

Sax
Zim
Bog
2019

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

Northern Hawk Owl
(*Surnia ulala*)

by Alexa Carson

Alexa Carson

SAX-ZIM IS YOUR BOG!

What a fantastic owl winter! Sax-Zim in winter 2018-19 hosted at least 3 Snowy Owls, a very cooperative Northern Hawk Owl, several visible Barred Owls, and our local Great Grays. Almost every one of our 4,377 visitors who came through the Welcome Center saw at least one owl during their visit. And a big bonus was the influx of Pine Grosbeaks with an astonishing percentage being rosy-red males. A very nice treat! But the birds had to share the spotlight with the mammals this year as no fewer than NINE Bobcats were recorded, and at least 3 different Pine Martens fed at one of the local feeders.

WE BE WEE

Friends of Sax-Zim Bog intends to stay a small, grass-roots organization that gets a lot done with little overhead. The only thing we hope to "grow" is our educational outreach, science & research projects, and most importantly, the number of acres we protect. In pursuit of this goal, our few employees perform multiple job descriptions, we only rent a tiny office in the Duluth Folk School, I do all the graphic designing in-house, we utilize volunteer labor when possible. All these things free up your donation dollars to accomplish our Mission — To Preserve, Promote and Protect the Sax-Zim Bog for Future Generations of Birds and Birders.

BOG BUGGY

I have a fantastic Board! Who else would let me buy an old Ford Econoline "mini bus"? It is a bit rough around the edges, and needs a bit of TLC, but the "bog buggy" had an unexpected surprise in store for us; the bus became a real social hub. Folks riding between stops on field trips would be chatting away, sharing stories and just enjoying good conversation. It also eliminates the dusty, gas-guzzling field trip car-pools of yore. Board Member Rubin Stenseng and myself have served as the chauffeurs.

SUMMER EXPERIMENT

A goal of Friends of Sax-Zim Bog is to work toward providing year-round education for folks visiting the Bog. One step towards this end was opening the Welcome Center on as many days as possible between mid May and mid July. This is the traditional "second season" of Sax-Zim when folks come to see the amazing variety of warblers, and especially add the Connecticut Warbler to their life list. And once again we were in for a surprise; many of the visitors were not hardcore birders, but folks who had simply heard about Sax-Zim and stopped by to see what was going on.

We recorded "only" 334 visitors during this two-month experiment but did learn some lessons. One is that we probably need to work towards being open much of the summer. But to do that we need to staff the building, and we don't yet have the budget to do that. Another goal is to create more options and activities for non-winter visitors. Stay tuned!

FUTURE PAVED IN ROUGH-SAWN TAMARACK

The Warren Woessner Bog Boardwalk at the Warren Nelson Memorial Bog has been a much bigger success than we could have imagined. Walking this path into the bog, one enters another world that is normally inaccessible without getting wet, lost or injured. I believe that many more boardwalk projects will be coming up.

WWBBWNMB

Not the easiest of abbreviations, but easier to say than the "Warren Woessner Bog Boardwalk at the Warren Nelson Memorial Bog"! As I mentioned above, this boardwalk has been incredibly popular to visitors and locals alike. It was made possible by generous donations from our members, the IRRRB Culture & Tourism Grant, Donald Weesner Foundation, and Warren Woessner & Iris Freeman. And this summer, thanks to a donation from Gordon Andersson, we added a 90-foot spur that leads to a platform overlooking a regrowing bog that was logged a decade ago. Volunteer Lonny Gervais built us a bench for a memorial plaque in memory of Priscilla Dean and Peter Getman.

WHO ARE YOU ANYWAY?

To assess the economic impact of your visits to Sax-Zim, we launched a survey to see how much dollars were being spent in the region. This info will be critical when we demonstrate our growing economic importance in the area to county commissioners, legislators and granting agencies. Please complete a survey when you visit the Welcome Center this winter (and get a free sticker!).

GOOD NEIGHBORS

We designed a paper placemat chock full of owl natural history for our friends at the Wilbert Cafe in Cotton (photo below). Owner Sandy Simek has been a supporter of Friends of Sax-Zim Bog for years, and her winter clientele is made up of a fair portion of photographers and birders coming to Sax-Zim from all over the country. We printed 5,000 and donated them to the cafe.

Another good friend of the birders coming to our area is Mary Lou. Her popular feeders draw flocks of winter finches and masses of photographers. With money from our Hoeg Family Good Neighbor Fund I designed and built her a permanent wood photo blind. Placed near her feeders that attract Evening Grosbeaks, it will be ready to go this winter.

BOG BUDDIES DONATE TIME AND ENERGY

We could not run the Welcome Center in winter without our fantastic host/naturalists (Heather-Maire Bloom, Clinton Dexter-Nienhaus, Mark Dudek Johnson, Amy Johnson) and awesome volunteers: Ben Yokel, Carol-Ann

Placemat for the Wilbert Cafe in Cotton

2018-19 ANNUAL REPORT

and Tom Bloom, Cindy and Chris Edwardson, Craig Simon, Eric Gdula, Julie and Gene Ollila, John Hatcher, Julie Grahn, Kristina Dexter-Nienhaus, Lori Williams, Dave Steininger, Nancy Fisher, Richard Hoeg, Rubin Stenseng, Sheryl Sostarich, and Steph Horner. Employee AND volunteer Mark Dudek Johnson continues to go above and beyond by making the 5-hour round trip to Sax-Zim to help on boardwalk and other projects without compensation.

Huge thanks to Clyde Morse who, without even being asked, plowed out our parking pad at the Warren Woessner Bog Boardwalk all winter.

We have a talented bunch of members! Thanks to all who created and donated Tiny Bird Art for our January Boreal Wings Gala Silent Auction.

Volunteer Lonny Gervais built us not one, but THREE Aldo Leopold benches for the Warren Woessner Bog Boardwalk and Gray Jay Way. Retired taxidermist Frank Klabacek donated two beautiful mounts for the Welcome Center—a Ruffed Grouse and a Barred Owl. And Doreen Shoberg gifted us a cute little Saw-whet Owl mount. The Education Corner is growing!

All our Bog Buddy donors continue to amaze us with their (your!) generosity (listed in middle of this annual report).

WHAT'S NEXT?

I believe the biggest projects and priorities in 2019-2020 will center around big land acquisition projects for the Owls & Warblers Critical Corridor Project. These land deals may take years to complete, but we have put the wheels in motion.

Another fun educational project will be the proposed above-ground bog garden/pool at the Welcome Center. New interpretive signage is planned for our boardwalks. More photo blinds may be in our future as well.

Owl research, banding and tracking will begin in 2019-20. Exciting!

On the education front, Head Naturalist Clinton is working on a curriculum to accompany my film, "Boreal Wings," that will go to all the schools in Minnesota.

One project that has begun but will take some time is a comprehensive Sax-Zim Bog Land Preservation Plan. This document will guide us in our use of each parcel of land we own. It will also outline how this land will be preserved for future generations.

...and of course, we have some surprises up our sleeve! Stay tuned via our website, Bog Blog, and Facebook. See you in the Bog!

Sandy Stensaas

YOUR NAME ON THIS BOG? FERMOY IS NOW FRINGED GENTIAN BOG!

Only 10 one-acre blocks at Fringed Gentian 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.

