Field Guide Notes for OE web page

501

American Goldfinches are frequent visitors to backyard thistle feeders. In the spring and summer the males are bright yellow. In winter the males turn a soft olive-green. You can also look for the white stripes on their black wings. The Latin genus for this bird is “Tristus” which means sad, and it refers to its plaintive song .

502

Little Blue Stem is a native grass with slivery seeds, and blue sheaths around the leaves in fall. It once covered vast areas of the Midwest prairies and bison feed on this warm season grass. 

503

Cut-leaf Toothwort is a spring woodland wildflower with four white petals. The leaves look like they have been cut with scissors. Its spicy tasting, tooth-shaped root was once used to cure toothaches.

504

Spicebush is a shrub found in damp woodlands. In spring, it gets small yellow flowers. The leaves and twigs have a lemony-spicy scent when crushed. They can be steeped in hot water for a delicious tea. The shrub’s red berries in the fall are popular food for wildlife. 

505

There are several varieties of nettles, and not all “sting.” Most have toothed leaves, and small inconspicuous green flowers. Stinging nettles gets its name from the itchy reaction that most of have when we come in contact with the tiny hairs on the plant. 

506

Barn Swallows are some of our swiftest flying birds. Their nests, made of plant fibers, mud and saliva, are often built inside barns. You can recognize them in flight by their sharply forked tail, deep steel blue backs and rusty chests on the adults.
507

May Apples look like leafy umbrellas on the spring forest floor. Their white flowers appear in May in our region. A golden apple-like fruit will appear in fall. This tasty fruit makes delicious jam, but usually the local raccoons and opossums beat us to the harvest.

508

It’s true; if you are sensitive to Poison Ivy, you can still get a reaction from it in winter. Look for the threadlike hairs that cling to the host tree’s bark. These hairs support the vine as it grows. You may spot a few of the white waxy Poison Ivy berries in winter. They are a favorite food of yellow-rumped warblers.

509

Dutchmans’ Breeches is a delightful spring woodland wildflower, with soft, low growing fern-like foliage. The cream-colored flowers look just like a pairs of Dutch boy pants hanging on the line to dry. These flowers are short-lived, so check local woods in late-April and early May for these gems. 

510

Winter is a great time to examine the “skeletons” of summer plants. If you are in a goldenrod field, look for a bulbous section on the stems of some of the plants. This is a gall, formed when a tiny fly lays an egg on the stem. The stem swells around the larva. In fall the larva tunnels an exit through the gall right to the edge of the skin. In spring, the larva pupates then changes into an adult fly that chews its way out of the stem. 
511

Male Bullfrogs have yellow throats, and often bask in shallow water near the edges of ponds. Listen for their deep “jug-o-rum” call that warns other males to keep out of their territory. Bullfrogs feed on insects and small fish. It takes two years for Bullfrog tadpoles to grow legs and turn into frogs. 
512

Our most common woodpecker is the Downy Woodpeckers, a small black and white bird well adapted to hunting for insects under bark and in crevices. It will also come to suet or feeders filled with shelled, unsalted peanuts in winter. The male has a red spot on the back of his head.

513

Daddy Longlegs are not spiders, despite the fact that they have 8 legs. They are in their own order called Opilones. Unlike true spiders, they only have one body segment, and they do not produce silk. They feed on decomposing plants and animals, and do not have venom glands. 

