

Tri-State Area

Birding Guide

2016-2017

Birds For All Seasons

Spring

April and May are some of the best times to see songbird migration. Stopping at a boat landing and taking time to scan the treetops can reward a visitor with many species of Warblers. Following the Great River Road on both sides of the river, you will discover one of the many walking trails or decks with spotting scopes to help you view wildlife, but it is always best to bring your own binoculars.

Summer

In the floodplain forest great Blue Herons, Great Egrets and Double-Crested Cormorants nest in rookeries. Look for groups of American White Pelicans feeding in formation or soaring over the refuge. The Sora Rail, the laughter of the marsh, is the most common marsh bird. Seldom seen, but often heard, in the early morning or late evening. Eleven species of frogs and toads sing, chirp, and croak from April to August. Listen for them in the evenings at the marsh.

Spring

Fall

Fall colors are the backdrop for thousands of waterfowl migrating back to their wintering grounds. Migrating Tundra Swans grace the refuge of the Upper Mississippi fly way through freeze-up. During peak fall migration in late October, watch for hundreds of thousands of Canvasbacks, Common Mergansers, Goldeneyes, Mallards, Shovelers, Blue-Winged Teal, and Coots.

Summer

Winter

Tracks in snow remind you that winter is alive with activity. A track made by otter sliding on the ice or a deer path across the ice are often discovered on a winter outing. Hundreds of wintering Bald Eagles congregate near open water snatching fish with their talons and soaring to the treetops to eat their prey.

Fall

Winter

Meet Your Tri-State Tourism Council

- | | |
|--|---|
| Member | Massbach Ridge Winery |
| Alp & Dell Cheese | Mathias Ham House |
| American Lady | Mineral Point Chamber of
Commerce |
| American Trust & Savings Bank | Mining Museum & Rollo Jamison
Museum |
| Anton's Saloon | Mystique Casino |
| Apple River State Bank | National Brewery Museum &
Library |
| Benvenuto's | National Farm Toy Museum |
| Blackhawk Waterways CVB | National Historic Cheesemaking
Center |
| Breitbach's Country Dining | National Mississippi River
Museum & Aquarium |
| Brodhead Chamber of Commerce | National Motorcycle Museum |
| Cassville Tourism | New Vienna Heritage House
Museum |
| Catfish Charlies | Northwest Territory Historic
Center |
| Chalet Landhaus | Old Blacksmith Shop |
| Chestnut Mountain Resort | Pendarvis Historic Site |
| City of Cuba City | Platteville Regional Chamber |
| Crystal Lake Caves | Potosi Brewing Company |
| DeSoto House Hotel | Potosi-Tennison Chamber of
Commerce |
| Diamond Jo Casino | Potter's Mill |
| Dickeyville Grotto | Rural Route 1 Popcorn |
| Dubuque County Conservation | Savanna Chamber of Commerce |
| Dubuque Harley Davidson | Shopping News |
| Dubuque Museum of Art | Shullsburg Cheese Store &
Brewster House |
| Dubuque River Rides | Sinsinawa Mound |
| Eagle Ridge Resort & Spa | State Theatres |
| Family Beer & Liquor | Stonefield Historic Site |
| Fenelon Place Elevator | Telling Our Story at Sinsinawa
Mound |
| Fennimore | TH Media |
| Figge Art Museum | The Belvedere Mansion |
| Freeport/Stephenson County CVB | The Dowling House |
| Fried Green Tomatoes | The Great River Road Museum of
Contemporary Art |
| Fulton (Martin House) Museum | The Jackson County Historical
Society Museum Complex |
| Fulton Tourism | Tracing a Journey at Sinsinawa
Mound |
| Galena & U.S. Grant Museum | Travel Dubuque |
| Galena Cellars Vineyard & Winery | TriCor Insurance |
| Galena Gazette | Union-Hoermann Press |
| Galena/Jo Daviess CVB | University of Wisconsin - Platteville |
| German American Heritage
Center | Village of Muscoda |
| Gile Cheese | VisitGalena.org |
| Gramercy Park | Whispering Bluffs Winery |
| Grand Harbor Resort & Waterpark | Windmill Cultural Center |
| Grant County Tourism | |
| Green County Tourism | |
| Green River Guest House | |
| Heritage Canyon | |
| Hidden Valleys of Southwest
Wisconsin | |
| Holiday Inn Dubuque/Galena | |
| Holiday Inn Express & Suites | |
| Hotel Julien Dubuque | |
| Inspire Café | |
| Lockmaster's House Heritage
Museum | |

Grant, Iowa, Lafayette
Shopping News
For Rewards You Can Trust

The 2016 Tri-State Birding Guide is a product of the Grant, Iowa, Lafayette Shopping News, 11 Means Drive, P.O. Box 500, Platteville, WI 53818, (608) 348-2374 or 1-800-236-2537

Wisconsin Birding

The Driftless areas ancient landscape of limestone bluffs, the mighty Mississippi, rolling hills, remnant prairies, and savannahs make an ideal habitat for a wide variety of bird species.

Blackhawk Lake Recreation Area

Location: Highland, WI. Find it 3 miles north of Cobb on Hwy. 80. Then go 2 miles east on County Road BH.

