcher
Karyl Gabriel
Mary Gabrys
Jill Genaw
Ralph & Jane Geuder
Judy Gibbs & Shawn Wentz
Rick Gibson *
Lynn Glesne
David Gohman
James Goodwin
Rich & Kate Gotz
Joan Griffith
Angie Hames
Katherine Harris
Phil & Helen Hartley
Lucy Hartwell
Michael Hass
In memory of Mr J Christopher (Kit) Bottkol
Glenn Heins
Lois & Bob Heller
Sally Hener
Diane Herman
Michael Huber & Susan Fuchs
IBM Corporation Matching Grants Program
Joe & Barb Isaak
Donald Janes
Jessica Jenner
In memory of Carol E Jenner
Paul Johnson
Jack Kaack
Celeste Kawulo
In memory of Carol Becker
Vincent King
Steven Kirkhorn
Wes & Deirdre Kramer
Aerie Lake Environmental Fund
Byron & Becky Kuster
David Larson
Peter Laurie
Melissa Lea
Daniel Leger
Al & Kim Loken
Brad Long
Robert & Kimberly Macey
Harris & Mary Mallory
Tom Malone *
Kevin Manley
William Marengo & Esther Gesick *
Eric & Herta Matteson
Keith Mattson
Douglas Mayo & Susan Long
Susan & Steve McInnis
Martha McMurry *
Steve & Diane Midthune
Ron & Sue Miller
Michael Moen
David & Ann Moffat
Charles & Diana Moore
Steven Morrison
Mike & Joan Moser
Mike Mulligan
Karen Nemchik & Tariq Samad *
Network For Good
Elizabeth Neuvar
Kate & Frank Nicoletti *
Carole Nimlos
Steve & Mary Oakley
Beth Ann O'Halloran
In honor of Lucy Halloran

Daniel Orr
Jean Osterheim
Fred & Donna Paley
Gwen Papierniak *
In honor of the birthdays of Karl & Gwen Papierniak.
Wendy & Duane Pepin
Carol Perkins
Ken & Pam Perry
Doris Staub Petrie
David Porter
Jim & Sharon Postance
Sam & Diana Rankin
Cal & Pat Rice
Laurence Ricker
Sharon Robertson
Robert Russell
Marie Ruthgeerts *
Rodney & Ellen Sallee
Karen & Jonathon Sande
Marilyn Schroeder
Maggie Seely
Scott Seigfried
Rene Settergren
Heather & Lee Simso
Paul Sitz
Anne Sloth
David & Stacey Smith
George Soule
Thanks for another great bird festival!
Paul Spreitzer
In honor of Mary B Spreitzer
Kate Srozenski
Todd Starich
Barbara Stark
Pamela Starr
Nancy Staub *
In memory of Henry & Bebe
Ruth Stearns & Mike Mattson
Will Stenberg
In memory of Karen Kjolhaug
Stan & Connie Stensaas
Sparky & Bridget Stensaas
Ruth & Dennis Stephens
Pamela Stevenson
Matthew Stratmoen
Laurie Stricker
John & Judy Sullivan
Emily Svendsen
In memory of Paul Voigt
Patricia Svendsen
In memory of Paul Voigt
Lawrence Syverud
Thomas Syverud *
Jeanne & Steve Tanamachi
Ben & Mae Lou Thompson
Carol & Roy Toepke
Toivola-Meadowlands Development Board
Paul Trunk
Butch Ukura
Jeffrey Vigil
Tami Vogel
Lois Voigt
In memory of Paul Voigt
Lance Vrieze
Wallin Foundation
Pamela Walz
Kris Wegerson
Linda & Robert Whyte
Paul & Jan Wicklund
Earl Wilkins
In memory of Marcia Wilkins
Sandy & Tom Williams
Jude & Jim Williams
George Wood *
Uri Yokel & Kathy Rodriguez
Ric & Betty Zarwell
In tribute to Kim R Eckert
Jeanne, Jeff, Ed, Katie & Otto Zlonis
of the Minnesota Community Foundation

