

Ottawa
**Field
Naturalists**

Club des
naturalistes
d'Ottawa

Wildlife Photography in Ottawa and Gatineau

D. Gordon E. Robertson

My Background

- Interested in nature from youth
- Initially photographed sports and filmed for research
- Retired and engaged in wildlife photography
- Joined FWG, then OFNC, and ODC
- Started giving wildlife tours and talks — added videography to enhance presentations

My Camera

- Hand held, rarely use tripod
- Natural lighting, occasionally use a flash
- Canon Powershot SX50 HS
 - wide-angle to 50x optical zoom (24–1200 mm)
 - close focussing to 0 cm (macro)
 - viewfinder (poor visually) and large LCD display with articulating screen (vari-angle)
 - HD video to 30 fps

OFNC's birding code of conduct. Applies to other wildlife.

- Always consider your impact on birds.
- Keep a good distance away and do not linger.
- If you note any signs of agitation from the bird, move away immediately.
- Do not announce the location of RARE breeding birds.
- Avoid flushing birds.
- Stay on established trails.
- Stay away from active nests.
- Do NOT collect specimens.

Some local wildlife locations

Gatineau
Park

Shirleys Bay
Crown Game
Preserve (open
to OFNC and
ODC members)

Petrie
Island Park

Britannia
Conservation
Area (Mud Lake)

Central Experimental
Farm & Fletcher
Wildlife Garden

Mer Bleue
Conservation
Area

Central Experimental Farm and vicinity

Agricultural Museum

Experimental Farm

Dow's Lake

Dominion Arboretum

Fletcher Wildlife Garden

Vincent Massey Park

Hog's Back Park and falls

Arboretum (tree park)

Pine Grosbeak, male, eating seeds from crabapples

Fletcher Wildlife Garden off Prince of Wales opposite Agriculture Museum

Fletcher Wildlife Garden – Breeding birds

Fletcher Wildlife Garden – Migrating birds

Bohemian Waxwings, stop by to feed during winter migration.
Look for them around the fruit trees like crabapples.

Fletcher Wildlife Garden – Nest building or insect hunting

Note, call and drum are from a different Pileated Woodpecker. Downy and Hairy are always present.

Fletcher Wildlife Garden – Red Squirrel eating peanut

Grey and Red Squirrels present all year, check feeders and forests. Chipmunks and Groundhogs hibernate.

Fletcher Wildlife Garden – Backyard Garden

Ruby-throated Hummingbirds were a hit in summer, feeding on flowers such as Butterflybush, Phlox, and Dame's Rocket

Petrie Island Park

Includes 6 trails, 2 beaches for swimming, picnic tables. Excellent for mammals, turtles, birds, insects and wildflowers.

Petrie Island Park – Turtles

Northern Map
Turtles

Painted Turtles

Great Blue Heron – eating a fish

What is this? A beaver?

Britannia Conservation Area, Park and Beach (Mud Lake)

Mud Lake – Snapping Turtles

Runner-up Prize at OFNC Awards Night 2019

Mud Lake – fauna

Black-crowned Night Heron

Muskrat

Painted & Blanding's

Wood Duck

Black-throated Green Warbler

Cottontail Rabbit

Mer Bleue Conservation Area, part of the Greenbelt – NCC

Prescott-Russell
Recreation Trail –
walking, biking,
horse riding

Dolman-Ridge Road
– walking, skiing,
snowshoeing

Dewberry Trail –
walking, skiing

P50/P51 –
walking and
ski trails

Bog Trail/P53 –
walking, skiing,
picnicking

Mer Bleue Conservation Area – Bog Trail

Mer Bleue Conservation Area – Bog Trail – carnivorous plants

Round-leaved
Sundew

Purple Pitcherplant

Common
Bladderwort

Three types of carnivorous plants.

Mer Bleue Conservation Area – Dewberry Trail

Great White Trillium

Red Trillium

Painted Trillium

Three types of trilliums on this trail. Used by skiers in winter.

Gatineau Park

Gatineau Park – Champlain Lookout

Gatineau Park – Cross-country trails and chalets

Barred Owl (Hoot Owl)

Gatineau Park – Pink Lake has rare three-spined stickleback fish

Gatineau Park – Beaver, in winter

Gatineau Park – butterflies

Great Spangled Fritillary

White Admiral

Compton Tortoiseshell

Red Admiral

Shirleys Bay Crown Game Preserve

Lac Deschênes
IBA

Innis Point Bird
Observatory
(bird banding)

South March
Highlands
Conservation
Forest

The "causeway"

boat launch and
picnic shelter

Hilda Road bird
feeders (winter)

Eagle's nest

Causeway restricted to OFNC members.
Ottawa Duck Club members may access whole area.

Shirleys Bay – way to causeway

Shirleys Bay – flora and fauna

Showy Lady's-slipper

Wood Lily

Leopard Frog

Hooded Merganser

Osprey

Great Blue Heron & Great Egret

Concerns – Ticks & Lyme disease

Concerns – Poison Ivy

Winter Sites – Adàwe Crossing over Rideau River

Winter Sites – Adawe Crossing over Rideau River

Winter Sites – Billings Bridge (1000 Mallards plus)

Winter Sites – Hilda Road feeders, Shirley's Bay

Winter Sites – Fletcher Wildlife Garden

Winter Sites – Dewberry Trail feeder, Mer Bleue

Clubs and Organizations

- Ottawa Field-Naturalists' Club (>150 years old!)
ofnc.ca
- Ottawa Duck Club (not a hunting club)
ottawaduckclub.com
- Friends of the Central Experimental Farm – flowers, trees
- Friends of Petrie Island
- Friends of Gatineau Park
- eBird – citizen science, birds
- iNaturalist – citizen science, all life

Questions?

Great Horned Owl at Fletcher Wildlife Garden