Jim & Carly Cargill	Mason Carpenter	Lissy Carpenter	Ethan Ehlers	Caleb Ehlers
Jan Baker	Jackie Alschuler	In Memory of Ginny Baker	In Memory of Frankie Slater-Hammel	In Memory of John Haber who loved birds
Laverne Dunsmore	Barb Dunsmore	Laura Bailey	Lance & Lisa Novak	Lance & Lisa Novak
In Memory of Augustus James Feth	Sheryl & Jon Sostarich	Carl A. Raechini	Shanna & Erik Brockman	In Memory of Brother Theodore Voelker
Lots & Richard King	Jean Beyer	Michelle Hart & Dr. Bill Faber	Natural Resources Club at Central Lakes College	Valerie Kidwell
Ed & Linda Hendrickson	Doug Mayo & Susan Lang	Ken & Avis Reed	Elizabeth Neuvir	George Soule
Your Name Here?	Your Name Here?	Your Name Here?	Your Name Here?	Your Name Here?
Pat & Jim DelVecchio, Nan & Scott Wischard	Your Name Here?	Your Name Here?	Your Name Here?	Your Name Here?

UPCOMING EVENTS

Nov. 14 Thurs.—Give to the Max Day
Dec. 7 Sat.—Welcome Center opens for season
Jan. 3-4 Fri-Sat.—BRRRRdathon
Jan. 11-12 —Boreal Bird Workshop
Jan. 26 Sun.—Boreal Wings Gala in Mpls.
Feb. 1-2 —Boreal Bird Workshop
Feb. 14-16—Sax-Zim Winter Bird Festival
Mar. 7—Northern Owls Workshop
May 2 Sat.—Things that Go Buzz, Croak, Hoot
May 6, 13, 27—Warbler Wednesdays
May 20 Wed.—Waffles & Warblers
DETAILS AT www.saxzim.org (Events tab)

Sparky Stensaas
Executive Director

HABITAT FOR NESTING GREAT GRAY OWLS & RARE CONNECTICUT WARBLERS TARGETED

Friends of Sax-Zim Bog proposes to purchase nearly 1,000 acres of mature Black Spruce-Tamarack wetland bog as Phase II of our Owls & Warblers Critical Corridor Project. Acquisition of the property will preserve and protect habitat for a unique array of boreal birds and mammals, many not found in other parts of the United States, especially the Great Gray Owl and Connecticut Warbler. This acquisition will also provide educational opportunities to increase awareness of boreal birds and their bog habitat. Our goal is to begin linking bog tracts from North to South in Sax-Zim.

Most of the bog habitat in the 300-square mile Sax-Zim Bog is tax-forfeited land subject to logging just when the stand is prime for rare breeding birds such as the Great Gray Owl, Black-backed Woodpecker, Canada Jay, Boreal Chickadee, and Connecticut Warbler. Therefore much of the critical mature habitat for these rarely-seen birds is quickly disappearing due to logging. Black Spruce is the second most valuable pulp wood in northern Minnesota.

Cornell's Laboratory of Ornithology states that "according to the North American Breeding Bird Survey, Connecticut Warbler populations declined by about 2% per year between 1966 and 2015, suggesting a cumulative decline of 62% in that period....Partners in Flight includes the species on the Yellow Watch List for declining populations. Connecticut Warblers are vulnerable to some forestry practices that decrease available habitat, including logging...as well as fragmentation of habitat associated with forestry..."

Research projects in Sax-Zim by Smithsonian ornithologist Dr. Michael Hallworth found a very high concentration of Connecticut Warblers in one portion of our proposed parcels. Here he caught 6 Connecticut Warblers in June of 2017 and put geolocators on them. Bird-song-expert Dr. Donald Kroodsma studied nocturnal vocalizations of Connecticut Warblers along Owl Avenue in 2015 on another parcel that is included in this Critical Corridor Project. Both sites are currently on St. Louis County land and subject to logging.

You can help by donating to the Acres for Owls land fund. We are well on our way to our goal!

RAISED: \$185,000

Thanks to Kathy & James Cargill, & EcoTrust

GOAL: \$700,000

NEW SPUR OFF WARREN WOESSNER BOG BOARDWALK

GORDON ANDERSSON SPUR & PRISCILLA DEAN & PETER GETMAN MEMORIAL BENCH

A 90-foot spur was added to the Warren Woessner Bog Boardwalk this summer. It was made possible by a donation from Gordon Andersson. A bench donated and built by FOSZB volunteer Lonny Gervais holds a bronze plaque in memory of bog buddies Priscilla Dean and Peter Getman. The bench and plaque were made possible by donations from their family and friends: Jack Dean, Hugh & Marilyn Dean, James Stevens & Lynn Anderson, Timothy & Mary Getman, and Jane Theodore. An interpretive sign highlighting the growth and regrowth of Black Spruce & Tamarack bogs will be added this winter.

ACRES FOR OWLS DONORS 2018-19

\$100,000

Kathy & James Cargill
EcoTrust

\$20,000-\$30,000

Mary & Dick Brainerd
Arvella Greenway

\$10,000-\$19,999

Gordon Andersson

\$5,000-\$9,999

Jeanne Kogl
Ken & Avis Reed

\$1,000-\$4,999

Jean Beyer
Sharra & Erik Brockman
Central Lakes College,
Natural Resources Club
Michelle Hart & Dr. Bill Faber
Ed & Linda Hendrickson
Valerie Kidwell
Richard & Lois King
Douglas Mayo & Susan Long
Heather Miller

Lance & Lisa Novak

Carl Racchini
Sheryl & Jon Sostarich
Larry & Frannie Weber
Scott & Nan Wisherd
Ben & Heidi Yokel

\$500-\$999

Mark Dudek Johnson
Ann Hobbs & David Livengood
Florinus & Shirley Kooyman
Karen Nemchik & Tariq Samad
Susan & Jeffrey Saffie
Loren Snyder & Wendy Champness
Ben & Mae Lou Thompson

\$100-\$499

Donald Beck
Erik Berg
Diana Burlison
Don Coons
John Finnegan
Ben Fritchman
Douglas & Mary Beth Hunt
Jessica Jenner
Peter Laurie

William Marengo & Esther Gesick

Susan Moe
Beth Ann & Brendan O'Halloran
Daniel Orr
Gwen Papierniak
Carl Racchini
Lisa Romano
Marie Ruthgeerts
Peter Schoenberger
Heather & Lee Simso
Paul Sitz
Matthew Stratmoen
Chris Townend
Karen & Corky Vance
Justin Watts
Paul & Jan Wicklund

UP TO \$99

Joel & Nikki Bakker
Andy & Jill Beim
Milt Blomberg
Sandy Borsheim
Joel Claus
Carol Cooley
Jonathan Eirten
Jeff & Michelle Fischer

Ron Funes

Mary Grahek
Jan & Bob Haarman
Lucy Hawthorne
Nancy & Bill Henke
Alanna Hjortland
Ryan & Steph Horner
Gary Johnson & Leanne Alt
Paula Lozano
Craig Mandel
Timothy Metcalf
Kari Meyer
Krista Meyer
Minnesota River Valley Audubon
Chapter
Marilyn Palmer
Dave & Nancy Samuelson
Kara Snow & Jake Fossum
Sandra Swanson
Jeanne & Steve Tanamachi
Jen Vieth
Myki & Natasha Warwas

*DONATIONS MADE DURING OUR
FISCAL YEAR: APRIL 2018-MARCH 2019

**See DONOR page for Dedications

Leave
your Legacy
in Land!
*contact Sparky
for opportunities

ACRES FOR OWLS DONORS

BLUE DASHER BOG

MEET BLUE DASHER BOG!