Up to \$99

Jane Aguila
Barb Akre
Emily Allen
Ben Anderson
Bart Anderson
Lilla Andrews Gidlow
Cindy Angerhofer
Paul Baepfer
Roland Barrett
Bruce Bartel
Tom & Paula Bartlett
Ellie Bastian
Sheree Beam
Trent Beard
Jim & Francie Beaster
Corinne & Cory Bedeaux
Andrew Beim
Kyle Belcher
Frank & Kathleen Berdan
Ann Bidle
Anne Bier
Karen Blenker
Tom & Carol-Ann Bloom
Greg & Pat Bluhm
Stephen Bockhold & Annmarie Geniusz
Marsha & Lawrence Bonicatto *
Linda Born
Larry Bowdre
Shelley Bowman
Carol Bowman
Richard Bradbury
Heather Bradford
David & Adena Bredehoft *
Christine Bremer
In memory of Karl Bremer
Peggy Brennan
Judd Brink
Eric & Ann Brooks
Kathy Brown
Janet Brown
Erik Bruhnke
Monica Bryant
Linda Burns & Jim Eller
Carolyn Buvala
Susan Carlson
David & Deb Carroll
Brent Cizek
Marilyn & Scott Clark
Judith Clayton
Laura Coble
Les Conrad
Jack & Debbie Cook
Deborah Cooney
Lorna Cooper
Robert Crabb & Andrea Lambrecht
Maxine Dalton
This is in honor of the birthday of my son John Hatcher of Duluth who first took me to Sax Zim Bog
Rob Daves
Chase Davies
Mark & Jean Davis
Ken & Donna Davis
Jeff & Liz Davis
Ryan Dawes
Amy Simso Dean
Gail DeBoer
Carmel DeMaioibus
Ron Demianiuk
Joe & Marion Deschenes
Kristina Dexter
Steve Dietz
Nancy & Tom Dunkerton
Joel Dunnette
Mary Dupre
Jackie Eastman
Daniel Eberly
Tom Eckstein
Chris & Cindy Edwardson
Suzanne Egan
Cynthia Elias

DONORS THANKS TO ALL!

**We could not survive
without all of you...
Our Bog Buddies!**

Up to \$99 (continued)

David Elmendorf *
Jean Emmons *
Becca Engdahl & Alex Burchard
Russel Erge
Estee Lauder Companies:
Global Philanthropy &
Corporate Citizenship
Bridget Evens
Karen Evenson
Roger Everhart
In memory of Paul Voigt
Gretchen Fairweather &
Priscilla Sharpless
Karen Fairweather
Angie Farrell
Melinda Ferry
Rebecca Field
John Finnegan *
Susan Finnila
Carolyn & Tom Fischer
Kenneth Fisher
Phil Fitzpatrick
Bill Flahave
Martha Fleck & Eric Twito
Georgia Frazier
Deborah Freedman
Kelly Fries
Elliot Fu
In memory of Carol Becker
Ron Funes
Andy Garcia
Clarke Garry
Dave Geary & Deanne Roquet
Steve Gebhard
Melvin Geer
Heather & David Gerth
Gloria Gervais
Lonny & Sandi Gervais
Lori Giebel
Susan Gillespie
George & Donna Godfrey
Karl Graf
Juliann Grahn
Sandra Grazzini
Janet & John Green
Karol Gresser
Joanne Groten
Joyce Grove Hein
Saul & Irene Gryzman
Roger & Chris Guida
Gift membership for
Chris Guida
Austin Gullixson
Mitch Haag
Helene Haapala & Connie Martin
Thomas Haase
William & Sarah Hague
Nina Hakanson & Mark Peschel
MaryMargaret Halsey
John Hanske
Peter Harris
Janice Harstad
Jane Hartley Kingston
In honor of
James Joseph Pucel
Lynn & Dick Hartshorn
Dale & Cindy Haugen
Daniel Hawkins
For the owls
Melissa Hein
John Heino
Chad Heins
Susan Henderson
Molly Henke
Carol Hepokoski
Kathy Hermes
Ruth Hiland
Eloyes Hill
Christine Hills
Richard & Molly Hoeg
from "But That is Not Me!"
book sales

