
 BAYOU BLUEBIRD NEST NEWS

 Volume 57 Evelyn M. Cooper, Editor June 2016

1

 Photo by: David Kinneer, VA.

We are all fascinated with watching the parent bluebirds feed the young and teaching them

how to drop to the ground and feed themselves. David Kinneerôs photography is of his

backyard bluebirds and is amazing. He so graciously always allows me to use it anytime

and anywhere it benefits the bluebirds and our organization. Check out page 7 for more

photos. Kudos to Dave!

C

2

From The Perch

By:

Emily Winners

President

Photo By:

Emily Winners

 A couple of years ago, during a

presentation, I was asked just how the

bluebird came to be known as the symbol

of happiness. To be honest, I had not given

it much thought, but decided to do a bit of

research, and this is what I discovered.

 The bluebird has long been associated

with happiness in many cultures, but

perhaps the oldest dates back to the Shang

Dynasty (1766-1122 BC) in pre-modern

China. Xi Wangmu, known as ñQueen

Mother of the Westò, began her immortal

life during that time as a fearsome goddess.

Wangmu was considered to be the

dispenser of prosperity, longevity and

eternal bliss, and her messenger was the

bluebird.

 In Native American culture, the Navajo

associate the Mountain bluebird with the

rising sun. The Bluebird Song is sung to

remind tribe members to wake early and

greet the sun:

Bluebird said to me

ñGet up, my grandchild.

It is dawn,ò it said to me.

 In American culture, bluebirds have

been celebrated as symbols of happiness

throughout the ages in songs, poetry and

film. The popular song, Bluebirds of

Happiness, written in 1934, has been

credited with the origin of the phrase, ñthe

bluebird of happinessò. Walt Disney

characterized the bluebird as a symbol of

good cheer in Snow White, Song of the

South, and Cinderella.

Conôt on page 7 2

OFFICERS AND MEMBERS OF THE

BOARD OF DIRECTORS

President: Emily Winners, Lecompte

1st V/P: Marilynn Lewis, Monroe

2nd V/P: Margaret Kemp, Many

Sec/Treas: Sheryl Bassi, Oak Ridge

Recording Secretary/Public Relations:

Gladys Ford, Lecompte

Historian: Pauline Humphries, Lecompte

BOARD MEMBERS

Shirl Cook, Luling

Tom Allen, Oak Ridge

Hill Kemp, Many

Kenny Kleinpeter, Baton Rouge

Evelyn Cooper, Delhi

Randy Martin, Many

Alton Puckett, Lake Charles

Dorothy Thrasher, Angel Fire, NM

Carolyn Martin, Many

OBSERVERS ON THE Board

Gov. Mike Foster, Franklin

Becky Garza, Ruston

Joan Brown, Monroe

LBBS 2016 ANNUAL MEETING DATE !

The Louisiana Bayou Bluebird Society will

hold its Annual Meeting September 24, 2016

at Smithôs Landing, Lecompte, LA. The

meeting will be held from 9:30 A.M. until

1:30 P.M. Keynote speaker is professional

nature photographer, Jim Johnson, who is an

Endangered Species Biologist at Fort Polk,

working with the Red-cockaded Woodpecker.

He got his first 35mm camera in 1970, and his

photography has been published in the LA

Conservationist, Tennessee Conservationist,

Bird Watcherôs Digest, and Petersonôs

Reference Guide to Woodpeckers of North

America. Many wonderful door prizes will be

given. Register before the meeting at 318-878

-3210 or emcooper@hughes.net Nikon

binoculars. No registration fee.

3

 House Sparrow Spookers And Nests

 Elizabeth Berbette, Madison, MS has

been a bluebird landlord for three years.

The first year, the bluebirds nested and

fledged babies three clutches without

incident.

 The second year, Mr. House Sparrow

showed up in mid-winter. He harassed the

pair and she finally took the box down

without any nesting for the season.

 Elizabeth found the Louisiana Bayou

Bluebird Society on-line and contacted

Evelyn Cooper. They had many e-mail

communications with much House

Sparrow information and the sialis.org

website sent her way. Evelyn told her about

the Sparrow Spooker and that if her female

bluebird could get her first egg laid,

Elizabeth could place the Spooker above

the roof of the box and protect her babies.

The bluebird pair showed up this year and

made a nest. The male House Sparrow

showed up. The bluebird female did lay her

first egg even though the HOSP was

lurking. Elizabeth got the Sparrow

Spooker up and proudly sent the picture to

Evelyn. Three of the 5 eggs hatched.

Fledging was interfered by HOSPôs.

Trapping has been recommended.

 The picture at the lower left was sent in

by Cathryn Lang, Slidell, LA. She

reported that the bluebirds had built again

this year in the proper box she had installed

for them. Cathryn lives in an apartment

and this is on the second floor balcony.