ARVELLA GREENWAY'S GENEROUS GIFT HONORS THE VISION OF RACHEL CARSON

One of Arvella Greenway's greatest inspirations in conservation is famed author, naturalist, biologist Rachel Carson. So Arvella's naming rights donation created a new identity for the former "East Stone Lake Bog." It is now christened the **Blue Dasher Bog; Honoring the Vision of Rachel Carson: Biologist, Conservationist, Author, Visionary.** The sign was installed this summer, and flagging marks the route of a future hiking trail that will lead to the lake edge.

Arvella
Greenway

The inspiration for the name "Blue Dasher" came from a sighting Sparky and his canoe group had during the 2018 Bog BioBlitz on East Stone Lake. They found a Blue Dasher dragonfly (photo right), a rare dragonfly this far north. Other species of interest on this parcel include Black-backed Woodpecker, Canada Jay, Rattlesnake Fern, Spotted and Early Coralroot orchids. Diverse tract of land!

Blue Dasher
dragonfly

Thanks to Arvella and ALL OUR ONE-ACRE DONORS (map below) we have now paid off this parcel and have money in our Acres for Owls Land Fund for future bog preservation projects! Future plans for this site include hiking trail, interpretive signage, and possibly canoe access to East Stone Lake.

Black-backed
Woodpecker
at Blue Dasher Bog

Arrowhead
flowers at
Blue Dasher Bog

BLUE DASHER BOG DONORS

In
Memory
of
Robert
Harold
Johnson

RAIN COULDN'T DAMPEN BIOBLITZ VII

OVER 560 SPECIES FOUND BY LEADERS & PARTICIPANTS IN SAX-ZIM BOG

Early rain couldn't dampen the spirits of over 50 participants who explored Sax-Zim from top to bottom on July 20, 2019. The weather just kept getting better throughout the day and it was hard to come back from the field! But everyone did return and it was so much fun to hear about all the group's finds and adventures. Preliminary results show that we DOCUMENTED OVER 560 SPECIES of flora and fauna! Amazingly, this is about 1/3 of our entire Master List of species!

Bog
BioBlitz VII
tentatively set for
July 18, 2020

Highlights were 76 species of BIRDS including Red and White-winged Crossbills, Black-billed Cuckoo and Long-eared Owl; 23 species of SPIDERS; 75 species of INSECTS; Acadian and Striped Hairstreaks were two of the 29 BUTTERFLY species; 13 species of FUNGI; Dragonhunter and Zebra Clubtail were the stars of the DRAGONFLIES; 9 MAMMALS were found including Silver-haired Bat which was new to our Master List! 200-plus species of FLORA highlighted by Purple Fringed Orchids and a rare underwater-blooming Starwort. The MOTH crew of Kristina & Clinton Dexter-Nienhaus, Jessica Dexter and Ben Yokel stayed up a good chunk of the night to monitor their black light and sheets and identified 104 species including 12 new to our Master List!

We had a drawing for 10 door prizes at the end of the day...and I think we had 10 very happy winners! But everyone was a winner on this awesome day in the field!

HUGE THANKS to all our volunteer Field trip leaders!: fungi (Gene Kremer), aquatic insects (Murphy Steining), birds (Jim Lind), butterflies (Jerry McCormack), moths (Clinton & Kristina Dexter-Nienhaus), insects and spiders (Sparky Stensaas), flora (Kelly Beaster), aquatic flora (Ethan Perry), insects (Dr. Tim Craig), bumble bees (Tony), flora (Otto Gockman), dragonflies/damselflies (Clinton Dexter-Nienhaus).

It is BioBlitz day!

The tiny bloom
of the Spotted
Coralroot
orchid

Brady and his
Jewelwing friend

St. Lawrence Tiger Moth

A good Loosestrife!
Fringed Loosestrife

A chunky American Toad

Murphy Steining
sharing his
aquatic critter
finds

Four-lined Plant Bug

Two "fun guys" keying out fungi

Orange-spotted Beetle (*Brachiacantha* sp.)

Head Naturalist
Clinton with rare
Zebra Clubtail

Confused Haploa moth

BOG BIOBLITZ VII

BOREAL BIRD ADVENTURE WORKSHOP

TEN FOLKS CAME FROM ACROSS THE COUNTRY...WASHINGTON, PENNSYLVANIA, MARYLAND

We tried something new this winter... The BOREAL BIRDS ADVENTURE WORKSHOP! The 10 participants were literally from across the country; from Washington to Maryland. We packed a lot into our 12 hour days! Day 1 we birded Sax-Zim all day. We had a fun picnic lunch at the Welcome Center and dinner at the Wilbert Cafe. Day 2 took us to Duluth and up the North Shore to Two Harbors then inland to Isabella and the Superior National Forest. We stopped at Tettegouche's visitor center and ended the day in Superior Wisconsin. To end the workshop, we had pizza and pop while we watched Sparky's bog videos. A great time!

Bird Highlights were 8 individual owls (Great Gray, Snowy & Hawk Owl), King Eider, 150 Bohemian waxwings at close range, 7 Sharp-tailed Grouse on the lek, Black-backed Woodpecker and flock of White-winged Crossbills at Warren Woessner Bog Boardwalk, Boreal Chickadees and many male Pine Grosbeaks. Join us in 2020!

Boreal
Bird Workshops
tentatively set for
Jan 11-12, &
Feb 1-2, 2020

Deep in the Warren Nelson Memorial Bog with a Black-backed Woodpecker

Enjoying dancing Sharp-tailed Grouse on a cold January day in Sax-Zim

Bohemian Waxwings were the subject of our interest in Two Harbors

WORLD'S COLDEST BIRDATHON!

BRRRRDATHON 2019 MAYBE BETTER KNOWN AS "BIRD-A-THAW-N"

The 9th Annual BRRRRdathon in early January was certainly not that cold, but all participants took home warm memories. Temps of 30-41 degrees were very "un-BRRRR-ish" but fantastic for the 6 non-motorized teams on fat bikes! Teams get 1 to 5 points for each species tallied; Rarer species garner more points. The "playing field" is all of NE MN & NW WI. Thanks to all who signed up and participated and especially to John Ellis who raised more than \$400 in pledges!

The composite number of species was 61 which is above our low of 55 but well below our high of 73 species in 2017. **WINNERS 2-DAY:** Team Grouching Twitchers (Dave Benson, Lars Benson, John Ellis) spotted 46 species and tallied 87 points to retain their dominance of winning every BRRRRdathon ever held except one. They birded Sax-Zim Bog, Duluth, Two Harbors and Superior. **WINNERS WINTERGREEN NON-MOTORIZED:** Competition was fierce in the WinterGreen non-motorized division as six teams vied for birdathon supremacy. Team "Snowy Howls" (Deeana Erickson, Bryan French, Matti Erpestad) edged out Team "Shrikecycles" (Andrew Webster, Mikayla Haines, Tom Beery) by ONE point, 40 to 39.