Pete Hoeger
Gerald Hoekstra
Andrew Hogg
Patricia Hoglund
Ron & Marlene Holmquist
Robert Holtz
Steph & Ryan Horner
Paul Hosch
Jim Hovey
Minna Hovinen
Eric Howe & Kristin Wegner
Joseph Hudick
Joan & John Hunn
Michael Hurben
Judy Ilse
Benji Inniger
Jonathon Isacoff
Ken Jackson
Samantha Jacobsen
Jill Jacoby
Wayne Jennings
Keith Johansen
David & Carol John
Cynthia Johnson
David & Linda Johnson
Nancy Johnson
Robbye Johnson *
Sam Johnson
Ann Johnson
Doug Johnson
Gary Johnson
Matthew Johnson
Tommy Johnson
In honor of Paul Voigt
Judy Johnson
Peter Johnson
Sandy Jorgenson
Marilyn Kaeli
Dale & Davida Kalina
Elyse Kaner
Charles & Paula Kaplan
John Karrigan & Bonnie Rae *
Faris Keeling
Vija Kelly
John Kelsey
Janet Keough
Steve & Kathy Kinnamon
Dave Klein
Dean Kleinhans & Sue Hix
Robert & Theresa Kochert
Charles Kosek
Mary Ann & John Kosmas
In memory of Paul Voigt
Dee Kotaska
Herbert Kritzer
Mary Krohnke
Dan & Becky Kruse
Kay & Harry Kuefler
Susan Lamoureux
Lee Ann Landstrom
Val Landwehr
Gary & Sylvia Lanham
Kathy Larson
Tony Lau
Judy Layzell
Claudia Lee
Cathy Leece
Milton Legg
Larry Leonard
Jack Leow
Alicia Little
Diana Lohmer
Kirk Lornson
Larry & Diana Love
Paula Lozano *
In memory of Archimedes &
In memory of Darlene K Tanski.
Jo Ann Ludwig *
Ginny Luhmann
Darold Luze & Kat Murray
Kathy MacKnight
Rick Magee
Fran Maki

Dana Malkovich
David Mancuso
Jon Marifke
Mark Mariutto
Richard & Carolyn Marra
Robert & Linda Mazanec
Joan McKeaman
Terry McNeely
Diane Meiborg
Barbara & Tom Meyer
Kari Meyer
Krista Meyer
Lloyd Mitchell
Randy & Jean Monson
Jeff Moravec
Jo Ann Morse
Matthew & Jennifer Moses
Minnesota River Valley
Audubon Chapter
Kris Moulton
Rebecca Mulenburg
Edward Mullaney *
Bonnie Mulligan &
Charlie Greenman
Bruce Munson
Howard & Anah Munson
Darby Murphy & Heriberto Verdugo
Deborah Muzzy
Eric Nelson
Charlene Nelson *
David Newton
Ken Nichols
Mark Nicholson
Gerald & Bonnie Niemi
Sally Niemi
Stacey Nogy
Devon Novy
Mark Ochs
Kevin O'Connor
Michael Oetken
Curt Olen
Manley Olson
Wendy Olson
Mary Anne O'Malley
Robert & Melissa Opie
Ruth Oppedahl
Janet Orjala *
Jon Osier
Janet Paisley
Maddy Papermaster
Craig Parsons
Denise & Paul Paulisich
Karen Pauls *
In honor of Elaine Lueff for
Christmas & Birthday
Virginia Pear *
Holly & Paul Peirson
Sil & Ed Pemberton
John Pennoyer
Rick Penny
Cathy Perkins
Skip Perkins
Karla Peterson & Chuck Lubowitz
Jim Peterson
Leanne Phinney
Ben & Vicki Piezer
Root River Photography
Andrea Poland
Janet Polansky
John & Sharon Polifka *
Nate Popkin & Lisa Weiss
Marcia & Bob Pratt
Terry Proescholdt
Michael Prokosch *
Scott & Faye Propsom *
Jeff & Mary Ranta
Curt Rawn
C.G. Ray
Kelly Raymond
John Reinhart
Steve & Rita Reischel
Sally Reynolds &
F. Hampton Smith III