What You Will See: Blackhawk Lake Recreation Area is a 5,038-acre property located in Iowa County. The property is comprised mostly of upland forest, wetlands, farm fields, prairie, lake and abandoned croplands.

Visit www.blackhawklake.com

Bluebird Nest Nature Center

Location: 308 Main Street, Darlington, WI.

What You Will See: The mission of the Bluebird Nest Nature Center is to provide to the public a facility that serves the purpose of offering educational materials, classes, speakers, and interactive interpretive displays relating to: the Eastern Bluebird and other cavity nesting birds, threatened and endangered species, the driftless area, and the general fauna and

flora in Southwestern Wisconsin and to stimulate the Center's visitors' interest and interaction in these areas of the natural world. Open Wednesday, Thursday, Friday and Saturday from 1:00-5:00 p.m. For more information call, (608) 726-2143. Find us on Facebook.

Visit www.lafayettecountybluebirdsociety.wordpress.com

Darlington, WI

Darlington has become a hub for birding enthusiasts. In previous years, Darlington has been named the National Blue Bird Capital. The city's proximity to Yellowstone Lake State Park and Blackhawk Memorial Park provides excellent opportunities for short bird watching excursions. Darlington offers lodging and restaurants while watching our feathered friends. Visit www.darlingtonwi.org

The Bluebird Nest Nature Center

Where Nature and People Come Together

- Nature programs for adults and youth
- Interactive displays
- Cedar nest boxes for sale
- Unique nature gifts

Like us on facebook!

Admission and programs free

Donations accepted

Contact Information:

lafayettecountybluebirdsociety@yahoo.com
or Manager Sue Cashman jasuca9@gmail.com

Visit this website for a program listing:

<http://lafayettecountybluebirdsociety.wordpress.com/>

308 Main Street, Darlington, WI 53530

Mailing address: 9320 Wicks Rd.

Gratiot, WI 53541

Hours:

Wed., Thur., Fri. 1:00 p.m. - 4:00 p.m.

608-776-2290

Open by appointment on Saturday

LCBS is a non-profit 501(c)3 corporation

Supported by the

Lafayette County Bluebird Society, Inc.

adno=477579-01

Fenley Recreation Area

Location: Two miles west of Kieler, WI.

What You Will See: A

287-acre property located in Grant County. The property consists of upland hardwoods and steep bluffs. It overlooks the Mississippi River. This area is good for hiking, wildlife viewing, and bird watching. Fenley State Recreation Area is open year-round from sunrise to sunset daily. The property is closed to visitors after dark. Visit www.dnr.wi.gov

Governor Dodge State Park

Location: Dodgeville WI. Take

U.S. Hwy. 18 to Dodgeville, about 48 miles west of Madison, WI. Then go north on State Hwy. 23. The park entrance is on your right about 3 miles north of Hwy. 18.

You also can take the scenic Hwy. 23 south from Spring

Green, or north from Mineral Point to reach the park.

What You Will See: Bird species include: Yellow Billed Cuckoo, Acadian Flycatcher, Eastern Wood Peewee, Wood Thrush, Cerulean Warbler, Worm Eating Warbler, Louisiana Waterthrush, Black Billed Cuckoo, Red Headed Woodpecker, Brown Thrasher, Willow Flycatcher, Blue Winged Warbler, Field Sparrow, Henslow Sparrow, Water Fowl, and Migrating Land Birds.

Millville Unit – Lower Wisconsin State Riverway

Location: Find it on County Road C in Millville, WI.

What You Will See: Millville Unit – Lower Wisconsin State Riverway is a 3,625-acre property located in Grant County. The property consists of river, sloughs, prairie, and bottom-land hardwood forest. Visit www.dnr.wi.gov

MUSCODA

Located on the Scenic Lower Wisconsin River, S. of Intersection of Highways 60 and 80. Along the 100-Mile Scenic Byway 60

Relax and enjoy our beautiful hills and valleys

Email:
cljohnson@wppienergy.org

Camping along the Wisconsin River,
reservations 608-739-2924

www.muscoda.com

**Annual Morel Mushroom Festival
The Weekend After Mother's Day**

adno=476936-01

- Ball Diamonds
- Boat Landings
- Snowmobiling
- Tennis Courts
- Picnic Areas
- Fishing
- Canoeing
- Hovercrafts
- Swimming

Wisconsin Birding

La Riviere Park

Location: Vineyard Coulee Road southeast of Prairie du Chien, WI

What You Will See: Resident warblers include Blue-wings, Ceruleans, Common Yellowthroats, Ovenbirds, American Redstarts, Wood Thrushes, Rufous-sided Towhee, Red-eyed and Yellow-throated Vireos, Black and Yellow-billed Cuckoos, Scarlet Tanagers, and Carolina Wrens. On the Toboggan Slope and Dan La Riviere Trails, species such as Lark Sparrows, Eastern Meadowlarks, Wild Turkeys, Ruffed Grouse, Ring-necked Pheasants and

several species of woodpeckers can be seen. A 300 acre city park in its natural setting with native prairie. Provides hiking, nature, bird watching, skiing, riding trails, picnic area, shelter house, and horse camping. Operated by Prairie du Chien Parks Department.

