
The January 18 meeting of the Pelican Island Audubon Society
starting at 7:30 p.m. in the Vero Beach Community Center, 2266 14th
Avenue, features a program entitled Critters, Cows, & Cowboys: A
Photographic Exploration into the Wildlife and Work of Treasure
Hammock Ranch by Bob Montanaro. Learn about the critical role
ranches play in protecting Florida’s diverse habitats while viewing
encounters with the many species of wildlife that call Treasure
Hammock Ranch home. Additionally, the program reveals what a
year of work is like on a Florida cattle ranch---from the stereotypical
images of cowboys on horseback herding cattle to the more realistic
hot and dusty workday spent on foot moving cattle individually
through the cow pens for vet checkups and myriad other activities.
Treasure Hammock Ranch sold its development rights in exchange
for a conservation easement that protects the land in perpetuity
as a place where wildlife and cattle ranching can co-exist in an
increasingly urbanized Indian River County. The ranch attracts
a wide variety of birds throughout the year drawn to Treasure
Hammock’s various habitats and often-extensive seasonal wetlands.
Most of Florida’s wading birds at one time or another visit the ranch, including smaller

birds commonly found along shorelines such as Lesser Yellowlegs and
Killdeer. Migratory birds often seen on the Ranch include the American Kestrel and the
colorful Painted Bunting. Besides being a haven for migratory birds, the ranch has its own
population of native birds that nest on the property including Loggerhead Shrikes, Eastern
Meadowlarks, Red-shouldered Hawks, and Crested Caracaras. A real surprise discovery was
finding a night roost for Sandhill Cranes and Wood Storks in one of the pasture wetlands.
Realizing the photographic opportunities inherent in having such a diverse population
of birds on one property, Bob Montanaro approached the Sexton family, the owners of
Treasure Hammock, with a plan to spend at least a year on the Ranch photographing its
wildlife and the cattle ranching that has continued now at Treasure Hammock through
four generations of the Sexton family. While extensive, this program is only a sampling
of the diverse species found on the ranch and the work done there. Bob is continuing the

photographic work at the ranch to expand the record and bring a more complete picture of how
Treasure Hammock benefits wildlife, cattle, and the people of Indian River County alike.

Bob Montanaro is the administrative assistant for the Pelican Island Audubon Society. Critters, Cows, & Cowboys
follows on the heels of his previous program, Ospreys of Pelican Island: An Exploration into the Life of the Fish Hawk,
which documents three years of Osprey nesting at Pelican Island National Wildlife Refuge. For more information about
both programs, please visit www.lunarcabin.com.

Enjoy light refreshments after the program.

January 18, 2010 p 7:30 p.m. p Vero Beach Community Center

Critters, Cows, & Cowboys: A Photographic Exploration into the
Wildlife and Work of Treasure Hammock Ranch

P.O. Box 1833, VERO BEACH, FL 32961 772-567-3520 www.pelicanislandaudubon.org
Our 46th Year Vol. 46 No. 1 January 2010

Our Mission: To preserve and protect the animals, plants, and natural communities in Indian River County
through advocacy, education, and public awareness.

“This female Painted Bunting, like many small birds, could
be overlooked as it likes to hide camouflaged along the edges
of thickets, hammocks, riverswatchful for a possible threat,
ready to flee. They lurk in protective brush nearby ready to dart
to feeders at this time of year, wintering here in warmer Indian
River County as a true “snow bird.”
Essential to a good photograph of a bird, the eye is in focus and
the lines of the branches and leaf veins seem to keep drawing
our attention back to the bird’s eye. Although their diet is mostly
grass and weed seeds, they do eat beauty berries, beetles, wasps,

crickets, and flies. It’s brightly colorful male counterpart would light up this branch like a Christmas ball, but the subtle
delicacy and really gorgeous green of the female can be appreciated in its own right in this photograph.
Thank you to all who sent in photos....sharing your photos is sharing things that would otherwise not be seen...that
particular unique moment in time when you click your camera, can never be repeated. Every photo is unique. View a
large color image along with rules and eligibility at www.pelicanislandaudubon.org.
Juanita Baker, Coordinator for the PIAS Photo of the Month

