
BAYOU BLUEBIRD NEST NEWS

Volume 37 Evelyn M. Cooper, Editor June 2011

 LOUISIANA BAYOU BLUEBIRD SOCIETY invites you to its annual meeting to be

held at Hodges Gardens State Park, Florien, LA on October 1, 2011. The meeting will be

held from 9:00 A.M. to 1:30 P.M. Gate fees are waived for attendees to the meeting and

there are no registration fees. Keith Kridler, Mt. Pleasant, TX, a well-known bluebird

expert and co-author of ñThe Bluebird Monitorôs Guideò will be the keynote speaker.

LBBS sponsors, monitors and maintains the beautiful Hodges Garden Bluebird Trail

established by the late Dr. Shirl Brunell in 1985. Keith helped with making bluebird

nestboxes for the trail. Keith is also a charter member of the North American Bluebird

Society and served on its Board. He is also a member and co-founder of Texas Bluebird

Society.

Bring a friend to enjoy the abundance of bluebird and native cavity nesters information and

fellowship of a great bluebird gathering! You will most likely even see Bluebirds!

Directions: From I-20, take Hwy. 171 south. Hodges Gardens State Park is located

approximately 14 miles south of Many. From I-10, take Hwy. 171 north. Hodges Gardens

State Park is located approximately 20 miles north of Leesville. GPS Coordinates: N 31

22.1526, W 93 25.4891.

Hours of Operation: Gates are open 7 A.M. to 9 P.M.
1

From The Perch

By:

Margaret Kemp

President

Photo By:

Wendell Long

Waynesville, OH

 This has been a very busy quarter for

me. Hill and I went out to Hodges and

inspected the group facility where our

annual meeting will be. We took some

photos, but they do not do the place justice.

We may all just sit on the front porch in

rocking chairs and admire the view. The

facility is brand new and very beautiful.

 Hill and I also put up several bird

houses at Hodges to add to our trail there.

It seemed like the season started very

slowly with the Chickadees having their

nest taken over by blue birds before they

had even laid an egg. . For the first time we

have nuthatches in the nest boxes. We

replaced the very old deteriorating bird

house at the gift shop with the new Evelyn

Cooper original from the last annual

meeting. The male who owns that box was

very suspicious but has now decided it is

O.K.

 I spoke at the San Augustine, Texas

garden club in March. They are starting a

bird habitat and bluebirds were their first

interest. Hill helped them install two of the

bird houses that the afterschool program in

Zwolle made for us. They are so excited

and are now planting shrubs for winter

feeding.

 The recent storms have created havoc in

many parts of northern and central

Louisiana. Evelyn and Clayton had damage

to their house. I hope you all are fine and

your bird houses in great shape.

Happy blue birding,

Margaret

 2

OFFICERS AND MEMBERS OF THE

BOARD OF DIRECTORS

President: Margaret Kemp, Many

1st V/P: Tom Allen, Oak Ridge

2nd V/P: Kenny Kleinpeter

Sec/Treas: John Tidwell, Monroe

Recording Secretary/Public Relations:

Evelyn Cooper, Delhi

Historian: Alethea, Mandeville

BOARD MEMBERS

M.J. Shearer , Tucker, GA

Sheryl Bassi , Leland, MS

Mildred Hyde, Monroe

Yvonne Bordelon, Covington

Sylvia Kidder, Many

Madeline Brouillette, Baton Rouge

Emily Winners, Lecompte

Marilynn Lewis, Ruston

Carolyn Martin, Many

Dorothy Gammel, Denham Springs

OBSERVERS ON THE BOARD

Gov. Mike Foster, Franklin

Gabrielle Hebert, New Iberia

Alton Puckett, Lake Charles

Randy Martin, Many

Hill Kemp, Many

www.labayoubluebirdsociety.org.

 BLUEBIRD TIDBIT
Songbirds have very poor to no sense of

smell. Contrary to an ñold wivesò tale, they

cannot smell your scent if you handle the

eggs or babies in the nest. You donôt have to

wear heavy gloves. Disposable plastic gloves

for sanitary protection for yourself is strongly

recommended.

 You can NEVER find all of the mounds to

kill them out with a contact pesticide!!!!

The Queen and most of the workers will be

down in the ground as deep as 4 feet and

will just move their whole colony after you

treat the small "surface" mound.

 When greasing metal poles to keep ants

from climbing up to the nest you HAVE to

apply new grease every time there is a new

nest start! Once a month I would drive

Harry Krueger around his 60 nest box

bluebird trail. He wore a rubber glove

coated in the grease from a one pound can

o f h i g h t e m p e r a t u r e

wheel bearing grease that he thinned with

real Turpentine so as to make a 90% grease

and 10% Turpentine blend and this would

last for at least 40 days.

 I am not sure if the grease for CV joints

(constant velocity) in front wheel drive cars

might not be better than the high

temperature wheel bearing grease we used

back in the 1980's. Harry would apply the

grease to all of the poles and then throw

away the disposable painters glove(s). By

having someone else drive him and open the

car doors and open gates and open boxes he

did not have to "clean up" between nest

boxes. You HAVE to apply the grease on

metal as it soaks into wood. You HAVE to

apply the grease above the tops of any

vegetation. Livestock, especially cattle will

lick off and EAT these various types of auto

grease. Wild Hogs will rub on poles or pipes

with creosote, grease or heavy oils.

 Hogs will chew into pine trees and then

rub the pine tar on them to help get rid of

mites, lice, fleas, ticks and other ectro-

p a r a s i t e s t h a t i n f e s t t h e m .