Prairie du Chien Bald Eagle Appreciation Event

February
24-25, 2017

Friday Evening
Programs at local hotels

Saturday
Programs at Hoffman Hall
(1600 S. Wacouta Ave)

- Live Bald Eagle & Raptor Programs
- Educational Exhibits
- Birding Experts
- Winter Lodging Specials

Free event for the family!

More information:
1-800-732-1673
www.prairieduchien.org
Prairie du Chien Tourism Council

adno=478804-01

Whispering Bluffs Winery

196.5 S. Main Street, Potosi, WI
Call for hours (608) 763-2468

Original works
on display and for sale.

Wine tasting
always available.

- WINE
- COFFEE
- CHOCOLATES
- GIFTS

Flatware, Pewter,
Gifts & Artwork

adno=477424-01

Kieler Mall

Truck PLAZA

**Broasted Chicken
Serving Breakfast,
Lunch & Dinner**

**Wisconsin Cheese & Liquor
New Glarus Beer**

Hwy. 151 & 61 Frontage Road, Kieler, WI
(608) 568-7292
kielermalltruckplaza@yousq.net

adno=572182A1

Lawler Park

Location: West on Blackhawk Avenue, downtown Prairie du Chien

What You Will See: Prime location for viewing Bald Eagles. Riverfront park on St. Feriole Island in Prairie du Chien. The park features the Walk of History, detailing earliest periods of Wisconsin's Second Oldest Community. Named for John Lawler, known for building the pontoon bridge and the city's greatest philanthropist. The park has excellent facilities for family picnics, boat landing, and public restrooms.

Nelson Dewey State Park

Location: Hwy. V V, Cassville, WI.

What You Will See: A park with a fascinating past. Nelson Dewey State Park's high bluffs overlooking the Mississippi River and native and restored prairies attract varied birds and wildlife. Walk in the hidden valleys or picnic while bird watching.

Visit www.dnr.wi.gov

Oakwood Nature Park

Location: Hwy. 18 East on N. Bronson Blvd., Fennimore, WI. Call 1-800-822-1131.

What You Will See: Ideal habitat for a wide variety of bird species. Forty-five acres and open to the public, 6:00 a.m.-11:00 p.m. daily. Native trees and wildlife, more than 3 miles of walking trails, RV park, picnic areas, trees, small game and a free 18 hole disc golf course.

Potosi Point

Location: Hwy. 61 to Main Street crossing Hwy. 133 to Potosi Point Road, Potosi, WI.

What You Will See: The Potosi Point is designated a National Wildlife Refuge and is visited annually by 270 species of birds. It is particularly attractive in the spring, when Herons and Egrets can be seen wading in the shallows. During the migration season, in addition to ducks, American Pelican and Swan make use of the marsh area, as they move north or south. Yellow-headed Blackbirds have been spotted and on warm summer evenings, swarms of Bank Swallows can be seen on the horizon as they feed on insects. Source: Travel Wisconsin.com

Visit www.potosiwisconsin.com

Visitor Center/Museum
(Seasonal)
397 W. Seminary Street
Richland Center, WI 53581
(608) 649-DEPOT (3376)

City Clerk
(608) 647-3466

www.richlandcenter-tourism.com

adno=478067-01

Wisconsin Birding

Wyalusing State Park

Location: 13801 State Park Lane, Bagley, WI.

What You Will See: You may camp 500 feet above the confluence of the Wisconsin and Mississippi Rivers. Wyalusing features Indian burial mounds, hiking trails, a canoe trail, bird watching, boating, bicycling, picnicking, and nature. Wyalusing's 2,628 acres include hardwood forests, pine plantations, bluffs, springs, waterfalls, wetlands, and backwaters. More than 90 bird species live here during the summer, and 100 more can be observed during spring and fall. They include: Wild Turkeys, Bald Eagles, Turkey Vultures, Hawks, Owls, Waterfowl, Woodpeckers, and a variety of Songbirds.

Visit www.dnr.wi.gov

STOP FOR A MINUTE . . . OR STAY FOR A DAY

Come discover beautiful surroundings at Sinsinawa Mound, home to the Sinsinawa Dominican Sisters' retreat and conference center.

Annually, over 32,000 guests find their way to Sinsinawa and are struck by the beauty of this peaceful, rural setting.

- Heritage Exhibits — self guided, open daily
"Telling Our Story" — Early Days at Sinsinawa
"Tracing a Journey" — Following our Founder Father Samuel Mazzuchelli, OP

- Sinsinawa Book & Gift Gallery —
"Purchase Gifts with a Conscience"
Open 10 a.m. to 5 p.m. Mon.—Sat.
(closed Mondays January-March)
Unique clothing & jewelry from around
the world and USA-made products
Offering bakery specialties daily,
including our famous cinnamon bread

adno=474101-01

Yellowstone State Park and Trail

Location: 8495 Lake Road, Blanchardville, WI.

What You Will See: One of few lakes in Southwestern Wisconsin the 450-acre lake is a popular recreation area year-round. The Yellowstone Lake State Park Trail is located on the Blue Ridge Trail in the eastern end of the park. The trail consists of 17 Simple boxes and one Peterson box. The Eastern Bluebird occupies many of the boxes during the nesting season, along with chickadees, wrens and Tree Swallows. The House Sparrow is discouraged from nesting in the boxes because of its tendency to kill the parent bird on the nest and the young. The trail is monitored by members of the Lafayette County Bluebird Society.