Mark Rhodes
Eliot Ricciardelli
Marietta Rice *
Marlise Riffel
Annette & Tim Riley
Charles & Cheryl Hill Roberto
In honor of
Frank Nicoletti's work
Donna Rogers
Sandy Roggenkamp
Chuck & Jo Rohady
In memory of Bill Johnson
Charlene Roise
Stephen & Deborah Roman
J Hawkeye Rondeau
Robert & Susan Rose
Phyllis Ruper
Dawn Ryan & Mark White
Dick Sandve
Tracy Sarel
Brian & Karalyn Sartor *
Lana Schaffer
Eileen Schantz-Hansen
Therese Scheller
Brian Schiller &
Jinny Alexander
Ashley Schmal
Joel Schmidt &
Amanda Raetzman
Peter Schoenberger
Dick Schoenberger
Robyn Schroeder
Ken Schwartz
Nancy Schweitzer *
Carolyn Serrano
Doreen Shoberg
For all my girls
Ed & Jane Sibley
Craig Simon
Larry & Yoli Sirvio
Scott Slocum
Gary & Jan Small
Kevin & Cindy Thury Smith
Frances Smith
In memory of Paul Voigt
Baxter Smith
Dwight Smith
Elmer Smith
Tammy Smith
Kara Snow & Jake Fossum *
Karen Solberg *
Lynne Somers
Linda Sparling
Brian & Joyce Specht
Cindy Spillers
Dean & Linda Squires
Mark & Suzanne Starr
Marti Starr & Dave Bucholz
Joellyn Steele
Jerry & Karen Steinbach
Cheri & James Steinmueller
R. Clay Stiles
Gift membership for
Karen Stile
Larry & Margaret Stone
Chris & Suzanne Stone
Chris Straight
Steve Stromback
Annie Sunderland *
Suzanne Swanson
Sandra Swanson
John Swartz
Michael Sweet
Jamison Swift
Margaret Tanttila
In honor of Herman &
Rose Tanttila family
Ron & Carolyn Taube
Will Taylor
Nels Thompson
Richard Thouin
Sandy Tighe
Mark & Peggy Timmerman

Carol Tollman
Jason Traver
Dawn Trexel
Robyn Tryggveth
Bonnie & Rick Tucker
Victoria & Paul Tuskan
David Uher & Nina Koch
Chad Unruh
Abbie & Dave Valine
Karen & Corky Vance *
Mary Ellen Vetter *
John Vidmar
Jen Vieth
Josh Vineyard
Randall Wade
Larry Wade
William & Sylvia Walker
Timothy Walker
In honor of
Pat Walker
Sheila Walker
Deb Wallace *
Ted Wallace
Darren Wampler
Don Wanschura
Liz Wanschura
Carol & Peter Waselk
Don & Lynn Watson
Jane Watrus *
In memory of
Pam Silver
David Weaver
Heather Wright Wendel *
Charlotte Wenger
Laura Wentz *
Em Westerlund
Steve Weston
Don Whitehead &
Alisa DeRider
Lawrence Wiesner
Boak Wiesner
Sarah Wilcox
Tom Will
Pat Willenbring
Julie Williams
Mike Williams
John & Sylvia Winkelman
Susan Wiste
Dennis Wold
Patricia Wolesky
Jerry & Vicky Wotczak
Marie Young
Linda Zaletel

* Donations made to Acres for Owls

**SUSTAINED
GIVING HELPS US
BUDGET**

1. monthly via credit card
2. your Required Minimum
Distribution from IRA
**info@saxzim.org
for questions

**You can now
donate stock!**

**Click on "donate
stock" tab at
www.saxzim.org**

CLINTON'S CORNER

A donation of \$600 will support a week of naturalist education

Clinton leading a spring field trip

MY THIRD YEAR AS HEAD NATURALIST IN REVIEW...

Biodiversity—The landscape of the Bog may not change a lot during a year, but my knowledge about this landscape has certainly changed. I keep learning new things about this amazing place and during my third full season as naturalist we added to the Master Species List, bumping it over 1400 species!

Education is taking off—I was able to put on 54 education programs and outreach events with attendance of 1092. It has been very impressive to see the influx of new faces and in particular, new local faces! I hope I have been able to show a few of these folks the magic that lies in the bogs in their own backyard. This past year included trips to each property to show off new trails. We will continue to offer these trips into the winter months, as this is a great addition to increase access to the Bog for those who are interested in getting off the roads and onto a trail. I am thankful to those who have made the trek to the Sax-Zim Bog.

Citizen Science Blooms—American Kestrel Nest Box Monitoring (see article below), Spring Owl Surveys, and Winter Raptor Surveys. New Citizen Science projects are in development: Sarah Beaster is working on a Frog and Toad Survey Route, Kristina Dexter is developing protocols for a Citizen Science Bat Monitoring Project. Possible collaboration on Great Gray Owl and Connecticut Warbler studies is being explored. Stay tuned!