Last year, she had an ornamental box there

and discovered that bluebirds had built in

it. When she sent the picture to Emily,

Dan Sparks, Speakers Bureau, NABS, and

myself to identify, I immediately told her

she had a House Sparrow (HOSP) nest.

Being a novice bluebirder, she just could

not believe it was not a bluebid nest

Conôt on page 5

2

 For various scientific research into HOSP

House Sparrows over the years, we have

been required to "mark the eggs" so that we

would know the order of egg laying in the

nests. Bluebirds and HOSP normally lay

one egg daily. These are often laid within a

few hours of sunrise (either side of sunrise)

with the House Sparrow (HOSP) laying

from midnight to 9 A.M. as a general rule.

After laying the HOSP egg, normally the

female will leave the nest to go back to

foraging as she must lay another egg within

24 hours, and this requires a constant food

source or even extra food in order to

continue to lay eggs with a thick calcium

layer and the correct nutrients in the egg

whites and yolks.

 HOSP males often stay inside these nests

guarding their growing clutch of eggs and,

or they will sit inside of the entrance hole or

sit on the roof/top of their nests guarding

their eggs while singing to attract another

female to mate with.

 Eastern Bluebird females on the other

hand will lay an egg by mid morning,

female leaves the nests and her mate will

jealously follow along with her where ever

she flies off to. She also will go into a high

rate feeding schedule while she is actively

laying a full clutch of eggs. The male

bluebird will guard the female bluebird

constantly to try to ensure that he is the

father of all of the brood that hatch out in

his nest. Bluebirds leave their eggs, un-

guarded so bluebirds are more likely to lose

all of their eggs to avian predators like the

House Wrens up in the north eastern USA

and Canada.

 HOSP females, like many species of

birds will mate with 4 to 12 different males

between each egg that they lay.

 4

Marking Eggs For Scientific Research

Keith Kridler, Mt. Pleasant, TX

For marking the HOSP eggs, I would gently

roll an egg over in the nest so that it had the

"big end" facing upwards. With a "Sharpie"

felt tipped pen, I would very carefully touch

the egg so that the pen would leave just one

"dot" for day one, then I would put two dots

on the second egg in the clutch continue on

each day until the clutch was complete.

 Chicken eggs going into incubators

required writing the date of the month on the

sides of these eggs with a new "Sharpie"

permanent marking pen. We could anticipate

incubation temperature and humidity

requirements as eggs develop.

 Eggshells are porous, so we always

limited any contact with our bare fingers as

we humans carry all sorts of possibly deadly

viruses that are easily absorbed through the

thin calcium shells of wild bird eggs. We

have oils, soaps, lotions, food residues on our

hands and fingers.

 For scientific data, some monitors could

watch the weather, watch when they predict

freezing temperatures and then number the

egg laying sequence of the eggs, then check

to see when and or if these eggs hatch out. A

check to see if there are "birth defects" from

eggs that possibly freeze is needed.

 For back yard nesting boxes there are a

"lot" of temperature, radio broadcasting

transmitters that will constantly send current

temperature data to a receiver inside of your

house. This enables you to see just how cold

it is on the insides of your backyard nesting

boxes. There are cheaper infrared

temperature sensors that you can buy that

will accurately check the surface temperature

of individual bird eggs or other objects or

surfaces.

 There is a Project to collect House

Sparrow eggs. Also, to add to the research on

various methods of HOSP egg removal and

to track how various pairs of sparrows will

react to either egg removal, nest removal and

or swapping out fake eggs for their real eggs.

Conôt on page 5

 From Passive to Active House Sparrow

Control: An Emotional Journey

Judy Ray

 The House Sparrow is probably the

number one predator of bluebirds (see

www.sialis.org) It is a nonnative bird that

was deliberately introduced in the 1850ôs in

New Your City and later in many other

cities throughout North America. Why was

this done? For insect control and nostalgia.

But very soon, the House Sparrow was

discovered to be a pest. It destroyed some

of the very crops and trees it was supposed

to help. In addition the House Sparrow also

began displacing native birdsð especially

the bluebird. So, the moral of the story is.

ñWhat was done with the best of intentions

had unforeseen and tragic consequences.ò

And so we are left to deal with the mistakes

of our great, great grandparents.

 House Sparrows are aggressive towards

bluebirds and will kill adult birds and

hatchlings, and destroy eggs. There are

many photos online showing the gruesome

results of House Sparrow attacks on

bluebirds at www.sialis.org and elsewhere.