Visit www.dnr.wi.gov

SHOP ■ DINE ■ ENJOY

Potosi-Tennyson
Located along the Great River Road
 Home of the Potosi Brewery
 & the National American Breweriana Museum
 Potosi Brewery Production Facility
 Passage Thru Time Museum
 Whispering Bluffs Winery
 Great River Road Museum of Contemporary Art
 Visit www.potosiwisconsin.com

adno=477176-01

Sponsored by the
 Potosi-Tennyson Chamber of Commerce

6-12 Person Cabin Rentals
Stay One Night or Several Weeks!

PINE POINT
 LODGE

219 S. Main St., Potosi, WI
 (608) 763-2767
www.pinepointlodgepotosi.com

adno=477179-01

FIRST CAPITOL MINI-MART, LLC

423 N. Mound Ave.,
 Belmont, WI
608.762.5187

Gasoline • Diesel Fuel • LP • Pop • Beer • Ice
Soft Serve Ice Cream • Sandwiches
Homemade Pizza

adno=477397-01

Tri-State Tourism Bird Species Checklist...

- | | | | |
|--|---|---|---|
| <input type="checkbox"/> Acadian Flycatcher | <input type="checkbox"/> Cowbird | <input type="checkbox"/> Lesser Yellow Legs | <input type="checkbox"/> Red Winged Blackbird |
| <input type="checkbox"/> Alder Flycatcher | <input type="checkbox"/> Common Flicker | <input type="checkbox"/> Loggerhead Shrike | <input type="checkbox"/> Ring Billed Gull |
| <input type="checkbox"/> American Bittern | <input type="checkbox"/> Common Moorhen | <input type="checkbox"/> Long Eared Owl | <input type="checkbox"/> Ring Necked Duck |
| <input type="checkbox"/> American Coot | <input type="checkbox"/> Common Yellowthroat | <input type="checkbox"/> Loon | <input type="checkbox"/> Rose Breasted Grosebeak |
| <input type="checkbox"/> American Crow | <input type="checkbox"/> Dickcissel | <input type="checkbox"/> Loggerhead Shrike | <input type="checkbox"/> Ruby Throated Hummingbird |
| <input type="checkbox"/> American Kestrel | <input type="checkbox"/> Double-Crested Cormorant | <input type="checkbox"/> Louisiana Waterthrush | <input type="checkbox"/> Ruddy Duck |
| <input type="checkbox"/> American Redstart | <input type="checkbox"/> Downy Woodpecker | <input type="checkbox"/> Magnolia Warbler | <input type="checkbox"/> Ruffed Grouse |
| <input type="checkbox"/> American White Pelican | <input type="checkbox"/> Eared Grebe | <input type="checkbox"/> Mallard | <input type="checkbox"/> Red Breasted Nuthatch |
| <input type="checkbox"/> Bald Eagle | <input type="checkbox"/> Eastern Phoebe | <input type="checkbox"/> Marsh Wren | <input type="checkbox"/> Red Breasted Grosbeak |
| <input type="checkbox"/> Baltimore Oriole | <input type="checkbox"/> Eastern Screech Owl | <input type="checkbox"/> Meadowlark | <input type="checkbox"/> Red Necked Phalarope |
| <input type="checkbox"/> Barn Owl | <input type="checkbox"/> Eastern Meadowlark | <input type="checkbox"/> Merganser | <input type="checkbox"/> Ring Billed Gull |
| <input type="checkbox"/> Barred Owl | <input type="checkbox"/> Eastern Towhee | <input type="checkbox"/> Mourning Warbler | <input type="checkbox"/> Robin |
| <input type="checkbox"/> Bell's Virio | <input type="checkbox"/> Eastern Wood-Peeewe | <input type="checkbox"/> Mourning Dove | <input type="checkbox"/> Rock Pigeon |
| <input type="checkbox"/> Belted Kingfisher | <input type="checkbox"/> European Starling | <input type="checkbox"/> Mute Swan | <input type="checkbox"/> Sandhill Crane |
| <input type="checkbox"/> Bank Swallow | <input type="checkbox"/> Field Sparrow | <input type="checkbox"/> Nashville Warbler | <input type="checkbox"/> Savannah Sparrow |
| <input type="checkbox"/> Black Capped Chickadee | <input type="checkbox"/> Forster's Tern | <input type="checkbox"/> Northern Bobwhite | <input type="checkbox"/> Scarlett Tanager |
| <input type="checkbox"/> Blackburnian Warbler | <input type="checkbox"/> Hairy Woodpecker | <input type="checkbox"/> Northern Cardinal | <input type="checkbox"/> Sedge Wren |
| <input type="checkbox"/> Black-Throated
Green Warbler | <input type="checkbox"/> Pileated Woodpecker | <input type="checkbox"/> Northern Flicker | <input type="checkbox"/> Sharp Shinned Hawk |
| <input type="checkbox"/> Barn Swallow | <input type="checkbox"/> Field Sparrow | <input type="checkbox"/> Northern Goshawk | <input type="checkbox"/> Sharp Tailed Grouse |
| <input type="checkbox"/> Black-and-white Warbler | <input type="checkbox"/> Finch | <input type="checkbox"/> Northern Harrier | <input type="checkbox"/> Song Sparrow |
| <input type="checkbox"/> Black Billed Cuckoo | <input type="checkbox"/> Gadwall | <input type="checkbox"/> Northern Junco | <input type="checkbox"/> Sora |
| <input type="checkbox"/> Black Crowned Night Heron | <input type="checkbox"/> Gray Partridge | <input type="checkbox"/> Northern Mockingbird | <input type="checkbox"/> Spotted Sandpiper |
| <input type="checkbox"/> Blue Gray Gnatcatcher | <input type="checkbox"/> Green Winged Teal | <input type="checkbox"/> Northern Parula | <input type="checkbox"/> Swainson's Rush |
| <input type="checkbox"/> Blue Headed Vireo | <input type="checkbox"/> Great Blue Heron | <input type="checkbox"/> Northern Pintail | <input type="checkbox"/> Titmouse |