Trail Development—Rubin Stenseng and I worked on developing trails through several of our FOSZB parcels this summer. Maps will be forthcoming, as will recommendations for each trail (difficulty, season of best use, etc). This project took a lot of work but thanks to Rubin's excitement and energy we now have some pretty sweet trails in the Sax-Zim Bog.

Boreal Bird Curriculum—Along with advisors, I have been working on a Boreal Bird Curriculum that will be a companion to Sparky's forthcoming film, Boreal Wings. It will address National Science Standards and will hopefully expand the knowledge and understanding of the Bog as an ecosystem, as well as show off some of the bird "superheroes" of the North Woods!

This last year has been jam packed with fun, learning, teaching, exploring, and growing. I couldn't have done it without the help of a load of folks! I want to send out a special thanks to Rubin Stenseng for his work on the trails and support in the field; to Cindy Edwardson and Bruce Munson for their help and work on the Boreal Bird Curriculum; to Sarah Beaster for her work and interest in Frog and Toad Surveys; and to Kristina Dexter for all of the work that she does in the Bog and to help me in the field with Citizen Projects and programs and species finding; and last to Sparky and the FOSZB Board for their continued support for my position and work in the Sax-Zim Bog! Thank you for your support for the work we are doing in the Sax-Zim Bog! —Clinton Nienhaus

**Have you seen the latest installment of Clinton's Critters video series? Check it out at www.saxzim.org under the "Natural History" tab.

More species coming in 2019. We'll even have a "World Premiere" at January's Gala!

KESTREL NEST BOX PROGRAM

With the addition of 24 more boxes, the Bog now has a total of 37 Kestrel nesting boxes. Volunteer nest monitors utilized a GoPro camera on a pole to monitor growth and progress in the nests. This is less intrusive than climbing a ladder and opening the nest box.

This year it was determined that 12 boxes were occupied by Kestrels (Starlings took over 2 boxes and 1 box was inhabited by Tree Swallows). Ten of the boxes had

successful nesting, producing 44 chicks that were banded: 22 males and 23 females. We averaged a respectable 3.75 chicks per box. Two of the boxes yielded no nestlings due to predation or nesting failure.

—Clinton Nienhaus (Sept. 2017)

**If you'd like to volunteer as a nest box monitor, please contact Sarah at info@saxzim.org.

Thanks to Program Coordinator Frank Nicoletti, and bander David Alexander. Much appreciated was the hours put in by the volunteer nest monitors and banding helpers: Kristina Dexter, Sarah Beaster, Mark Dudek-Johnson, Mary Gabrys, Jean Elton-Turbes, Sally Grames.

Clinton sharing Boreal Chorus Frog on Things that Go Buzz! Croak, Hoot & Bump in the Night field trip

Female Kestrel on eggs in nest box

TINY BIRD ART IS BIG HIT AT 2018 GALA

5TH ANNUAL EVENT RAISES NEARLY \$ 10,000!

Over 70 “bog buddies” flocked together to support us and our mission to Preserve, Promote and Protect the Sax-Zim Bog. We gathered at Springbrook Nature Center on January 21, 2018 (yes, Super Bowl Sunday!) We all had a wonderful time and enjoyed the usual appetizers presented in an unusual manner...”Snowy Owl bars,” “Connecticut Warbler eggs,” “owl pellets,” and an owl-shaped veggie tray.

Sparky emphasized that the Sax-Zim Bog is YOUR Bog...not Friends of Sax-Zim's Bog. We all need to be stewards of this precious place. Our East Stone Lake Bog tract was featured and SIX members responded by donating \$1,000 per acre for their own legacy acre of this bog: Big Thanks to Lois and Richard King, Sheryl Sostarich and Jon Sostarich, and Ken and Carol Ellstrom. (They join 3 other folks that also recently purchased a legacy acre here...Kudos to Mark Dudek Johnson, Scott & Nan Wischerd, and Gene & Julie Ollila (Julie surprised Gene with this gift!).