AVIAN HIGHLIGHTS included King Eider and Pacific Loon on Lake Superior near French River, Tufted Duck near Pier B in harbor, Merlin chasing redpolls, Great Gray, Snowy and Hawk Owls in Sax-Zim, Belted Kingfisher along Tischer Creek, Varied Thrush & Bohemian Waxwings in Two Harbors.

Thanks to our brave participants!: **WINTERGREEN NON-MOTORIZED:** Team Snowy Howls (Deanna Erickson, Bryan French, Matti Erpestad), The Shrikecycles (Andrew Webster, Tom Beery, Mikayla Haines), Minnesota Fat (Sparky Stensaas), Agate Boys (Tim Bates, Steve Nelson), Chilly Chickapees (Steven Gebhardt, Megan Hogfeldt), Busted (Ken Gilbertson, Pat Kohlin); **2-DAY BRRRRDATHON:** Grouching Twitchers (Dave & Lars Benson, John Ellis); **1-DAY BRRRRDATHON:** Steve Millard in Otter Tail County.

2020 BRRRRdathon is
Fri-Sat. January 3-4

Team Busted scans for winter birds

Team ShrikeCycle in the WinterGreen non-motorized competition

Sparky fatbiking the Lester River gorge

BOREAL BIRD ADVENTURE

BRRRRDATHON

DONORS APRIL 2018 - MARCH 2019 *(fiscal year)*

\$100,000

Kathy & James Cargill
EcoTrust

\$20,000-\$60,000

Mary & Dick Brainerd
To purchase additional 40 acres
for Warren Nelson Memorial Bog
Arvella Greenway
For Blue Dasher Bog, honoring
the vision of Rachel Carson
Leuthold Family Foundation

\$10,000-\$19,999

Gordon Andersson
To purchase additional 20 acres
for Warren Nelson Memorial Bog.
Lloyd K. Johnson Foundation
Warren D. Woessner & Iris C.
Freeman
To support your work in education,
construction, & land acquisition

\$5,000-\$9,999

Michael Hurben
Big Half Year for the Bog
Jeanne Kogl
Ken & Avis Reed
For Fermoy Bog

\$1,000-\$4,999

Jean Beyer
For Fermoy Bog
Sharra & Erik Brockman
For Fermoy Bog
Central Lakes College, Natural
Resources Club
For Fermoy Bog
Bill Faber
For Fermoy Bog
Ed & Linda Hendrickson
For Fermoy Bog
Sue & Bruce Henke
Susan Kennedy
Valerie Kidwell
For Fermoy Bog
Richard & Lois King
For Fermoy Bog
Douglas Mayo & Susan Long
For Fermoy Bog
Heather Miller
Moody's Foundation
Lance & Lisa Novak
For Fermoy Bog
Myron & Holly Peterson
Carl Racchini
For Fermoy Bog
Scott & Patricia Ray
Sheryl & Jon Sostarich
For Fermoy Bog
Michael Steffes
Takeda Employee Giving Program
Christina Tarasczuk &
David Alexander
Steve Thompson & Ron Frey
Jill Unferth & John Thieroff
United Health Group
Randall Wade
Larry & Frannie Weber
For an acre of Fermoy Bog in
memory of Theodore Volker
Scott & Nan Wisherd
Gift membership for Jackie
Pechin & for Fermoy Bog
Ben & Heidi Yokel
For Fermoy Bog & Fermoy
Boardwalk

\$500-\$999

Susan & Gene Bauer
Dave & Pam Benson

Lonnie Darr
Mark Dudek Johnson
Robin & Charles Emert
Shawn Goodchild & Heather Hundt
Ann Hobbs & David Livengood
Rich & Molly Hoeg
Donald & Jean Kaddatz
Robert & Linda Karcz
Florinus & Shirley Kooyman
Douglas & Nancy Lane
Thank you for your effort on
behalf of our environment.
Mike Menzel & Kathy Iverson
Steve & Diane Millard
Ken & Marcia Nelson
Karen Nemchik & Tariq Samad
Heart & Mind Fund of the
Minneapolis Foundation
Midpoint Technology Environment
and Women's Health Fund of the
Minneapolis Foundation
Howard & Judy Rowe
Susan & Jeffrey Saffie
Paul Sitz

In memory of Erika Sitz
Theresa Smith & Mark Danielson
Loren Snyder & Wendy Champness
Ben & Mae Lou Thompson
Thomson Reuters
Lance Vrieze & Cassie Kennedy
For bench on Gray Jay Way
in memory of Margaret Jeannette
(1917-2005)
Lori Williams & Dave Steiningor

\$100-\$499

Sherry Abts
Laurie Anderson
Paul & Karen Anderson
John Arthur & Pamela Deerwood
Parker Backstrom & Holly Weston
Dave & Rita Baden
Paul Baepler & Melanie Brown
Jan Baker & Jackie Alschuler
Dick & Patti Bartlett
Tom & Paula Bartlett
Laura & Bill Baxley
Sheree Beam & Danna Harris
Donald Beck
Elizabeth & Jonathon Beck
Barbara Becker
Bee Nay She Council Bird Club
Andy & Jill Beim
Erik Berg
Greg & Pat Bluhm
Phyllis Bofferding
Sandy Borsheim
Bridget Brine
Diana Burlison
Julie Calligore
Brent Cizek
Joel Claus
Judith Ann Collopy
Don Coons
Robert Crabb & Andrea Lambrecht
Maurine Davidson
Joan Day
Amy Simso Dean
Jerry & Carol Dirks
Sara Donaldson
Ben & Melissa Douglas
Betsy & Sandy Dugan
Jackie Eastman
Kim Eckert Proceeds from Birding
By Hindsight book sales
Paul Egeland
Bob Ekblad
John Ellis
Ken & Carol Ellstrom
Richard & Cheryl Epps
Deborah Fellows
John Finnegan

Jeff & Michelle Fischer
Jim & Nancy Fisher
Randy Frederickson
Ben Fritchman
Mr & Mrs J. S. Fitcher
Mary Gabrys
Judy Gibbs & Shawn Wentz
GiveMN.org Two "Look for the
Loons" \$100 Giving Cards
donated by Nate Popkin & Lori
Williams
Dr Lynn Glesne
Rita Goranson
Stephen Greenfield
For Gregg Severson's Big
Green Half Year for the Bog
Bettie Halverson
Angie Hames
Anne Hanley
Phil & Helen Hartley
Lois & Bob Heller
Diane & Patrick Herbert
For the birds
Diane Herman
Sally Heuer
Ruth Hiland
In memory of Nancy Jackson
Michael Huber & Susan Fuchs
Barb Huberty
Douglas & Mary Beth Hunt
Jessica Jenner
In memory of Carolie Jenner
Amy Johnson
Paul Johnson
Sandy Jorgenson
Bobbi & Paul Jung
Amy Kolan
Heidi Korstad
Wes & Deirdre Kramer
Karl Krause
Alice Laudon
Peter Laurie
Melissa Lea
Al & Kim Loken
David Luth & Ann Inouye
Rob & Kimberly Macey
Macy's Matching Gifts Program
William Marengo & Esther Gesick
Susan Moe
David & Ann Moffat
Charles & Diana Moore
Bonnie Mulligan & Charlie
Greenman
Bob & Betsy Myers
Pamela Myers
Kate & Frank Nicoletti
Carole Nimlos
Alan & Betsey Norgard
Beth Ann & Brendan O'Halloran
In honor of Lucy Halloran
Gene & Julie Olilla
Daniel Orr
Martha Otis
Gwen Papierniak
Wendy & Duane Pepin
Carol Perkins
Doris Staub Petrie
Tanya Platz-Sandberg
Barbara Possin
Jim & Sharon Postance
Terry Proescholdt
Prudential Financial Inc
Cal & Pat Rice
Chuck & Jo Rohady
Lisa Romano
Marie Ruthgeerts
Rodney & Ellen Sallee
Eileen Schantz-Hansen
Therese Scheller
Peter Schoenberger
Maggie Seely
Steve Wilson & Mary Shedd
Heather & Lee Simso