| <input type="checkbox"/> Blue Jay | <input type="checkbox"/> Great Crested Flycatcher | <input type="checkbox"/> Northern Rough
Winged Swallow | <input type="checkbox"/> Tree Swallow |
| <input type="checkbox"/> Bluebird | <input type="checkbox"/> Great Egret | <input type="checkbox"/> Northern Saw-whet Owl | <input type="checkbox"/> Trumpet Swan |
| <input type="checkbox"/> Blue Winged Teal | <input type="checkbox"/> Great Horned Owl | <input type="checkbox"/> Northern Shoveler | <input type="checkbox"/> Tufted Titmouse |
| <input type="checkbox"/> Blue Winged Warbler | <input type="checkbox"/> Greater Lesser Scaup | <input type="checkbox"/> Northern Waterthrush | <input type="checkbox"/> Turkey Vulture |
| <input type="checkbox"/> Bufflehead Duck | <input type="checkbox"/> Green Heron | <input type="checkbox"/> Orchard Oriole | <input type="checkbox"/> Upland Sandpiper |
| <input type="checkbox"/> Bobolink | <input type="checkbox"/> Gold Finch | <input type="checkbox"/> Osprey | <input type="checkbox"/> Veery |
| <input type="checkbox"/> Bobwhite | <input type="checkbox"/> Golden Crown Kinglet | <input type="checkbox"/> Ovenbird | <input type="checkbox"/> Vesper Sparrow |
| <input type="checkbox"/> Brewer's Blackbird | <input type="checkbox"/> Golden Winged Warbler | <input type="checkbox"/> Pelican | <input type="checkbox"/> Virginia Rail |
| <input type="checkbox"/> Brown Creeper | <input type="checkbox"/> Grasshopper Sparrow | <input type="checkbox"/> Perigrin Falcon | <input type="checkbox"/> Warbling Vireo |
| <input type="checkbox"/> Brown-Headed Cowbird | <input type="checkbox"/> Gray Catbird | <input type="checkbox"/> Philadelphia Vireo | <input type="checkbox"/> Western Meadowlark |
| <input type="checkbox"/> Brown Thrasher | <input type="checkbox"/> Great Horned Owl | <input type="checkbox"/> Pileated Woodpecker | <input type="checkbox"/> Whip-poor-whil |
| <input type="checkbox"/> Broad Winged Hawk | <input type="checkbox"/> Gull | <input type="checkbox"/> Pine Siskin | <input type="checkbox"/> White Eyed Vireo |
| <input type="checkbox"/> Canada Goose | <input type="checkbox"/> Henslow's Sparrow | <input type="checkbox"/> Pine Warbler | <input type="checkbox"/> White Breasted Nuthatch |
| <input type="checkbox"/> Canada Warbler | <input type="checkbox"/> Herring Gull | <input type="checkbox"/> Pheasant | <input type="checkbox"/> White Throated Sparrow |
| <input type="checkbox"/> Carolina Wren | <input type="checkbox"/> Hooded Merganser | <input type="checkbox"/> Pied Billed Grebe | <input type="checkbox"/> White Winged Tern |
| <input type="checkbox"/> Cardinal | <input type="checkbox"/> Hooded Warbler | <input type="checkbox"/> Piping Plover | <input type="checkbox"/> Wild Turkey |
| <input type="checkbox"/> Cedar Waxwing | <input type="checkbox"/> Horned Lark | <input type="checkbox"/> Prairie Warbler | <input type="checkbox"/> Willow Flycatcher |
| <input type="checkbox"/> Chestnut Sided Warbler | <input type="checkbox"/> House Finch | <input type="checkbox"/> Prothonotary Warbler | <input type="checkbox"/> Winter Wren |
| <input type="checkbox"/> Chimney Swift | <input type="checkbox"/> House Sparrow | <input type="checkbox"/> Purple Finch | <input type="checkbox"/> Wood Duck |
| <input type="checkbox"/> Chipping Sparrow | <input type="checkbox"/> House Wren | <input type="checkbox"/> Red Eyed Vireo | <input type="checkbox"/> Wood Thrush |
| <input type="checkbox"/> Clay-colored Sparrow | <input type="checkbox"/> Indigo Bunting | <input type="checkbox"/> Red Tailed Hawk | <input type="checkbox"/> Worm-eating Warbler |
| <input type="checkbox"/> Cliff Swallow | <input type="checkbox"/> Kentucky Warbler | <input type="checkbox"/> Red Bellied Woodpecker | <input type="checkbox"/> Yellow Breasted chat |
| <input type="checkbox"/> Common Gackle | <input type="checkbox"/> Killdeer | <input type="checkbox"/> Red Breasted Nuthatch | <input type="checkbox"/> Yellow Billed Cuckoo |
| <input type="checkbox"/> Common Goldeneye | <input type="checkbox"/> Kingbird | <input type="checkbox"/> Red Crossbill | <input type="checkbox"/> Yellow Bellied Sap sucker |
| <input type="checkbox"/> Common Night Hawk | <input type="checkbox"/> Kingfisher | <input type="checkbox"/> Red Eyed Vireo | <input type="checkbox"/> Yellow Crowned Night Heron |
| <input type="checkbox"/> Common Tern | <input type="checkbox"/> King Rail | <input type="checkbox"/> Red Headed Woodpecker | <input type="checkbox"/> Yellow Headed Blackbird |
| <input type="checkbox"/> Connecticut Warbler | <input type="checkbox"/> Kestrel | <input type="checkbox"/> Red Necked Grebe | <input type="checkbox"/> Yellow Rumped Warbler |
| <input type="checkbox"/> Coopers Hawk | <input type="checkbox"/> Lark Sparrow | <input type="checkbox"/> Red Shouldered Hawk | <input type="checkbox"/> Yellow Warbler |
| | <input type="checkbox"/> Least Bittern | <input type="checkbox"/> Red Tailed Hawk | |
| | <input type="checkbox"/> Least Flycatcher | | |