Sparky also premiered the second Clinton's Critters video, highlighting the natural history of the White-winged Crossbill. Clinton and Sparky have a bunch more ideas, so stay tuned! Another big announcement at this event was the introduction of a film that Sparky is working on called **Boreal Wings: Bird Superheroes of the Northern Forests**. This video will highlight about a dozen boreal bird species whose “superpowers” allow them to survive and thrive in the bogs and forests of the North Woods. Head Naturalist Clinton is working on a companion curriculum to the film. Both the DVD and curriculum will be sent to EACH OF THE 2500 SCHOOLS IN MINNESOTA! We hope to inspire the next generation of bog buddies.

Original bird art on tiny canvases was definitely the highlight of the Silent Auction. We received a bounty of fun and very artistic bird creations. Most were paintings on canvas, but folks also sent us stained glass creations, wood scroll work, glass sculpture, pencil and even photos printed on wood and metal. The biggest ticket items were the guided half-day Bog trips by Clinton and Sparky. We did not have any takers for the amazing framed, signed and numbered Roger Tory Peterson prints donated by Steve & Diane Millard (still available; contact Sparky). High Five to all who donated art and objects! The Silent Auction garnered \$3,383.

Al Batt sauntered up to the front and began telling us stories...hilarious tales that involved chickens, chewing gum, the phrase “Uff da”, a Southern Baptist mother, a wise and kind librarian...all woven around memories of his first bird book. A wonderfully funny 45 minutes! I never get tired of his stories. Thanks Al!

Kudos to the crew for creating another successful event... Kent Buell, Therese & Ed Cacek, Rubin Stenseng, Sue Wilmes, Clinton, Kristina Dexter, Sarah Beaster, Gene & Julie Ollila, Cynthia Reuss, Mark Dudek Johnson, Sparky, Dave Steininger, and Lori Williams.

Gala is
Sunday
Jan. 27, 2019
with George
Archibald

BOREAL WINGS GALA

WINTER BIRD FESTIVAL

Over 70 “bog buddies” enjoyed keynote speaker humorist Al Batt, a tiny bird art auction was a big hit; bird-themed appetizers were devoured. Member Sheryl Sostarich (L), Board Member Julie Ollila (R) sporting appropriate headwear.

2018 WINTER BIRD FESTIVAL WAS OWL-RICH!

Friends of Sax-Zim Bog, in association with the town of Meadowlands, hosted the 11th annual event over President's Day Weekend in February. 113 folks from 21 states enjoyed fantastic boreal birding. This is only the second year in Festival history that the “Big Three” owls were seen in the Bog...Great Gray, N Hawk Owl, and Boreal Owl!

As usual, Clinton Nienhaus did the daily compilation of bird sighting before our yummy evening meal. Dr. Alexis Grinde of UMD/NRRI gave the Friday night talk on Birds of our Bog Ecosystems and recent research. Saturday Keynote Speaker Laura Erickson entertained the crowd Saturday evening with her fascinating talk on how boreal birds survive the cold season. A live raptor show was held Saturday.

The Friends of Sax-Zim Bog Welcome Center had extended hours in order to accommodate all the visitors during Festival weekend, and Saturday set a new all-time record of 282 visitors! Wow! Thanks to Heather-Marie and all our naturalists and volunteers for doing a great job!

Next
Festival is
February
15-17,
2019

[L-R]: Clinton doing the bird list; Group watching Great Gray Owl; Keynote speaker Laura Erickson with Pip; Tom Bloom and Naturalist Heather-Marie.

BY THE NUMBERS

4,317

Visitors to the Welcome Center
in the winter of 2017-18

...from **41** states & **5** foreign countries
Chile, Peru, Canada, Australia & England

2017

Thanks to a wonderful matching
grant of
**\$10,000 from
Warren Woessner**
you helped us set a new record
for giving during the November
2017 Give to the Max Day.

\$37,029

given in 24 hours by...

209 DONORS

1,234

bird species tallied by
Michael Hurben during
the first six months of his
Global Working Big Year.

\$6,170

Dollars donated to FOSZB
by Michael Hurben based
on \$5 per bird during
our Big Half Year

\$214,900

donated by all of you to...

ACRES FOR OWLS

since we began the program in 2014—Thank You!

