

Audience

Campaigns

Response

Spring 2011 e-Newsletter

Preview

About this mailing

Campaign name Spring 2011 e-Newsletter
Subject Line American Eagle Foundation Spring 2011 e-Newsletter - Earth Day Issue

Your email HTML Plaintext

Printer-friendly view

If you're having trouble viewing this email, you may see it online.

You're receiving this e-mail as a part of your [Free Subscription](#) to [Eagle Extra](#), the not-for-profit *American Eagle Foundation's* quarterly newsletter about bald eagles and their work with these majestic birds of prey.

If you've not already done so, [please click here to confirm your FREE Subscription](#). This will help us ensure you get every [Eagle Extra](#) issue without interruption. [View Past Newsletters](#).

Spring 2011 e-Newsletter - Earth Day Issue

2011 American Idol Finalists Meet America's Symbol "Challenger"

American Idol contestants backstage with Eagle "Challenger" at Celebrity Fight Night

Once again, the American Eagle Foundation's trained non-releasable Bald Eagle "Challenger" flew beautifully at Celebrity Fight Night, Muhammad Ali's annual Parkinson's fundraiser on March 19, 2011 in Phoenix - this time while Lee Greenwood sang a stirring rendition of his "God Bless The USA" song.

Challenger even took an extra show-stopping spin around the ballroom at the star-studded black tie event to wild applause. His spectacular flight caused emcee Reba McEntire to state, "We're so glad to have to Challenger back this year!" (after missing last year's event), and also inspired comedian Billy Crystal to open his tribute remarks to Muhammad Ali by jokingly stating (with a straight face), "When Challenger flew over my table, he pooped on my plate!"

During the fund-raising event, Challenger and AEF President Al Cecere were also invited to visit the dressing room of this season's top American Idol finalists. When Challenger walked into the room on Cecere's gloved arm, all the Idol contestants rushed over to see the iconic bird, and eagerly began taking photos of him with their cell phones (along with the American Idol video crew). Challenger and Cecere

Eagle Foundation Rescues Florida Bald Eagle Egg That Hatches In Tennessee

Bald Eagles constructed a nest in this outfield lighting tower at the spring training facility of the Baltimore Orioles baseball team in Sarasota, Florida

In early December of 2010, the American Eagle Foundation was contacted by the U.S. Fish & wildlife Service and an environmental consulting firm to participate in a special Bald Eagle egg rescue operation at the spring training facility of the Baltimore Orioles baseball team in Sarasota, Florida. A pair of Bald Eagles had built a nest atop a 135-foot light pole located in the outfield of the stadium - and laid 2 eggs.

If the eggs had hatched in that location, the eaglets would have been at serious risk due to heavy construction activities and extreme human and vehicular traffic. So, a rescue operation was launched to remove and hatch the eggs in a more favorable location.

We are happy to announce that one egg hatched on December 29 (the other was infertile). On Feb. 11, 2011, the eaglet was placed in an artificial nesting tower overlooking Douglas Lake in East Tennessee, and was released into the wild on April 17, 2011.

Two links expand on the story:

["Florida Eaglet Taken To Artificial Nesting Tower On East](#)

did separate photos with each contestant present (James Durbin, Jacob Lusk, Lauren Alaina, Naima Adedapo, Scotty McCreery, Haley Reinhart, Thia Megia, Paul McDonald, Stephano Langone, Pia Toscano).

Former Idol winner Jordin Sparks, with whom Challenger has performed in the past (Celebrity Fight Night & AFC Football Championship), also attended the event, which was held at the J. W. Marriot Desert Ridge Resort in Phoenix.

[Read more](#)

###

Rehabilitated Eagles Released On Tennessee River

Rob West (AEF staff), former TVA Chairman Bill Sansom, Governor Bill Haslam, AEF President Al Cecere, Danielle Steckley (AEF Staff) & Julia Cecere participate in release of rehabilitated Bald Eagles "Patriot" and "Cumberland".