Eagle Events...

Winter is the ideal time to spot Eagles in the Tri-State area. The Bald Eagle spends some of the coldest months of the year fishing in the open waters beneath dams or where tributaries dump into the Mississippi. Winter comes to life in the Upper Mississippi Valley during events that celebrate the Eagle.

Photo by Mark Van Osdol

Rural Route 1 POPCORN

Bus Tours Welcome
-Call Ahead- ☁️
(877) 767-4386
101 Hwy. 18, Monfort, WI

☁️ **Open Daily**
Mon.- Sat. 8:30 - 6:30
Sundays 10-5

Pop in and Sample
Our Many
Scrumptious Flavors! ☁️
Browse our gift store!

We are the Popcorn Store
with so much more!
www.ruralroute1.com

 "like" us on
facebook

adno=477288-01

VISION BY THE LAKE

- Grill House • 2 Cabins for Rent
- Outdoor BBQ • Hiking Trails
- Cave with Waterfall on Property
- UTV Rentals & Trails • Fishing
- Playhouse & Open Play Yard & Much More!

683 Joes Lane
Platteville, WI 53818
608-574-8375 or 608-778-6092
www.visionbythelake.com

adno=476886-01

Woodman Lake Cabins & RV

Call 608.533.CAMP

*Come Visit
Mother Nature
In Woodman, WI*

Hike, Bike,
Boat, Fish
& Breath!

adno=477206-01

www.WoodmanLake.com

2016-2017 TRIP TIPS: Eagle-Watching Festivals and Tours

February 24-25, 2017

Prairie du Chien Bald Eagle Appreciation Days. If you enjoy watching Bald Eagles, visiting the Prairie du Chien, WI area is a must! Prairie du Chien is along the migration route and is a normal wintering area for these birds on the Mississippi River Valley. Visit www.prairieduchien.org.

January 14, 2017

Bald Eagle Watch in Dubuque, IA. Live-eagle programs and free trolley rides from the Grand River Center downtown to the National Mississippi River Museum and Lock and Dam 11. This is a tentative date, please call 1-800-226-3369 for dates and times. Visit audubondubuque.org

**Numerous locations along the Mississippi in Illinois, Iowa, and Wisconsin sponsor Bald Eagle events in mid to late January. Consult the local Audubon Society and Chamber of Commerce for specific dates and events.*

Also Enjoy...

Dickeyville Grotto

This Shrine was built from 1925-1930 with stone, mortar, and bright colored objects from all over the world. Guided tours available and gift shop. Located at 305 W. Main Street, Hwy. 61/35/151, Dickeyville, WI. Call **(608) 568-3119**. Visit www.dickeyvillegrotto.com

FENNIMORE

- Lodging & Dining
- 9 Hole Golf Course
- Bowling
- World Class Trout Streams
- Disc Golf Course, City Outdoor Pool
- Hunting, Parks, Oakwood Nature Park
- Visit Fennimore Historical Railroad Society Museum and Fennimore Doll & Toy Museum

Fennimore Chamber

1-800-822-1131

www.fennimore.com

850 Lincoln Avenue

Fennimore, WI

Illinois Birding

Apple River State Park

Location: This state-owned park surrounds the Apple River, having woodland, riparian, and open picnic areas. Trails go through various parts of the park and offer viewings of woodland birds.

What you'll see: Nice spot for spring migrants and wildflowers. This park is about seven miles northwest of Stockton on Canyon Park Road. There are two parking lots, with hiking trails by each.

Casper Bluff Land & Water Reserve

Location: Three miles south of Galena on Pilot Knob Road, Parking lot at site. A property owned by Jo Daviess Conservation Foundation.