1412

Sax-Zim Bog species recorded

395

Species with photos entered
into our iNaturalist database

**go to www.inaturalist.org & search
for "Sax-Zim Bog" to see all the photos

Number of species with photos in our Sax-Zim Bog iNaturalist.org database

25%

Visitors from
Duluth

19%

Visitors from
Iron Range

37%

Visitors from
Twin Cities

19%

Visitors from
Greater MN

Home locations for the
703 Minnesota visitors to
the Welcome Center in
the winter of 2017-18

iNaturalist

BOG BUDDIES AT WORK & PLAY

BOG BUDDIES AT WORK & PLAY

Board member Gene Ollila at Waffles & Warblers with a very appropriate t-shirt!

Warbler Wednesday group birding along the Whiteface River.

Volunteer Nancy Fisher whipping up a batch of waffles for "Waffles & Warblers" in May.

Photographing a Great Gray on McDavitt Road.

Christmas Bird Count crew: L-R: Lori Williams, Sandy Roggenkamp, Sarah Beaster.

Sparky doing chainsaw work on the bog boardwalk route at Warren Nelson Bog.

Rubin Stenseng (pictured) and Sarah Beaster cut up countless bog boardwalk boards.

Volunteers Bob and Lonny staging boardwalk frames in April at Warren Nelson Memorial Bog.

Board member Julie working on building the boardwalk frames.

Exploring East Stone Lake during the BioBlitz.

Baby it's cold outside! Welcome Center Host/Naturalist Heather-Marie at -25F.

All generations love seeing an owl!

Welcome Center Host/Naturalist Mark Dudek Johnson displaying all his birding area patches.

Clinton sharing his frog find with *Things that Go Buzz, Croak, Hoot, Bump in the Night* participants.

Barred Owl on Owl Avenue

Many Muskrats were out this winter

Northern Parula on Warbler Wednesday field trip

Ermine at the Welcome Center

My favorite encounters are on the Things that Go Buzz, Croak, Hoot & Bump in the Night spring trip to see and hear the critters of the night. We experience amazing displays and that gets everyone excited about the coming spring migration. Someday I hope to see a nesting Connecticut Warbler in the Bog.

I am on the Board because we are a group of action. We are taking the enthusiasm of the staff and visitors and harnessing it into positive actions. The amount of land we have been able to purchase and the education that is going on in our various trips is just amazing. I am hoping that we can redouble our efforts to ensure that a big portion of the bog will be here for the duration.

BOARD PROFILE

Dave Steininger

Northern Shrike along Stone Lake Road

A November Short-eared Owl on Stone Lake Road was a surprise

Snapping Turtle near the Whiteface River

Fluffy Canada Jay baby waiting to be fed by mom or dad at Warren Nelson Bog

Boreal Owl on Overton Road

Male Hoary Redpoll at Welcome Center

Great Gray Owl in snowstorm along Nichols Lake Road

DONOR PROFILE

Judd Brink

One of my most memorable experiences in the Sax-Zim Bog came last winter while guiding a Florida birder. We spent a few hours in the Warren Nelson Bog in knee deep snow crawling over and under logs to photograph both Black-backed and Three-toed Woodpeckers from only several feet away. It was an amazing experience for both of us. I hope someday to see a Timber Wolf in the Bog.

I support the Friends of Sax-Zim Bog because they work to save a very fragile and misunderstood landscape, and their efforts and dedication will help improve and support this area for everyone to enjoy for the future. [Judd is a Sax-Zim Bog bird guide and owner of Minnesota Backyard Birds at www.BirdMinnesota.com]

Mark Dudek Johnson

STAFF PROFILE

*Mark
Dudek
Johnson*

Last winter I set a goal to find Black-backed Woodpeckers via snowshoe on our various tracks of property and I found one at Winterberry Bog! I was also overjoyed by all of the bog life I saw this spring and summer while working on the bog boardwalk. The bird I would most like to discover in Sax-Zim is one that has not been confirmed in many decades; the Spruce Grouse.

I think it is important to support Friends of Sax- Zim Bog because the most effective way to protect land is to own it. I believe that people are most likely to support the preservation of a place they care about and the best way to get people to care about a place is to know it and have a personal relationship with it. Friends of Sax- Zim Bog accomplishes both of these very effectively through it's mission statement.

Trumpeter Swan on Nichols Lake

American Bittern on Owl Avenue

Showy Ladyslippers

American Three-toed Woodpecker

My favorite Bog bird is the Great Gray Owl, but I was also really hoping to see a Northern Saw-whet Owl in the Bog last winter. While that didn't happen, I did get the opportunity to work with one during my internship at Wildwoods Rehabilitators in Duluth. As for mammals, I'm still waiting for my opportunity to see a bull Moose in Sax-Zim. I've lived in Northern Minnesota for close to 20 years and haven't seen a wild Moose yet!