Bird Photo of the Month “Peek-A-Boo, I See You Too” by J.R. Williams
A female “green bird” Painted Bunting shot in my garden next to
the feeder I made at the ELC class last fall with the help of Billi
Wagner. It was also the first of many Painted Buntings I have
had since.
Taken: 2-9-09 in my backyard. Camera: Canon EOS 50D Lens:
EF-100-400mm, 1/100sec. @ f/6.3, ISO 200

Shafts of sunlight broke through the gray, overcast sky as
we approached the bridge at Sebastian Inlet State Park. My
husband and I were headed for the North entrance to join
Rick Lucas for his December 12th field trip. Then I saw it,
soaring above the bridge, the beautiful black silhouette of
a Frigatebird. Its forked tail unmistakable. After parking
under the bridge, we were joined by seven other birders.
It was breezy that morning. I wasn’t cold but was glad to
have had my windbreaker. I informed Rick of my sighting
of the a Frigatebird. He responded that Frigatebirds are
not commonly spotted this far North or this close to shore
and was probably due to the wind coming from the East.
The group spotted two more Frigatebirds soaring above the
bridge, but the best was yet to come.
In the small cove, next to the parking lot, we spotted and
observed over 20 bird species. There were several
rock jetties and every rock was occupied by a
Pelican, Cormorant, or a fisherman. Along the
shallow beach Sanderlings and Ruddy Turnstones
ran to escape the gentle waves. A flock of
Skimmers soared in formation, showing off
their black feathers, landed and joined a
“highness” of Royal terns. Their bodies all
faced into the wind.
In a quiet corner of the cove, a Red Egret
began its “dance” flapping its wings. It
ignored the fishermen, the Great White Egret,
the Wood Storks, and the Willets as it searched
for food .
The wind picked up as we walked, past the
swaying sea oats, out to the long fishing pier.

Rick said he hoped to spot some other pelagic species. He
explained that a pelagic species was one that spends most
of its life out over open waters. Pelicans, Frigatebirds and
Gannets are good examples. Well, we were in for a treat.
Several more Frigatebirds were spotted and two of them
demonstrated their hunting skills by trying to steal fish from
a surfacing Cormorant. The Frigatebirds were so close
that we could spot their red throat sacs. The Cormorant,
with his catch, kept diving to try and escape them. We
also spotted the large, sleek bodies of Gannets as they flew
offshore. Suddenly they would steeply dive headlong into
the waves in search of fish. It was breathtaking to observe
the behavior of these birds.
Before we left the park we visited the Fisherman’s Museum

and picked up a free Field Checklist to the Birds of
Sebastian Inlet State Park.

I chose to attend this field trip because I wanted
to improve my identification skills of shore birds
and I succeeded.

Admission to the park is $8 per car so get a
car full and go birding.

Field Trip Report: Sebastian Inlet State Park
by Linda Chancellor

Padgett Ranch Field Trip
Pelican Island Audubon birding field trip to Padgett
Ranch on Saturday, March 13, 2010, led by Jens &
Melissa Tripson and Ralph Monticello (Indian Riv-
er Land Trust). The carpool will be leaving from
Vero Beach at 7:00 a.m. Space is limited. Please
call 772-567-3520 for reservations and directions.