Anne Sloth
Kevin & Cindy Thury Smith
Paul Spreitzer
Todd Starich
Barbara Stark
Ruth Stearns & Mike Mattson
Carol Stenback
For purchase of a bench and
plaque in memory of Fay King
Will Stenberg
In memory of Karen Kjolhaug
Stan & Connie Stensaas
Rubin Stenseng
Gift membership for Wendy
Grethen & Terry Brown;
& Big Half year for the Bog
Ruth & Dennis Stephens
Pamela Stevenson
Matthew Stratmoen
Laurie Stricker
Carolyn Sundquist
Jeanne & Steve Tanamachi
Edward Therrien
Toivola-Meadowlands
Development Board
Georgia Toogood
Tim & Linda Torson
Chris Townend
Phil & Mary Troutwine
Peter Trueblood
Paul Trunk
Butch Ukura
Karen & Corky Vance
Jeffrey Vigil
Tami Vogel
Pamela Walz
Justin Watts
David Weaver
Laura Wentz
Linda & Robert Whyte
Paul & Jan Wicklund
Sandy & Tom Williams
Sue Wilmes
Uri Yokel & Kathy Rodriguez

Up to \$99

Jane Aguilo
Pam Albin
Deborah Allen
Ameriprise Financial, Inc
Susan & Brian Anderson
Cindy Angerhofer
Allan Apter
Ruth Axtell-Adams & Kieran Schwartz
Joel & Nikki Bakker
Bruce Bartel
Carla Bates & Susan Pollock
Paul & Kathrynne Baumtrog
BD
Jim & Francie Beaster
Sarah & Karl Beaster & family
Corinne & Cory Bedeaux
Kyle Belcher
Carol Bender
In memory of Dick Hartman
Peggy Benson
Frank & Kathleen Berdan
Carla Bergloff
In honor of Tim Squire
Gladys Bergstedt
Anne Bier
Milt Blomberg
Tom & Carol-Ann Bloom
Stephen Bockhold & Annmarie
Geniusz
John Boland
Bill Boles
David Boon
Ron & Sara Borchardt
Linda Born
Becky Borsheim
In memory of Jon Mathson

Alison Boutcher
Shelley Bowman
Heather Bradford
Tom Branlund
Robert & Tassie Brautigam
Christine Bremer
In memory of Karl Bremer
Peggy Brennan
Judd Brink
Erica Brolin
Mychal Brosch
On behalf of Liz Harper
William Brown
Donna Browning
Monica Bryand
Tyler Bublitz
Therese & Ed Cacek
Wendy Carlberg
Ellen Carlson
Susan Carlson
David & Deb Carroll
Emmy Carter
Joe & Kathy Caulfield
Jodi Chaffin
Steve & Sue Chaplin
Steven & Kathleen Chesney
Larry Christensen
Fiona Clark & Jim Boggs
Judith Clayton
Elizabeth & Greg Closmore
Laura Coble
Jim & Jan Coleman
Kimberly Compton
Les Conrad
Jack & Debbie Cook
Carol Cooley
Elizabeth & Robert Copper
Daniel Cox
Andrea Crouse & Jen Maki
Janice & Brett Culver
Kathleen Dahl
Jeff & Liz Davis
Ken & Donna Davis
Mark & Jean Davis
Hugh & Marilyn Dean
For bench and plaque In memory
of Priscilla Dean & Peter Getman
Joanne Deden
Ron Demianiuk
Judy & Bruce Derauf
Clinton & Kristina Dexter-Nienhaus
Christine Dubois-Buxbaum
Scott Dulas
Joel & Sandra Dunnette
Robert Dwinell
John Dykstra
Carl Ebeling
Daniel Eberly
Chris & Cindy Edwardson
Sue Egan
Mike & Deb Eickman
Jonathan Eirten
Alexander Ellis
Anna Ellis
Jesse Ellis
Mary Ellis-Hollenhorst
David Elmendorf
Jean Elton Turbes
Peter & Jean Emmons
Russ Ergen
Carol Ericson
Tony Ernst
Karen Fairweather
Karen Farmakes
Susan Finnilla
Carl Fischer
Bill Flahave
Martha Fleck & Eric Twito
John Fleming
Thomas Flynn
Forester John
Proceeds from Sax-Zim Bog
essential oil sales

DONORS THANKS TO ALL!

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

(Up to \$99 continued)

Georgia Frazier
Deborah Freedman
John Frenz
Ron Funes
Joan Furlong
Clarke Garry
Dave Geary & Deanne Roquet
Angela Gerend
Gloria Gervais
Lori Giebel
Jim Gindorff
Diane Gobran & Steve Olson
David Gohman
James Goodwin
Karl Graf
Mary Grahek
Julianne Grahm
Sherry Gray & David Blaney
Janet & John Green
Karol Gresser
Joanne Groten
Joyce Grove Hein
Susan Guiswite
Michael Gunderson
Jan & Bob Haarman
Thomas Haase
Payton Hage
William & Sarah Hague
MaryMargaret Halsey
Tim Halvorson
John Hanske
Dawn Hanson
Tyler Harms
Victoria Harthorn
Lynn & Dick Hartshorn
John Hatcher
Gift membership for
Maxine Dalton
Dale & Cindy Haugen
Daniel Hawkins
Lucy Hawthorne
Merrie Healy
Melissa Hein
John Heino
Chad Heins
Molly Henke
Nancy & Bill Henke
Alice Hennessey
Alanna Hjortland
Constance & Stephen Hodder
Diane Hoese
Andrew Hogg
Patricia Hoglund
Bridget Holcomb
John Holcomb
Bill & Sharon Holden
Dave Holets
Ted Hommema
Ryan & Steph Horner
Paul Hosch
Joan & John Hunn
IBM Corporation Matching
Grants Program
Benji Inniger
Jonathon Isacoff
Peter Ismert
Ken Jackson
Jill Jacoby
Bob Janssen
Allison & Jeff Jensen
Ralph Jerndal
Eric & Val Johnson
Gary Johnson & Leanne Alt
Judy Johnson
Matthew Johnson
Gift membership for Laurie
Kelzenberg
Joanne Jongsma
Marilyn Kaeli
Jessica Kainz
Kurt Kaiser
Laurie Kania