Do you remember the article in a previous AEF e-newsletter about a [Bald Eagle shot in Cumberland County, TN](#) (March, 2009) that suffered extensive damage to its left wing?

Over a year of dedicated care and rehabilitation by the American Eagle Foundation has resulted in "Cumberland" (the name the eagle was given) being released on the Tennessee River in December 2010. A second Bald Eagle, named "Patriot" (found in Loudon County last year with a wing injury, and also successfully rehabilitated by the AEF), was also released into the wild on the same day.

Participating in the eagle release ceremony on the river were Governor-elect Bill Haslam and former TVA Chairman (and current board member) Bill Sansom, along with AEF President Al Cecere and several AEF staff members and guests.

Cheryl Hornsby, a resident of Cumberland County, whose family had found and rescued the eagle "Cumberland", was present with her father to see both birds returned to the wild.

The eagles were released in honor of the men and women in the military who serve our country. The event was also a special way to cap off the American Eagle Foundation's 25th Anniversary year of bringing back eagles to America's lands and skies.

[Read more & watch video](#)

###

Bald Eaglet Released In Smokies In Honor Of Fallen Soldier

Tennessee Lake"

"Florida Eaglet Released in Tennessee to Honor U.S. Army Ranger."

###

Eagle "Challenger" Soars At BCS Championship Game

Eagle "Challenger" performed brilliantly before landing on the arm of AEF President Al Cecere at the 2011 BCS Championship Game

On January 10th, 2011, the Oregon Ducks and the Auburn Tigers faced off for the BCS National Championship at University of Phoenix Stadium.

During the pre-game festivities, the trained Bald Eagle "Challenger" soared majestically over a giant field-sized American flag during the final notes of the "Star Spangled Banner" — and the Auburn fans took up their familiar "Waaaaaaarrrrrrrrrrr Eagle" battle cry as the majestic celebrity bird made his final passes over the flag and then landed! The fact that Auburn's mascot is an eagle did not play into the decision to select Challenger to fly at the event. In fact, Challenger has become a tradition at the annual BCS game, and it was just a coincidence that one of the teams that qualified for the championship game happened to have the eagle as their mascot.

[Watch video](#)

###

2011 AEF Breeding Season & Eagle Nest Cam

One Bald Eagle chick hatched on April 10, 2011 - another begins the "pipping" process of breaking through the egg shell

It's nesting season again for the non-releasable Bald Eagle breeding pairs at the American Eagle Foundation. So far, two Bald Eaglets have hatched this Spring, and we're hopeful that the remaining 5 eggs will produce young within the next week or so.

Our non-releasable Golden Eagle pair incubated one of the two Bald Eaglets eggs that recently hatched. The pair is taking good care of their foster baby. A disabled Bald Eagle pair housed on the Dollywood Park was not able to incubate their own eggs this year, and the Golden Eagle pair was available to step in as qualified foster parents. [See video.](#)

Our [Eagle Nest Cam](#) is back this year, where you can view our Bald Eagle breeding pair "Franklin" and "Independence" caring for the 3 eggs they laid in March 2011—which are due to begin hatching on or about April 27, 2011 after an

Florida Bald Eaglet "Ranger" is released in Tennessee in honor of U.S. Army Ranger Cpl. Ryan Casey McGhee

A 14-week old bald eaglet was released into the foothills of the Great Smoky Mountains in honor of a fallen soldier.

The eaglet was named "Ranger" by the mother (Sherrie Battle McGhee) of U.S. Army Ranger Cpl. Ryan Casey McGhee.

The Fredericksburg, Virginia native helped save two of his fellow soldiers when they were pinned down by enemy gunfire in Tikrit, Iraq in May 2009.

McGhee was awarded the Purple Heart, Bronze Star and other awards.

The eaglet was hatched and raised in Tennessee by the staff of the American Eagle Foundation after the egg was rescued from a stadium lighting tower nest in Sarasota, Florida.

"We are always happy to honor our soldiers and veterans who so bravely and unselfishly defend our nation's precious freedoms and the rights of others," said AEF founder/president Al Louis Cecere.