 There are two philosophies of controlling

House Sparrows; passive control and active

control. At first, most people probably

prefer passive control, which is simply

using techniques to discourage House

Sparrows

From a particular nest site. The bird is not

harmed. These techniques include:

¶ nestbox placement

¶ Sparrow spookers

¶ Monifiliment

¶ Removing food that attracts House

Sparrows

For more information on passive control see

www.bluebirdnut.com., www.sialis.org and

the NABS fact sheet on House Sparrow

control. (www.nabluebirdsociety.org/fact/

bluebirdfacts.htm)

Conôt on page 6

5

 Conôt from page 3

Marking Eggs For Scientific Research

http://scistarter.com/project/1380-Sparrow%

20Swap?tab=project

They will also check these HOSP eggs for

various contaminants. Since HOSP live near

man, share the same environment then they

should be exposed to the same contaminants

that we humans are exposed to. Check out

the link above, consider joining up and

adding in data from your area.

Conôt from page 3 House Sparrow

Spookers And Nests

because it was so neat. I told her the green

grass and other items in it and the

irregularity of the sides of the nest going

upwards was a sure sign. She was broken

hearted and realized why she had not see any

sign of the bluebirds. She decided to take the

box down.

Photo by: Evelyn Cooper

Predation by a House Sparrow (HOSP) on

my trail in its 14th year (now 18) surprised

me! The female HOSP built over a ring of

dead grass of the bluebirdôs nest started and

was apparently desperate to lay. The green

grass added by HOSP and egg helped me

identify Cathrynôs HOSP problem.

http://scistarter.com/project/1380-Sparrow%20Swap?tab=project
http://scistarter.com/project/1380-Sparrow%20Swap?tab=project

6

Conôt from page 5

From Passive to Active House Sparrow

Control: An Emotional Journey

 My husband and I began bluebirding

with a nestbox from Texas Bluebird Society

(TBS), which had the organizationôs name

and an image of a bluebird clearly burned

into the front. However, we soon

discovered that either House Sparrows

cannot read, or deliberately ignored the fact

that the nestbox was placed in our backyard

for the exclusive use of bluebirds. We

strongly suspect the latter.

 Since the TBS logo did not discourage

House Sparrows, we began using a variety

of passive measures, which were

successful.. until this year! For some

unknown reason, House Sparrows were

plentiful and more aggressive in claiming

our nestboxes this year. Bluebird expert

Keith Kridler has pointed out that there is

often a few yearsô knowledge-gap between a

novice bluebird landlord and a veteran

bluebbird landlord. The first year a person

puts up a nestbox, it may or may not be

monitored. In addition, if it is taken over by

House Sparrows, the novice landlord may

think, ñWhatôs the harm? They have as

much right to the nestbox as a bluebird.ò

But after witnessing a destructive House

Sparrow attack, a novice bluebird landlord

will likely take more drastic measures to

control these pests, because left unchecked,

House Sparrows can not only take over a

nestbox, but can take over an entire bluebird

trail. (see Bluebird, Spring 2012, pp.8-9).

 So we have made the difficult decision to

engage in active House Sparrow control.

Active control does harm the bird, so it goes

against everything we cherish about caring

for wild birds,. After all, didnôt Jesus say,

ñAre not two sparrows sold for a penny?

Yet not one of them will fall to the ground

apart from the will of your father.ò Matt.

10:29) But, it is noteworthy that God in His

infinite wisdom did not place House

Sparrows and Bluebirds on the same

continentðhumans did. So, we ordered a

Van Ert House Sparrow Trap and bought a

mesh bag.

 I would like to stop this article right here,

because you know where it is going. We

trapped and euthanized two House Sparrows

this season. Enough said on that. U.S.

federal law allows destroying nests, eggs,

and euthanizing House Sparrows because

they are nonnative. Relocating House

Sparrows is not a solution, because it merely

transfers the problem to someone else.

 We canôt control every unpleasant thing

that happens in nature, but as

conservationists, we can exercise responsible

management on our property. Regrettably,

responsible management sometimes requires

unpleasant tasks. It brought us no joy to

euthanize a House Sparrow. But, it is also

irresponsible to put up a nestbox and not

deal with predators. And so, we, like many

veteran bluebirders, have taken the journey

from passive to active House Sparrow

control. This step was not easily taken, but

we are convinced it was the right thing to do.

Article used with permission from the

Journal of the North American Bluebird

S o c i e t y . S p r i n g 2 0 1 6 ,

Volume 38 No. 2.

Judy and Ken Ray are backyard enthusiasts,

and have been members of the Texas

Bluebird Society for four years. Judy is a

retired elementary school teacher who

volunteers as an ESL teacher and enjoys

playing hand bells. They live in Ovilla, TX

7

Conôt from page 2 From The Perch

And last, but certainly not least, who can

forget Judy Garlandôs portrayal of Dorothy

in the Wizard of Oz, in which she sang of a

happy place where bluebirds fly,

Somewhere Over the Rainbow.

 Please make plans to join us for the

annual meeting this fall, details on page 2.

Please feel free to e-mail me at

emilywinners@msn.com with any stories,

comments or suggestions. Hereôs hoping

you are enjoying the bluebirds of

happiness this nesting season!

Emily

