Newsletter No 7 summer 2017
Scottish Wildlife Trust, Callander Local Group
[image: image1.jpg]

including villages from Doune to Lochearnhead

[image: image2.jpg]

Once again our programme of talks between September and April has covered a wide range of topics and the consistently good attendance suggested they appealed to many members. The talk on squirrel / pine marten interactions broke all records with a very cosy 53! Good attendance means meetings are self-supporting so we can keep entry fees low again. Where else could you get an evening’s entertainment, education and a cuppa for £2!
Yet another wet summer quenched our good intentions to organise outings but we hope this year will be better. We will probably arrange things at relatively short notice so make sure we have your current e-mail address. Two sessions of Balsam Bashing continued the inroads made in previous years and we will continue in July & August 2017, possibly even expanding to other sites.
Your suggestions for talks and/or speakers and ideas for other events would be welcome.
In 2016/17 our fund-raising efforts enabled us to make donations of £800: £250 to Callander Primary School to support a pollination project, £150 to SWT’s ‘Help our Children Grow’, £200 to ‘Saving Scotland’s Red Squirrels’ and £200 to SWT’s ‘Living Landscape’ tree regeneration project. We are also supporting the Killin Environment Action group in their efforts to reduce road deaths of otters on the A827 by paying for reflectors to deter otters from crossing in front of traffic.
We will be holding this year’s stalls in Ancaster Square, Callander on 29 July 2017 and need your support; can you help on the day and/or make a donation to the Bottle Stall? At least come and buy!
Local Sightings & Wildlife News
[image: image3.jpg]

Water birds: pochard, increasingly scarce ducks, were present at Cambusmore Ponds during 2016 with a male and two females on 6 February. A (non-native) male mandarin duck was again mingling with the mallard on the Teith during autumn/ winter and seen displaying on 5 March ‘17 by Callander Meadows car park. One, presumably the same bird, was also seen at Doune ponds. Throughout winter Callander has also seen 6 goosander and four goldeneye while a female smew was present at Lochearnhead on 23 January. Another wildfowl hotspot is Loch Dochart: on 14 Feb there were 13 whooper swans, 2 mute swans, 57 wigeon, 19 teal, 5 goldeneye, 28 mallard and 5 little grebe. At Balquhidder on the 6 Feb a Greenland white-fronted goose was present with six greylag geese and an increasing number of greylag geese are now over-wintering locally.
[image: image4.jpg]

Raptors: Like some other raptors, the breeding performance of red kites was affected by cold, wet weather in 2016. However, the central Scotland birds managed to produce over 70 young, at least 17 of these in the Stirling and Trossachs area. Ospreys continued to expand with 31 pairs (six of them new sites) in LLTNP and surrounding areas and 28 of them fledged 44 young. A national survey of the golden eagle population in Scotland in 2015 showed it had increased. This was reflected by greater numbers of young birds passing through our area and 5 young fledged in the LLTNP. Unfortunately, low vole populations in 2016 took a toll on other raptor breeding performance, maybe why the usual long-eared owl site on Braes of Doune appeared unoccupied.
Sightings of less common smaller birds included; 2 tree sparrows seen in Strathyre on 23 October and 13 redpoll on 20 November. Winter 2016-17 saw hundreds of waxwings visit central Scotland [image: image5.jpg]

with large numbers in Dunblane and Stirling. Sand martins made a timely return to their usual nest colony at Argaty by 2 April with willow warblers also singing nearby. Our bird rarity of the year must have been the hoopoe, photographed at Wester Lix near Killin on 10 September. Finally, the Group committee were treated to the sight of a peregrine flying over the house in Callander on 12 February!
Records courtesy of the Callander SWT group, Duncan Cameron, Gareth Kett & Central Scotland Raptor Study Group.
Barn Owl Trends in Central Scotland[image: image6.jpg]

2010 was the best season since records began for barn owls in Central Scotland with 74 breeding pairs. However, the winter of 2010/11 was very severe with 3 prolonged periods of thick snow cover. The main prey, the field vole, was protected under this carpet of snow, resulting in large numbers of barn owls starving to death. This catastrophic event resulted in the loss of 100 adults and probably most of the 211 young that fledged and were learning to fend for themselves for the first time in severe winter conditions. We expect the field vole population to peak this 2017 season and, helped by the recent mild winters, there should be a corresponding increase in barn owl numbers. So will the barn owls reach 2010 levels or even pass it with a further massive leap? Watch this space!!
The barn owls breeding close to Callander also took a big hit in 2011, dropping from 5 pairs to none. However, they are fighting back well, with 3 pairs breeding last year within a 6 km radius of Ancaster square, fledging 8 young owls.

Mike Steward

The water voles introduced into the Loch Ard forest in 2008-11 have expanded and dispersed from 25 to 92 OS map 1km grid squares, surprisingly as far as Lochs Venachar and Katrine. Unfortunately, a major predator, the introduced North American mink is also spreading and frequently reported in local rivers and tributaries.
[image: image7.png]80

70

60

50

30

20

10

2009 2010 2011 2012 2013 2014 2015 2016

m Breeding Pairs

Wildflowers[image: image8.jpg]

; for 13 years local botanists have been monitoring a wonderful area of wildflower meadows along the sides of the Braeleny road in the hills east of Callander. The site has 8 types of orchid as well as many other attractive species but has never been given a protective designation. Recent counts showed a sharp decline in Greater Butterfly Orchid which seemed to be associated with a change in grazing regime from winter to summer, introduced as part of the Black Grouse Project. Together with BSBI the botanists have been involved in discussions with the land managers, SNH and the National Park but without improvement in the protection of these sites. In 2016 John Snodin spotted a Small White Orchid, the first record in West Perthshire.

The committee has almost finished compiling the 2017/18 talks programme and we hope you will be able to come along and join us at future meetings and events. They are advertised in the SWT Events Leaflet, our page of the SWT website, local posters and five local news magazines plus reminders will be sent to those who have given e-mail addresses – so no excuses for forgetting!
Kevin Duffy (Chairman)

Lesley Hawkins (Secretary)
Tel: 0776 6725392

Tel: 01877 339080
E: kjduffy2012@hotmail.co.uk

E: mlhawkins@tiscali.co.uk