Conôt on page 4

KEEPING OUR NATIVE CAVITY NESTERS SAFE FROM PREDATORS

A N T S

 In the south, Fire Ants are rampant and

sure death to the small wildlife it attacks.

Below is some discussion taken from http://

p e t s . g r o u p s . y a h o o . c o m / g r o u p /

BluebirdMonitors/ a wonderful bluebird

forum.

 Keith Kridler, Mt. Pleasant, TX writes:

Yesterday some friends came to pick

daffodils and show the bluebird eggs to their

three year old grand daughter. We carefully

walked her around for over an hour

watching out for fire ants. RIGHT at the very

end she pulled up a large tree leaf, shook it

in the air and we were horrified when she

was absolutely covered in swarms of the

Imported Red Fire Ants.

 A single ant bites you to hold on tight,

and then follows with these ants stinging

you and injecting a venom very similar bee

venom. These result in a local infection

leading to a fairly large pustule under the

skin and for children this often leaves a scar

and hardened tissue at the site

 of the sting. The ants like to build a colony

up under anything that will protect them

from heavy rains. Leaves, boards, paper

litter, or even a plastic bag are perfect fire

ant home locations. Then they mass their

bodies under this shelter and will forage up

to 100 feet for food.

 Now is a good time in Red Fire Ant

territory to begin using a bait type poison for

these ants near the mounting poles for your

active bluebird nest boxes. I prefer Amdro, a

fairly "safe" pesticide that is mostly targeted

to the diet of Fire Ants. They carry this bait

b a c k t o t h e i r m o u n d t o

kill or thin out the whole population in the

colony. I normally scatter a tablespoon or so

of this bait every time I find an active bird

nest Scatter this bait from five to 10 feet

AWAY from the mounting pole. You want

to kill off the fire ants that are coming into

this area from farther out in the yard, fields

or pastures. 3

BLUEBIRDS

Bluebirds returning in the spring,

Males and females on the wing.

Hurry, hurry, build that nest,

In spring there is no Bluebird rest.

Soft blue eggs and sometimes white

Promise a future that is bright.

Tiny babes soon will speak

And ask for food with hungry beaks.

They eat and eat and feathers grow,

Then the blue begins to show.

Mom and dad have no time to sing

As the young begin to test their wings.

Soon they will give them a try,

And leaving the nest they are able to fly!

As teenagers they will still be fed,

But the nest no longer is their bed.

But Mom and Dad still cannot rest,

It is time to start that second nest.

And hard to believe but it is true,

Those teenagers will help feed the new!

Bob Walshaw, NE OK.

Picture below: In Cindy Brown LeBlancôs

yard in Lafayette, LA, a Wood Duck

checks out the nest box. Papa Blue came

down like a stealth bomber and chased it

away!

4

Conôt from page 3

Charlene Anchor, Champain, IL writes:

Gosh....and I thought I had ant problems in

the north! (Hope the little girl is ok) Do you

think Tanglefoot would work as well as the

grease?? Pros and cons? If it did, it might

be easier although I do end up applying

it twice a season. I apply it around the end of

Mar - early Apr and again at the end of May

or early June. One also has to be very careful

to apply it where the birds won't get into it.

 Last year I bought some of the spray

Tanglefoot as Bob Walshaw suggested. (had

to special order it) But I couldn't see anyway

that I could apply it without having lots of

overspray get on surrounding vegetation, etc.

Also it appeared that I would have to be re-

spraying more frequently than the two times

that I would be applying the thick

Tanglefoot. So I decided to stay with the

thick Tanglefoot and not have to worry about

it.

Evelyn Cooper, Delhi, LA writes:

Hi Charlene, Keith and Bluebirders:

 I buy the all purpose grease in the

automotive section at Wal-Mart. They even

have a tube that does not have lithium in it. I

also use grease from the grease gun that my

husband has at the shop. Both hold up well.

This grease usually has to be applied twice

during the nesting season. I always test it

when I monitor to see if it has hardened and

it stays on amazingly well. Always put the

grease under the guard on the pole.

 When the Fire Ants bite me, they do me

in. So, I cringe when I think of little naked

Bluebird babies getting bitten. (feathered

ones too)

 I did have a few wooden poles and first

put duck tape around the area to grease and

then applied it on top of it. I am gradually

getting all ñtò posts and they are so easy to

apply grease to.

GARDEN CLUB INSTALLS BLUEBIRD HOUSES - Margaret Kemp, President of the

Louisiana Bayou Bluebird Society from Many, Louisiana, spoke to the San Augustine,

TX Garden Club in March on attracting and managing bluebirds. She brought with her

husband Hillery and two bluebird houses to install on the grounds at the San Augustine

Civic Center/Chamber of Commerce on Ayish Bayou. Following the instructional

meeting, the Kemps demonstrated the correct procedure for selecting a location and

installing bluebird houses. The event initiated a bird habitat project the garden club has

begun. Plans are to provide shelter and food trees for birds of different varieties in the

civic center area and along the walking trail. Pictured left to right are: Hillery Kemp,

Belva Stewart, Carol McMillan, Martha Butts, Garden Club President Linda Goller, Bill

Goller, Doniece Smith and Margaret Kemp. Birding is a highly popular activity all over

the United States. Who doesn't love to hear the music of songbirds and watch their

activities, especially in the springtime when they are most active with feeding, mating

and nestbuilding and raising young? Photo by Nelda Hearnsberger

Used with permission from San Augustine Tribune

San Augustine, TX

5