I support Friends of Sax-Zim Bog because I think its important to preserve this unique natural habitat not only for the many species that call the Bog home but also for future generations. It's nice to know that the land acquired by Friends of Sax-Zim Bog will be preserved and left in its natural state for the enjoyment of all. I also support Friends of Sax-Zim Bog because their education programs are designed specifically to what's in the Bog.

VOLUNTEER PROFILE

*Jason
Trauer*

Sandhill Crane parent
and colt

Cecropia Moth
caterpillar at
Warren Nelson Bog

Snowshoe Hare at Warren Nelson Bog

Northern Hawk Owl
along McDavitt Road

Dragon's Mouth
orchid in the
Toiyola Swamp

Blackburnian
Warbler on
Warbler Wednesday

April Great Blue Heron
waits for spring

FINANCIAL STATEMENT

Fiscal Year 2017-2018

April 1, 2017 to March 31, 2018

RECEIPTS	FY 14-15	FY 15-16	FY 16-17	FY 17-18
Donations	\$93,860	\$150,396	\$86,997	\$93,075
Events & Programs	\$3,525	\$3,817	\$7,903	\$12,345
Grants	\$52,750	\$63,750	\$50,000	\$115,950
Merchandise Sales	\$10,241	\$10,407	\$14,103	\$22,616
Interest	\$31	\$3	\$0	\$0
In Kind Donations (Goods, etc)	—	—	—	\$12,782
TOTAL	\$160,407	\$228,373	\$159,003	\$256,768

DISBURSEMENTS

Payroll	\$41,647	\$63,173	\$74,981	\$81,165
Operations Expenses	\$22,070	\$30,064	\$50,876	\$145,034
Land & Asset Acquisition	\$90,956	\$2,108 *on Balance Sheet	*on Balance Sheet	
Misc Expenses	\$283	\$2,436	\$702	
TOTAL	\$154,956	\$214,393	\$126,555	\$226,199
SURPLUS/(DEFICIT)	\$5,451	\$13,980	\$32,447	\$30,569

BALANCE SHEET

March 31, 2018

ASSETS	3-31-2015	3-31-2016	3-31-2017	3-31-18
Cash (incl. liquid assets)	\$51,838	\$58,579	\$73,158	\$125,951
Savings	\$3,027	\$3,031	\$3,034	\$3,037
Fixed Assets	\$198,619	\$362,658	\$384,086	\$453,754
TOTAL ASSETS	\$253,484	\$424,268	\$460,278	\$582,742
LIABILITIES & EQUITY				
Liabilities	\$8,000	\$53,540	\$80,412	\$46,252
Restricted Net Assets	\$20,000	\$18,433	\$80,408	\$179,922
Unrestricted Net Assets	\$225,484	\$352,295	\$299,458	\$356,568
TOTAL LIABILITIES & EQUITY	\$253,484	\$424,268	\$460,278	\$582,742

Scan to go right to our website

CONTACT US
Friends of Sax-Zim Bog
PO Box 3585
Duluth, MN 55803
218.341.3350 (Sparky)
info@saxzim.org
www.saxzim.org

Get up to date
info at Facebook

**Cover art created by Tanya Beyer
www.epiphaniasfield.com

Sarah Beaster
Development Director

Lori Williams
Board Chair

Sparky Stensaas
Executive Director

Heather-Marie Bloom
Welcome Center Naturalist

Frank Nicoletti
Welcome Center Naturalist

Ben Yokel
Board Member

Julie Ollila
Board Member

Rubin Stenseng
Board Member-Secretary

Gene Ollila
Board Member

Amy Johnson
Welcome Center Naturalist

Clinton Nienhaus
Head Naturalist

Mark Dudek Johnson
Welcome Center Naturalist

I am honored to work side-by-side with these incredible board members & staff who deeply respect the ecology of the Bog. We vow to ensure its diversity by continuing to honor our mission to Preserve, Promote & Protect the Sax-Zim Bog.

—Lori Williams, Board Chair, November 2017

Dave Steinger
Board Member-Treasurer

printed on 10% recycled paper