

Friends of the Louisiana Whooping Cranes

Louisiana Department of Wildlife and Fisheries
Volume 2, Issue 4 October 2013

Since You Last Read...an Update on the 2010, 2011, and 2012 Louisiana Whooping Cranes

Happy fall everyone. We are pleased to announce that the majority of our birds continue to do well. As we reported in the July newsletter, we have 5 of our birds residing around the Dallas area. Originally there were a total of 7 birds in Texas, however, 2 birds recently came back to Louisiana. The 5 that remain are doing well. We receive updates from Texas Parks and Wildlife staff and the reports indicate the birds seem content.

We are however, saddened to report the presumed death of one of our female cranes from the 2012 cohort. We have not received any data from the transmitter of the lone female living at Rockefeller Refuge in over two months. Based upon this fact, we are now reporting that we have 11 birds remaining from the 2012 cohort (see page 4 for total numbers for all years).

3-10 and 8, 10, & 11-11 (and egret friend) in Jeff Davis parish

2013 Cohort Set To Arrive in December

We are happy to announce that the 4th cohort consisting of 11 birds (8 males, 3 females) is scheduled to arrive in December. The oldest of the 11 chicks hatched on May 19th and the youngest on June 26 resulting in fairly wide age spread between the cohort.

The eggs for this cohort originated from 3 captive sources including the International Crane Foundation (ICF), Patuxent Wildlife Research Center (PWRC) and eggs recovered from the abandoned Whooping Crane Eastern Partnership (WCEP) nests. The addition of the eggs allocated from ICF will bring new genetics to the Louisiana project.

PWRC staff have had the oldest 7 chicks living together for a while and then the youngest 4 together. Their pens have been side by side in order for them to see each other, but allow the small chicks to catch up in size. Recently the 11 have begun socializing together. As always, a very special thanks to the Patuxent staff for their dedication in raising our chicks and for their devotion to the species as a whole.

One of the newest members of the
Louisiana flock
Photo courtesy of PWRC staff

Whooping Cranes Promoted at the St. Charles Parish Library

The St. Charles Parish Library is proud to be one of only ten libraries in the country to host the museum-quality science exhibit, [Discover Earth: A Century of Change!](#)

The primary message of this exhibit is that the global environment changes and all communities have some effect in that change. Interactive, multimedia displays will allow you to interact with digital information in a dynamic way, encouraging new perspectives on our planet.

We are pleased to announce that the library has chosen to promote the Louisiana re-introduction project as one of its displays. Items promoting the cranes will be available for the public to enjoy starting October 19 through the end of the year.

On Saturday, December 7 at 2 p.m., the public is invited to come and learn about whooping cranes with Carrie Salyers of the Louisiana Department of Wildlife and Fisheries. She will discuss the Louisiana project through a PowerPoint presentation and then engage the children of the audience with a bird beak buffet activity. This activity allows children to choose a “beak,” comprised of different utensils (spoon, tweezers, toothpick etc.) and then compete to see which beak can pick up the most food out of different food types provided.

The Discover Earth exhibit and all associated events will be held at the St Charles Parish East Regional Library, located at 160 W. Campus Drive in Destrehan. If you have any questions regarding the event please call (985) 764-2366.

North American Crane Working Group (NACWG) Conference is Scheduled To Be Held In Lafayette

NACWG is an organization of professional biologists, aviculturists, land managers, and other interested individuals dedicated to the conservation of cranes and their habitats in North America.

The NACWG sponsors workshops on crane research and conservation every 3-4 years. The next conference will be held April 14-18, 2014 in Lafayette, Louisiana at the Hotel Acadiana. The call for abstracts and registration are now open <https://savingcranes.conference-services.net/> Registration fees are \$175 for students and \$350 for everyone else. This fee includes lunch for three days, the banquet meal, a field trip, and a three-year membership to NACWG. Please note that the registration fee does not include the price of a room. Please contact the hotel directly to make room accommodations.

July-September 2013 Friends of the Cranes

A special thanks to our monetary donors, without whom this project would not be possible. The following individuals have made monetary donations to support the reintroduction of whooping cranes to southwest Louisiana:

Sara Simmonds, Sean Gayle, Steve Uffman, Chevron, and Lamar Advertising

Also a **very special thanks** to **Kell McInnis and the Louisiana Wildlife and Fisheries Foundation** for administering the distribution of our donated/awarded whooping crane funds. If you or someone you know would like to make a donation in support of the cranes, please contact Kell at 225-765-5100, kmcinnis@wlf.la.gov, or visit the Foundation's website directly at <http://lawff.org/>

Christmas Gift Reminder

Don't forget, Christmas is right around the corner and what a great gift to both the gift receiver and the cranes...a RC Davis *Taking Flight* print. The print is available in three sizes: 12" x 20" paper, priced at \$45; 21" x 32" paper, priced at \$100; and 22" x 36" canvas, priced at \$500.

Taking Flight by R.C. Davis

The *Taking Flight* canvas is a limited edition size of only 75 prints to be signed and numbered by the artist, whereas the 21" x 32" paper print is a limited edition size of 500 to be signed and numbered by the artist. Lastly, the 12" x 20" paper size is an open edition print.

For information on purchasing prints of the R.C. Davis artwork, *Taking Flight*, visit the LWFF website at www.lawff.org or call Connie Dunn at (225) 765-2811. Remember all proceeds from sales of the paintings will be dedicated to the project.

New Billboard Appears Across the State

*Restoring a
Louisiana Treasure*
Protect Whooping Cranes

Report Wildlife Violations:
1-800-442-2511

We are excited to announce the unveiling of our latest design of the whooping crane billboard. There are 11 boards around the state including; Alexandria (1), Houma (3), Lafayette (2), Lake Charles (3), and Shreveport (2). A special thanks to the photographer, Steve Uffman for his talent, Chevron, and Lamar Advertising both for their financial support and donation of the billboard space.

Also, while watching TV you may see the whooping crane public awareness 30-second public service announcement which will be running on cable systems in the Acadiana area from Oct. 14 to Nov. 10, 2013. Again thanks to Chevron for their financial support through the public awareness grant we told you about in the July newsletter.

Louisiana Whooping Crane Totals As of September 2013: 24/40=60%

2010
Survival: 1/10= 10%

2011
Survival: 12/16= 75%

2012
Survival: 11/14= 78%

This newsletter is written by Carrie Salyers, LDWF Biologist and Education and Outreach Coordinator