Michael Kanner
Faris Keeling
Vija Kelly
Betsy Kerr
Jane Kingston
Dave Klein
Dean Kleinhans & Sue Hix
Jim & Terry Klosterman
Bruce Knutsen
Robert & Theresa Kochert
Mary & Frances Kovatovich
Gail Kovich
Herbert Kritzer
Mary Krohnke
Dan & Becky Kruse
Kay & Harry Kuefler
David LaDue
Christopher Lake & Kimberly
Rewinkel
Lee Ann Landstrom
Val Landwehr
Kathy Lapp
Daniel & Gaye Larson
David Larson
Kathy Larson
Tim Larson
In support of BRRRDathon
Team Pedal Pushers
Sabrina Lau & Mark Staba
In memory of "Spook-the-
Rabbit"
Lee Charitable Fund
Jeremy & Amanda Lemire
For purchase of a bench &
plaque in memory of Fay King
Larry Leonard
Jack Leow
Sophia Liao-Wu
Dean Lindeman
Sarah Lister
Edwin Longhway
Paula Lozano
Kathy MacKnight
Janet Majerus
Fran Maki
Norma Malinowski
Craig Mandel
Sharon Mankus
Richard & Carolyn Marra
Mark Mathison
Warren & Ann Mathson
In loving memory of our son,
Jon Mathson who passed
away on May 20, 2017
Donn & Kathy Mattsson
Linda & Robert Mazanec
Catherine McGinnis
Patricia Melling
Margaret Merkow
Timothy Metcalf
Barbara & Tom Meyer
Kari Meyer
Krista Meyer
Terry & Sue Meyer
Kathy Minch
Minnesota River Valley
Audubon Chapter
Inga & Erik Moberg
Jeff Moravec
Jo Ann Morse
Matthew & Jennifer Moses
Michelle Muhich
Barry Mullin
Linda & Carl Munson
Darby Murphy & Heriberto
Verdugo
Deborah Muzzy & Deb Griffith
Valerie Naylor
Dan Neff
Charlene Nelson
Eric Nelson
Janet Nelson
Elizabeth Anne Nephew

Elizabeth Neuvar
Ken Nichols
Gerald & Bonnie Niemi
Devon Novy
Darrin O'Brien
Diane & Mark Ochs
Kevin O'Connor
John O'Donnell
Jeanne O'Gorman
Tim Oksiuta
Manley Olson
Jon Osier
Kathleen Oss
Jean Osterheim
Fred & Donna Paley
Marilyn Palmer
Linda Pascoe
Sally Patterson
Karen Pauls
John Pennoyer
Cathy Perkins
Skip Perkins
Ethan Perry
Jim Peterson
Gordon & Kirsten Petty
For purchase of a bench and
plaque in memory of Fay King
James Phillips
Marcia & Bob Pratt
Jerry Pruett
Paul Randall
Sam & Diana Rankin
C. Gable Ray
John Reinhart
Cynthia Reuss
Deborah Reynolds
Sally Reynolds & Hampton Smith
Mark Rhodes
Eliot Ricciardelli
Laurence & Patricia Ricker
Annette & Tim Riley
Adam Ritscher
Sharon Robertson
Ervin & Lois Rockhill
Sandy Roggenkamp
Stephen & Deborah Roman
J Hawkeye Rondeau
Robert & Susan Rose
Alexander Rothman
Penny Rund
Lorna Rupp
Gerald & Cheryl Rushenberg
For purchase of a bench and
plaque in memory of Fay King
Shelley Rutkin
Joseph Rydholm
Dave & Nancy Samuelson
Elizabeth Sanders
Russ & Rita Sandstrom
Tracy Sarel
Lana Schaffer
Elnora Scheffler
Dick Schoenberger
Steve Schon
Marilyn Schroeder
Debra Schultz
Nancy Schweitzer
Linda Seifert
Carolyn Serrano
Kathleen Shea
Kay & Thomas Sheppard
In memory of Richard Blair
Hartman
Ed & Jane Sibley
Dena Sievert
Craig Simon
Scott Slocum
Gary & Jan Small
David & Stacey Smith
Kara Snow & Jake Fossum
Lynne Somers
George Soule
Dean & Linda Squires

Kate Srozinski
Stacy Stanley & Ted Hall
Marti Starr & Dave Bucholz
Jay Steele
Jerry & Karen Steinbach
Dana Sterner
Doug & Kathy Stetzer
James Stevens & Lynn Anderson
For bench and plaque
In memory of Priscilla Dean
& Peter Getman
Sandra Swanson
John Swartz
Will Taylor
Sandy Tighe
Sandra Tipton
Carol Tollman
Jason Traver
Robyn Tryggeseth
Bonnie & Rick Tucker
Ann Tutewohl
Abbie & Dave Valine
Joan VanGorp
VENT (Victor Emmanuel
Nature Tours)
Jen Vieth
Dedicated to Sarah B.
& Sparky S.
Cathy Wagner
Sheila Walker
Sylvia Walker
Kim Waltman
Don Wanschura
Mykl & Natasha Warwas
Carol & Peter Waselk
Robb Weaver
Kris Wegerson
Charlotte Wenger
Don Whitehead
& Alisa DeRider
Lawrence Wiesner
Sarah Wilcox
Pat Willenbring
Mary Willert
Jude & Jim Williams
Mike Williams
Sylvia & John Winkelman
Dennis Wold
Patricia Wolesky
Todd Wood
Jerry & Vicky Wotczak
Joe Wujcik
Marie Young
Stephen Young
& Susan Liedl
Linda Zaletel

Sax-Zim bird guide Gregg Severson did a Big Green Year in 2019, only birding under his own power. His efforts raised \$561 for Friends of Sax-Zim Bog!

**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 the
"Donate" tab at
saxzim.org

Give to the Max Day is coming up on November 14th. In 2018, bog buddy Nate Popkin of Duluth found us a "GTMD Loon" and earned us an extra \$100. Thanks Nate!

CLINTON'S CORNER

A donation of \$500 will support a week of naturalist education

For the last three seasons, my position was shared between Hawk Ridge Bird Observatory and Friends of Sax-Zim Bog. This season, my position is full time with FOSZB! This is a really exciting development, as I will be able to focus on Bog education, outreach, and citizen science. What else was accomplished in Year Four?

Education programming was expanded this year, with my certification to teach Master Naturalist courses. The Minnesota Master Naturalist program was started in 2015 with the intention to educate folks about our state's major biomes and to engage a volunteer base for organizations. Anyone who has interest can become a Master Naturalist, regardless of educational background. More information can be found at www.minnesotamasternaturalist.org. This season, I have been able to teach 5 Advanced Training Courses, covering Winter Ecology, Tracks and Tracking, and even Ferns and Clubmoss Identification. I am looking forward to teaching further Master Naturalist Advanced Training Courses.

We acquired much needed field gear this year with a generous donation from Jeff Fischer that enabled us to purchase dragonfly nets, aquatic dip nets and hand lenses. Many thanks to Jeff for his donation and support of education in the Sax-Zim Bog! I had the opportunity to create educational props from owls that had been turned in to us. The real owl feet, wings, and skulls have been a great hands-on addition to my outreach programs.

This season saw an increase in outreach events. I was able to speak at the Northwoods Birding Festival in Manitowish Waters, WI, the Eveleth Phenology series, Springbrook Nature Center's Spring Migration Celebration, and lead a field trip for the International Union of Forestry Research Organizations Small Scale Forestry Conference, which was held in Duluth this past June. I am always thrilled to share about Sax-Zim's "bogdiversity"!