What you'll see: Good birding for spring migrants, nesting Bluebirds, Red-Headed Woodpeckers, Baltimore Orioles. A trail system goes through the site to give views of various habitats. A good spot for seeing Bald Eagles, American White Pelicans soaring along the bluffs and river. You can also see migrating Hawks during the fall. This site has prairie re-creations and open woodlands. It sits on a bluff of the Mississippi River.

Visit www.iowadnr.gov

Galena Biking/Walking Trail

Location: Park in the Galena city lot on the east side of the Galena River on Bouthillier Street.

What you'll see: This is an old railroad bed and sits next to the Galena River. A spot especially nice for spring migrants. The trail goes north which ends up at Bueller Reserve owned by the Jo Daviess Conservation Foundation, which is a recreated wet prairie along the Galena River and offers a interesting birding experience. The trail to the south of the parking lot offers more brushy cover and is nice for spring migrants.

#GetToGalena

One of America's 5 Best Roadtrips - Today Show

photo credit: Barbara Baird

Bald Eagles, American White Pelicans and hawks are among the dozens of species you can see. Add birding to your full Galena vacation itinerary!

Galena
ILLINOIS VisitGalena.org
815.776.9200

adno=473621_01

Illinois

Visit www.dnr.illinois.gov

Lake Le-Aqua-Na State Recreation Area

Location: Lena, IL in Stephenson County, just west of Route 73 on Lake Road, the park is six miles south of the Illinois-Wisconsin state line and three miles north of Lena.

What You Will See: Whether you visit for an afternoon or

stay a few days, you will leave Lake Le-Aqua-Na State Recreation Area with many happy memories.

Visit www.dnr.illinois.gov

Mississippi Palisades State Park

Location: Savanna, IL, near the confluence of the Mississippi and Apple Rivers in northwestern Illinois.

What You Will See: This 2,500-acre state park is rich in history. The Native American pathfinders along the rock palisades of the Mississippi River, in coursing the bluffs, they took the paths of least resistance. Walk them and you'll trace the footsteps of nearly a thousand years ago.

Visit www.dnr.illinois.gov

Tapley Woods

Location: Galena area-Hanover, IL, Located five miles west of Elizabeth, IL on U.S. Route 20.

What You Will See: Upland forest timber terrain.

Wards Grover Nature Preserve

Location: The preserve is one mile south of Rt. 20 on Willow Rd. and three miles east of Stockton. The parking lot is on the east side of the preserve on Willow Rd. This property is owned by IL Department of Natural Resources.

What you'll see: Great for seeing Spring migrants and woodland nesting birds such as Scarlet Tanagers, Ovenbird, Acadian Flycatcher, Black and White Warbler, and Pileated Woodpeckers. There are no trails, so be prepared to push through on your own.

Iowa Birding

The Driftless areas ancient landscape of limestone bluffs, the mighty Mississippi, rolling hills, remnant prairies, and savannahs make an ideal habitat for a wide variety of bird species.

Bellevue State Park

Location: 24668 U.S. Hwy. 52, Bellevue, Iowa

What You Will See: Four trails provide a variety of hiking opportunities. The Dyas Unit encompasses almost four miles of foot trails, scenic overlooks, and a stream. In winter, Bald Eagles concentrate to feed near the open waters below Lock and Dam 12. Pileated Woodpeckers are occasionally seen in isolated areas. Found along the Mississippi River Bluffs, the park offers good birding, hiking, and sightseeing. Call (563) 872-4019. Visit www.dnr.iowa.gov

Finley's Landing Park

Location: Finley's Landing is located 15 miles north of Dubuque off the Great River Road.

What You Will See: The 120 acre area is home to mature upland forests, Mississippi River front, and rugged river bluffs. There are many birds to list; here are just a few highlights: Sandhill Cranes, Great Blue Herons, Green Herons, Great Egrets, Bald Eagles, White Pelicans, Orioles, Indigo Buntings, Scarlet Tanagers, Prothonotary Warblers, Louisiana Waterthrushes, and Waterfowls. Scenic views and spectacular birding await those who follow the nature trails at Finley's Landing.

Heritage Trail

Location: Trail that runs from the north end of Dubuque (Heritage Pond on Rupp Hollow Road) to Dyersville.

What You Will See: Birders at the east end of the trail will see Great Blue Herons, Green Herons, Gulls, American Redstarts, Scarlet Tanagers, and Raptors a plenty. As you move west you will notice the ever increasing Warblers, during the summer and the local favorites like the Tufted Titmice, Black-Capped Chickadees, Bald Eagles, American Goldfinches and of course the Barred Owls. The Heritage Trail is a beautiful place to explore, there is no shortage of wildlife to see on this 26 mile gem. Visit www.trailink.com

Maquoketa Caves State Park

Location: 10970 98th Street, Maquoketa, Iowa

What You Will See: Hikers can enjoy the scenery along the six miles of trails. Trail highlights include the dramatic "Natural Bridge" which stands nearly 50 feet above Raccoon Creek, 17-ton "Balanced Rock", and "Dancehall Cave." A trail in the western area of the park takes hikers past a restored prairie, an experimental oak savanna restoration, and a wildlife food plot. Its caves, limestone formations, and rugged bluffs provide visitors a chance to "step back" into geological time thousands of years. Visit www.dnr.iowa.gov

Mines of Spain Recreation Area

Location: 8991 Bellevue Heights, Dubuque, Iowa
What You Will See: The 1,380 acres that make up the Mines of Spain State Recreation Area include a variety of interesting landforms, plant species and communities, animals and water types. A large portion of the area is rugged, wooded Mississippi River Bluff land. Numerous birding opportunities including Bald Eagles, Turkey Vultures, Barred Owls, Great Horned Owls, Eastern Meadow Larks, Bobolinks, and many more species exist in the park. The park has 21 miles of trail going through prairies, wetland, upland and lowland forest and it is adjacent to the Mississippi River.