The President’s Hoot
Grand Things at Grand Harbor

A few visionary folks at Grand Harbor Golf and Beach
Club are real-life pioneers in the state and certainly our
own county in establishing the first local PIAS affiliated
chapter. Many other communities in our county could
follow their example and establish their own chapters too.
Started almost three years ago, the Grand Harbor affiliate
with just a half-dozen initial members of a task force, they
have developed a great organization in a community con-
cerned about good stewardship of the natural environment
where people live and work. Neil Stalter was elected the
group’s first president and then joined the PIAS board as an
appointed member.
Originally, when Grand Harbor was in the planning stages
in the 1990s, I must admit that I was a skeptic when I heard
about Grand Harbor, another of the some 27 golf courses
in Indian River County. I was on a panel that reviewed the
plans of Ron Andrews, one of its creators, who impressed
me that indeed that this was going to be a different planned
community that practiced responsible management. They
were going to use native plants and recreate some wetlands
to repair some of the damage done earlier along the Indian
River Lagoon. But Grand Harbor is not just about golf.
This is when I learned about Audubon International (not
affiliated or to be confused with our National Audubon So-
ciety) that has a focus on establishing environmentally sen-
sitive golf courses, taking care to try to encourage resource
management practices. Audubon International certifies
golf communities that have followed their guidelines.
Simultaneously, bird walks led by Pat and Neil Stalter had
been going on for some years already when a group of six
somewhat halting visionaries was brought together to pur-
sue a wider mission, and the quickest, cleanest way to set
things into motion was to link up with Pelican Island Audu-
bon Society and become an affiliate. Deb Fletcher and
Vicky Tulloch who became members of the initial board
had been looking for ways to strengthen their annual golf
event and also to appeal for funds to build birdhouses and
osprey platforms within the sanctuary. They joined with
Neil Stalter and then Jim Bercaw, Bette Nielsen and Glenn
Rose to start a new organization – that would provide an
annual series of programs and presentations to the delight
of Grand Harbor and nearby Oak Harbor residents.
“We enjoyed great support from the club management
including General Manager Jason Frandsen, Course Super-
intendent Bobby Wallace and Head Pro Frank Mintzer,”
recalls Stalter. “We set our sights on getting maybe 50
dues-paying members.” They now have an active member-
ship of over 180!! The attraction seems to be the activities.
In addition to bird walks, there are educational interpretive
panels in the development, live snake and reptile demos,
and field trips to interesting places like Blue Cypress Lake,
Audubon’s Corkscrew Swamp, and the Ding Darling Wild-
life Sanctuary.

Deb Fletcher in 2008 began to see the opportunity to add
a new dimension for Grand Harbor Audubon. She talked
up the values of a nature garden to attract more birds and
butterflies by planting a small garden of mostly native
plants. Soon, she recruited Don Morris and Joan Klimm to
join their board and spearhead the effort to turn this dream
into a first-class reality. Today, it ranks among the group’s
brightest achievements with benches and an information
guide box for the plants and butterflies. The garden lies
between two water reuse retention ponds that supply water
for the golf course and that water is used on the plants dur-
ing dry times.
Many volunteers helped shape a large unsightly plot into a
butterfly garden just a short walk away from the clubhouse.
The 300 ft path meanders through golden dewdrop, coral
beans, fire bush, coral honeysuckle, passion vine, milk-
weed, peacock flower, false tamarind and more. Visitors
have noted twenty species of butterflies. The littoral areas
around the ponds have Spartina patens and cover for the
birds. I was impressed with the number of bird species and
numbers of white pelicans, wood stocks, spoonbills, and all
the other common wadding birds I saw on a recent visit.
Grand Harbor Audubon Society is also providing residents
important environmental education about watersheds, value
of more natural pond wetland habitats, and water quality
issues such as the use of fertilizers in their own backyards.
For those clubs and communities in Indian River County,
who would like to model an affiliate program after that
of Grand Harbor, let us know. They are willing to arrange
for tours, plenty of exposure and mentoring to follow this
thriving model.
Richard Baker, President.

Pelican Island Audubon Society
2010 Membership

Because each Audubon chapter is expected to support its operations
without retention of members’ dues -- which are sent to and retained
by National Audubon -- WE NEED YOUR FINANCIAL SUP-
PORT for our many educational programs, field trips and environ-
mental advocacy projects; for our handling of public questions; and
the ten issues of our newsletter the Peligram we send to each member.