I would be remiss not to add that the Sax-Zim Master Species List is now over 1700 species. Talk about bogdiversity! I hope to see you in the Bog!

**Have you seen the latest installment of Clinton's Critters video series? It is about how Great Gray Owls hunt. Check it out on YouTube or at saxzim.org under the "Natural History" tab.

More Clinton's Critters videos coming in 2020!

KESTREL NEST BOX PROGRAM

The American Kestrel Monitoring season was record breaking, with 51 chicks banded, putting us at 131 chicks banded as part of the project.

A record number of boxes were occupied, as well, with 11 boxes having chicks banded. Thank you to all who built boxes and to all of the Kestrel Box Volunteers that help make this project such a success.

Our data is shared with the American Kestrel Partnership (in association with the Peregrine Fund). We join 1670 other

partners and 3,750 other registered nest boxes. All of us are working to collaboratively understand American Kestrel demographics and advance kestrel conservation.

This spring we will reach our goal of 50 kestrel boxes placed in the Sax-Zim Bog, and we hope to also reach a total of 10 Northern Saw-whet Owl boxes!

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

Thanks to Program Coordinator Frank Nicoletti. Much appreciated were the hours put in by the volunteer nest monitors and banding helpers: Kristina Dexter-Nienhaus, Sarah Beaster, Mary Gabrys, Jean Elton-Turbes and Victoria & Kim Harthorn.

Sharing frog natural history on our Things that Go Buzz, Croak, Hoot & Bump in the Night evening program

Can you match the owls to their nest, prey and babies? Try it at the Welcome Center!

The Kestrel chick banding crew: L-R: Mary Gabrys, Frank Nicoletti, Clinton & Kristina Dexter-Nienhaus

Young male American Kestrel after being banded

2019 GALA—GEORGE OF THE CRANES

GEORGE ARCHIBALD OF INTERNATIONAL CRANE FOUNDATION HIGHLIGHTS GALA

We managed to wedge the 2019 Boreal Wings Gala in-between bitter cold (Minus 32 when we left Duluth in early a.m.) and heavy snow (snow in Mpls held off until after the event), and over 100 of our loyal "Bog Buddies" attended! Once again we held the event at Springbrook Nature Center in Fridley, MN.

Our keynote speaker, Dr. George Archibald, founder and Director of the International Crane Foundation, delighted the crowd with a fascinating talk on the worldwide status of all 15 crane species. He gave special attention to the Sandhill Crane which is thriving in Sax-Zim and all over its breeding range. With George's breadth of knowledge on this topic, he could have spoken for six hours straight...and we all would have been rapt.

The World Premiere of a new Clinton's Critters on how Great Gray Owls hunt was a big hit. You may view this fascinating video on YouTube and our website under the "Natural History" tab. Sparky also updated members on the previous year's successful ventures and exciting new projects including songbird and owl tracking research in the Bog in cooperation with the Natural Resources Research Institute.

The Tiny Bird Art Silent Auction included many fascinating pieces...All original works of art! Our Board Chair Lori also put together four baskets with the themes: Air, Fire, Earth & Water. Folk art bird ceramics by 90-year old Duluthian Ray Naddy also went for big bucks. Sparky and Clinton donated half day field trips. Thanks to all who donated pieces this year. What a creative bunch! The auction alone raised over \$3,500!

Thank you to Lois and Richard King who protected another acre of Fermoy Bog with their generous donation, and an interested couple approached us about our next owl tracking research project. All told we raised over \$7,300. Thank you to all our Bog Buddies!

Attendees sampled some creative bird-themed appetizers, caught up with old friends and made some new acquaintances. Lots of chatter and laughter going on! Hope you can join us in January 2020 for the next Boreal Wings Gala!

George Archibald signing his books

Over 100 "bog buddies" enjoyed keynote speaker George Archibald, themed baskets and tiny bird art were popular in the Silent Auction, and Gordon Andersson bought two!; Olive & cream cheese Penguins; Jeffrey Saffie's amazing wood marquetry Blackburnian Warbler; Folks enjoy the silent auction; George signs copies of his book, My Life with Cranes (top photo).

SHOP THE SAX-ZIMPORIUM!

2020 BOG WILD CALENDAR AND MUCH MORE UNDER THE "SHOP" TAB ON OUR WEBSITE

Our popular calendar is hot off the press! Over 90 stunning photos and all taken in the Bog in the last 12 months!

Calendar Only....\$15

Calendar + Membership....\$40

BOREAL WINGS GALA

THE SAX-ZIMPORIUM

BY THE NUMBERS

4,377

Visitors to the Welcome Center
in the winter of 2018-19

...from **45** states & **5** foreign countries
Spain, Haiti, Canada, Denmark & England

After Minnesota, most visitors came from
Illinois, Wisconsin, Pennsylvania, Ohio, Texas,
Iowa and Colorado

2018

Thanks to a wonderful matching
grant of

**\$10,000 from
Warren Woessner &
Iris Freeman**

you helped us raise a good portion
of our operating expenses during Give to the Max Day 2018.

\$34,689

given in 24 hours by...

216 DONORS

48

EDUCATIONAL OUTREACH

2,014

education programs
including field trips,
workshops, presentations
and tables at events

participants attended
Clinton's programs and
interacted with us at our
table at events

\$323,693

donated by all of you to...

ACRES FOR OWLS

since we began the program in 2013
—Thank You!

1733

Sax-Zim Bog species recorded

1176

Species with photos entered
into our iNaturalist database

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

Number of species recorded in our Sax-Zim Bog Master List database

19%
Visitors from
Duluth

12%
Visitors from
Iron Range

57%
Visitors from
Twin Cities

Home locations for the
980 Minnesota visitors to
the Welcome Center in
the winter of 2018-19

12%
Visitors from
Greater MN

BOG BUDDIES AT WORK & PLAY 2018-19

BOG BUDDIES AT WORK & PLAY

Volunteer Bruce Knutsen donated his handmade chip-carved bird for the 2020 Gala.

Brady was a huge help at the Gala. He's modeling our "Bogdiversity shirt."

Friendly FOSZB staff: Mark Johnson, Sarah Beaster, Heather-Marie Bloom at the Welcome Center

Visitors photograph warblers along the Warren Woessner Bog Boardwalk.

Sparky working on the new photo blind at Mary Lou's feeders.

Our new "Bog Buggy" worked out very well for our Warbler Wednesday field trips.

Volunteer Carol-Ann Bloom hauling frozen deer rib cages for the birds...and she's smiling!

Rubin Stenseng and Bob MacNeal cutting up bog boardwalk Tamarack decking.

John Latimer gave the board a tour of the SPRUCE bog climate change study in Itasca County.

Sarah Beaster, Ben Yokel and Carol-Ann Bloom get ready for the Boreal Wings Gala.

Head Naturalist Clinton sharing his knowledge of raptors with a Welcome Center visitor.

Welcome Center host/naturalist Mark Johnson fills the feeders.

Our Adopt-a-Highway Clean up crew. Thanks!

Getting the feeders ready for the birdies.

Taxidermist extraordinaire Frank Klabeczek donated a Barred Owl & Ruffed Grouse to the Welcome Center.