Visit www.minesofspain.org

Mud Lake Park

Location: Mud Lake Park is located six miles north of Dubuque off Mud Lake Road on Gulf Lake Road.

What You Will See: Mud Lake sits along the banks of the Mississippi River and is home to the Osprey Reintroduction Project. A hacking tower is located in the southern corner of the park and has a webcam during the hacking period. Sandhill Cranes can be seen during the spring months. There are Great Blue Herons, Green Herons, White Pelicans, Great Egrets, Swallows, Shorebirds, and Waterfowl. Large birds of prey and many song birds utilize this park for habitat.

Visit www.mycountyparks.com

**Year-round
Bird Watching!**

 NATIONAL
MISSISSIPPI RIVER MUSEUM
& AQUARIUM

www.rivermuseum.com
350 East 3rd Street | Port of Dubuque, Iowa
563.557.9545 | 800.226.3369

adno=473623-01

Iowa Birding

Swiss Valley Nature Preserve

Location: 13606 Swiss Valley Road. Two miles off of Hwy 20, 4.5 miles southwest of Dubuque in Peosta, IA.

What You Will See: A 476 acre preserve with 10 miles of hiking trails through oak/hickory forests, maple/basswood forests, prairies, wetland areas, and a creek meanders through the valley. Birding is one of the most popular activities for visitors to the preserve. Birds to be seen: Pileated Woodpeckers, Yellow-bellied Sapsuckers, Downy and Hairy Woodpeckers, Red-bellied Woodpeckers, Tufted Titmice, Indigo Buntings, Scarlet Tanagers, Red-eyed Vireos, Blue-gray Gnatcatchers, Common Yellowthroats, Ruby-crowned Kinglets, Kingfishers, Wood Ducks, Turkey Vultures, Bald Eagles, Barred Owls, and many more. Swiss Valley is your year round birding headquarters!

Whitewater Canyon Wildlife Area

Location: From Dubuque, take US 151 South about 10 miles. Just past the junction with Dubuque County Y21 take the first left onto Curoe Road. There is a brown Whitewater Canyon sign before the turn. Follow the signs to the end of the black-top. Turn right and follow the lane to the parking lot.

What You Will See: Whitewater is a birder's paradise. It offers steep bluff lands, Whitewater Creek, prairie, oak/hickory forests, and scenic cavernous valleys, all of which mean diversity of species. For those who love a great Raptor sighting, Whitewater has boasted: Northern Harriers, Rough-Legged Hawks, Turkey Vultures, Bald Eagles, American Kestrels, Cooper's Hawks, Short-Eared Owls, and Barred Owls. There are game birds galore: Turkeys, Pheasants, Quail, and Ruffed Grouse. Whitewater is also home to some very rare winged friends: Bobolinks, Henslow Sparrows, Vesper Sparrows, Cerulean Warblers, Dickcissles, Scarlet Tanagers, Acadian Flycatchers and much, much more!

**Watch Eagle's
from your
bedroom window**

Mont Rest Inn
Overlooking the
MIGHTY
Mississippi
www.montrest.com
563-872-4220
300 Spring Street Bellevue, IA 52031

**Cabins
and
Jacuzzi Suites**

Yellow River Forest

Location: 729 State Forest Road, Harper's Ferry, IA.

What You Will See: Yellow River Forest is home to many species of wildlife who live in its various habitats.

The forest has many good opportunities for bird watchers to pursue their interests. Many ducks, wading birds, and other marsh dwelling birds occupy the marshes and beaver ponds on Little Paint Creek. Bald Eagles may be seen at any time on the forest and surrounding environments. A threatened and endangered bird of the forest is the Red-Shouldered Hawk.

Visit www.iowadnr.gov

Iowa

"Keep close to nature's heart...and break clear away, once in awhile, and climb a mountain or spend a week in the woods. Wash your spirit clean."

— John Muir

watch them take flight

DUBUQUE

weekends reinvented.

WHERE WILL YOU BIRD WATCH THIS WEEKEND?

traveldubuque.com 800.798.8844

adno=474454-01

Birding IN BELLEVUE, IA

*Come to
watch the birds
and stay with us!*

Our Hotel Features and Amenities Are...

Complimentary Breakfast • Free Wireless Internet
Refrigerators and Microwaves in each Guest room
River View Guest Rooms with outdoor balconies available

*Won Property Of
The Year in 2014!*

*Voted by the
Wyndham Hotel
Group*

563-872-5000

4115 North Riverview Street, Bellevue, IA

www.thehotelbaymont.com

adno=473875-01

Off Shore

BAR & GRILL

Where the only thing better than the food, is the river!

*Amazing
Views!*

Great Food!

*Awesome
Drinks!*

4111 N. Riverview Dr., Bellevue, IA
(563) 872-5800

adno=476506-01