National Audubon*	 $20_____________
Pelican Island Audubon**
Individual			 $20_____________
Family			 $30_____________
Supporting			 $50_____________
Contribution			 $ _____________
Student***			 $5______________
Total				 $_______________
*National Audubon membership
This includes subscriptions to Audubon Magazine and The
Florida Naturalist.
**Pelican Island Audubon membership
Dues which PIAS will use for environmental education and
advocacy and subscription to the Peligram
***Student Membership receive electronic copy of Peligram
only - requires e-mail address

NAME:__

ADDRESS:______________________________________

E-Mail__
Please send your name and address along with a check payable
to the “Pelican Island Audubon Society” to:

Pelican Island Audubon Society
P.O. Box 1833, Vero Beach, FL 32961

Credit card payments call (772) 567-3520 M - F 9AM-1PM
Please email us if there is a local environmental issue which
concerns you at piaudubon@bellsouth.net

Officers
President
Richard H. Baker, Ph.D.
1st Vice President
Jens Tripson
2nd Vice President
Susan Boyd
Recording Secretary
Darlene Halliday
Corresponding Secretary
Peter Sutherland
Treasurer
Robert Adair

Pelican Island A
udubon Society, Inc. is registered w

ith the Florida D
ept. of A

griculture &
 C

onsum
er

Services. A
 copy of the official registration and financial inform

ation m
ay be obtained from

 the D
iv.

of C
onsum

er Services by calling toll-free w
ithin Florida 1-800-435-7352. R

egistration does not im
ply

endorsem
ent, approval, or recom

m
endation by the State.

Elected Directors
Bob Bruce ‘12 	
Joe Carroll ‘11
David Cox, Ph.D. ‘12
Debby Ecker ‘11 	
Nancy Irvin ‘10
Susan Richardson ‘10
Appointed Board Members
Leah Blythe
Pat Casselberry
Joel Day
Bill Halliday
Tina Marchese
John Orcutt
Neil Stalter
Advisory Board Members
Janice Broda 	
Kevin Doty
Lynne Larkin
Bob Smith 	
Melissa Tripson
Billi Wagner

www.pelicanislandaudubon.org
Visit Pelican Island Audubon on the web at

Plant of the Month by Janice Broda
Each year, when hammock snakeroot (Ageratina jucunda) is
in flower, folks ask me to identify this winter-flowering pe-
rennial sprawling shrub. A member of the Asteraceae (aster
or daisy) family, this plant flowers profusely in the late fall
and early winter.
Its pale lavender flowers are attractive not only to people.
Butterflies and bees flock to this plant as a wonderful win-
ter nectar source. Our Florida state butterfly, the zebra
longwing, as well as southern white, giant swallowtail,
and monarch butterflies, have been seen nectaring on it at
the Oslo Riverfront Conservation Area (ORCA), where a
substantially-sized specimen grows near the ORCA sign and
is very visible from Oslo Road.
Native to Florida and Georgia, this uncommon
plant grows in the light sun and dappled shade
at the edges of hammocks. The sister storms
of 2004 brought increased sunlight into ham-
mocks and spread seeds, causing hammock
snakeroot to flourish and to be noticed.
You may notice that its flowers resemble
the flowers of ageratum. Its genus name
– Ageratina – is a diminutive of
Ageratum. Its species name –
jucunda – means pleasing.
Inconspicuous when not in
flower, this plant has lanceolate
(spear-shaped leaves) with
serrate leaf margins (edges)
and long petioles (leaf stems). In
shady places where hammock snakeroot
reaches for the light, plants will be far taller
than wide and somewhat vine-like in habit.
When plenty of light is available, as it is near
the ORCA sign, hammock snakeroot will
form an attractive rounded shape.
Hammock snakeroot – like hammocks – is imperiled by
habitat loss. You can grow this pleasing and fast-growing
plant from its tiny seeds for your butterfly garden. Not sur-
prisingly, it prefers the moist, well-drained sandy soils.

Welcome to new members Ingrid Morsman, Susan
Levin, and John & Sandy Heyd.

Hammock Snakeroot