Red Fox leaping for lunch

The bizarre Brown Mantisfly is a mimic of Paper Wasps

Black Morel and violet in May at McDavitt Rec Area

Virginia Rail in the shrub marsh along Admiral Road

My favorite bog plant has to be Few-flowered Sedge, which I found in the Blue Dasher Bog this fall. However, my favorite find this fall was Lingonberry (*Vaccinium vitis-idaea*). I have never found Lingonberry before this fall, and I found it in several of the Sax-Zim Bog parcels. I am terrible at identifying birds, but I would be blown away if I saw a Snowy Owl or a Boreal Owl.

I am so appreciative of the Friends of Sax-Zim Bog for protecting these spruce bogs and other unique habitats. Much of our state is creating habitat for game animals like deer and grouse, while leaving other animals and plant communities behind. FOSZB puts power into the hands of all of us, pooling our resources to protect these properties for the foreseeable future.

STAFF PROFILE

Kelly Beaster

Kelly is a Duluthian and is our "on-call botanist." She recently completed surveys of most FOSZB bog parcels

The old Kelsey Store & Post Office finally succumbed; done in by this winter's heavy and deep snow

Pine Marten along Admiral Road

The rarely seen Jutta Arctic in bog along Owl Avenue
© Clinton Dexter-Nienhaus

Hummingbird Moth & Dogbane

Wilson's Snipe "walking the rails"

Interrupted Ferns along Warren Woessner Bog Boardwalk

DONOR PROFILE

Dr. Bill Faber

Dr. Bill of Central Lakes College brings his students to the Bog each year. He and the club each "purchased" an acre of Fermoy Bog this year.

I am a proud "Great Gray Groupie" and love getting to see a Great Gray each winter. However, Canada Jays and Boreal Chickadees both come in a close second as my favorite Bog birds. Now I'd really like to see an American (Pine) Marten. The Bog is my favorite winter birding HOTSPOT!

If there is one theme of my lifelong commitment to conservation, it is to do my utmost to not only instill the practice of conservation in my natural resource students, but also to teach them to "give back" to Mother Nature for all she gives us. For me the best way is to donate funds toward land stewardship through acquisition and preservation... and that is one of the strong attributes of Friends of Sax-Zim Bog.

STAFF PROFILE

Amy Johnson

Amy has been a Welcome Center host/naturalist for 4 winters. She is an amazing photographer and had the cover image of our 2017 calendar

The Great Gray Owl is my favorite Bog bird, and still ranks in my top 3 all-time birds. There is no other bird experience I've had that matches the time I spend with one of them.

While I've had a brief glimpse of an Ermine (Short-tailed Weasel in its winter white coat), I have yet to photograph one. That's on my bucket list for this winter.

Every time I visit the bog, I find something to enrich my life. Some days it's the frost-covered willows, some days it's a flock of warblers, and on my luckiest days, it's an encounter with a Great Gray Owl. I want to be able to share this experience with others, and supporting the Friends, both with my time and my money, is an easy way to do exactly that.

Mating pair of Baltimore Checkerspots along Correction Line Rd

Arethusa Orchid © Ben Yokel

Dorcas Copper butterfly

As usual, Mary Lou's feeders hosted a flock of Eveing Grosbeaks

My favorite Sax-Zim birds are the Bobolinks in the fields. Their bubbly song is just the best! Sandhill Cranes are a close second. I've never seen a Pine Marten in the Bog and would really like to. Of course a wolf or a moose would be a real treat as well.

It's important to support FOSZB in their efforts to preserve the habitat that supports all the plants and animals that we enjoy so much. Their efforts will make it possible for future generations to see Great Gray Owls, Pine Warblers and Purple Fringed Orchids and all the other wonderful creatures that call this place home. Equally important, I think, is the role FOSZB plays in educating everyone that visits so that we all understand and appreciate just how special the Bog is. As a volunteer at the Sax-Zim Bog I'm always learning something new - and it's a lot of fun.

VOLUNTEER PROFILE

Mary Gabrys

Mary lives in Duluth and has worked as a Kestrel Nest Box monitor for several years.

Sandhill Crane parent and colt in clover along CR7

Ermine at the Warren Nelson Memorial Bog

Fringed Gentian along Fermoy Road

Bobcats were seen more frequently last winter

2018-19 was a fantastic winter for Pine Grosbeaks (Welcome Center)

Early October snow falls on Red Maple leaves

Trumpeter Swans return to Stone Lake in April

FINANCIAL STATEMENT

Fiscal Year 2018-2019

April 1, 2018 to March 31, 2019

RECEIPTS	FY 15-16	FY 16-17	FY 17-18	FY 18-19
Donations	\$150,396	\$86,997	\$93,075	\$379,892
Events & Programs	\$3,817	\$7,903	\$12,345	\$21,662
Grants	\$63,750	\$50,000	\$115,950	\$73,000
Merchandise Sales	\$10,407	\$14,103	\$22,616	\$22,389
In Kind Donations (Goods, etc)	—	—	\$12,782	\$2,544
TOTAL	\$228,373	\$159,003	\$256,768	\$499,487

DISBURSEMENTS

Payroll	\$63,173	\$74,981	\$81,165	\$89,491
Operations Expenses	\$30,064	\$50,876	\$145,034	\$149,807
Miscellaneous Expenses	\$2,436	\$702	—	—
TOTAL	\$214,393	\$126,555	\$226,199	\$239,298
SURPLUS/ (DEFICIT)	\$13,980	\$32,447	\$30,569	\$260,189

BALANCE SHEET

March 31, 2019

ASSETS	3-31-2016	3-31-2017	3-31-2018	3-31-2019
Cash (incl. liquid assets)	\$58,579	\$73,158	\$125,951	\$383,083
Other/Savings	\$3,031	\$3,034	\$3,037	—
Fixed Assets	\$362,658	\$384,086	\$453,754	\$489,534
TOTAL ASSETS	\$424,268	\$460,278	\$582,742	\$872,617
LIABILITIES & EQUITY				
Liabilities	\$53,540	\$80,412	\$46,252	\$20,719
Restricted Net Assets	\$18,433	\$80,408	\$179,922	\$411,492
Unrestricted Net Assets	\$352,295	\$299,458	\$356,568	\$461,125
TOTAL LIABILITIES & EQUITY	\$424,268	\$460,278	\$582,742	\$872,617

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 Alexa Carson
www.alexacarson.com

Sarah Beaster
Development Director

Lori Williams
Board Chair

Rubin Stenseng
Board Member

Heather-Marie Bloom
Welcome Center Naturalist

Jason Heinen
Welcome Center Naturalist

Ben Yokel
Board Member

Julie Ollila
Board Member-Secretary

Sparky Stensaas
Executive Director

Gene Ollila
Board Member

Amy Johnson
Welcome Center Naturalist

Clinton Dexter-Nienhaus
Head Naturalist

Mark Dudek Johnson
Welcome Center Naturalist

These people get serious work done! They are diligent and hard-working, cohesive and responsible. A terrific team.

All of us share a deep concern for this special place and its inhabitants. We will continue to uphold our mission as we move forward to Preserve, Promote and Protect the Sax-Zim Bog.

—Lori Williams, Board Chair

Dave Steinger
Board Member-Treasurer

printed on 10% recycled paper