McGhee was assigned to the 3rd Battalion, 75th Ranger Regiment, Fort Benning, Georgia.

The eaglet was released on April 17.

[Read more & watch video](#)

###

Eagle "Challenger" Participates In Special Event At The University Of Iowa

Entertainer Tony Orlando, F.O.E. Grand Madam Pres. Mary Myers, Univ. of Iowa's Dr. John Stokes, F.O.E. Pres. Mike Lagervall, Sr., & AEF President Al Cecere with the Eagle "Challenger" attend naming ceremony for Diabetes Research Center at University of Iowa

The Fraternal Order of Eagles (FOE) recently pledged \$25 million to establish and operate a new Diabetes Research Center, and celebrities Tony Orlando and the trained non-releasable Bald Eagle "Challenger" were invited to help highlight the announcement at the University of Iowa.

Eagle members from across North America gathered in Iowa City to mark the official naming of The Fraternal Order of Eagles Diabetes Research Center at the University of Iowa campus. The state-of-the-art center will host leaders in the field of Diabetes research in an effort to find a cure for a disease that has become a worldwide epidemic. The F.O.E. has pledged to donate the \$25 million over a five-year period.

[Read more](#)

###

Celebrate Earth Day By "Adopting" An Eagle

approximate 35-day incubation period.

###

Window On The Environment: Starving Eagles Falling From The Sky

Animals need our help!

As Earth Day approaches, we are reminded of how fragile our blue planet and its animals and plants really are—due to the lack of care and respect they often receive from the humans who are "in charge" of its care. Some things are dreadfully out of balance. The earth has difficulty replenishing itself fast enough to meet the insatiable demands of humans, resulting in lack of resources for the other life forms that inhabit our world.

The Vancouver Sun recently focused on a current problem: an "extreme die-off" in the Northwest where starving Bald Eagles have literally been falling from the sky due to poor chum salmon runs, which have resulted in depleted availability of the eagles' food source.

Wildlife officials are caring for the ailing birds, usually found lying on the ground lacking the strength to fly. The cause for this tragedy is overfishing, development and pollution, which severely limit the eagles' food source, resulting in poor health and death.

So, although the Bald Eagle is no longer on the Endangered Species List, we must continue to protect it from habitat destruction and pollution.

[Read more](#)

###

New Blog Feature & Share Buttons Added To "Eagles.Org" Website

New Blog and Share features on the AEF website

You may notice 2 new features on the American Eagle Foundation's www.eagles.org website. We have just launched an **Eagle Blog** to share timely information and events about eagles with our viewers. The primary contributor to the Blog is Bob Hatcher, Nongame and Endangered Wildlife Coordinator for the Tennessee Wildlife Resources Agency from 1978 – 2001 (Bob currently works for the AEF). Bob's expertise and encyclopedic knowledge about Bald Eagles makes him immensely qualified to share

Non-releasable Bald Eagle "America"

information and facts he has gleaned through his decades-long work. If you have a question you'd like him to answer about Bald Eagles, email him at eaglemail@eagles.org or visit our [Eagle Blog](#).

On several pages within our website, we have added an ability to share a webpage on your Facebook, Twitter (or other social networking) account. If you see a news item or a page you would like to share with your own network of friends and family, simply click on the Share icon, and the mission of the American Eagle Foundation can reach an even wider audience!

###

To celebrate Earth Day, consider adopting a very special non-releasable eagle or eagle pair.

All eagles you adopt are cared for by the non-profit American Eagle Foundation (AEF) for educational and propagation purposes. Your [Adopt-An-Eagle donation](#) will be used to conduct our birds of prey care and public environmental education programs.

###

If you would like to Adopt An Eagle, become a member of the American Eagle Foundation (AEF), or buy an eagle-themed gift, please click on the links below. You will be assisting the AEF in its efforts to ensure that our national bird keeps flying strong and free for generations to come.

[Adopt An Eagle](#) ~ [Visit Our Gift Shop](#) ~ [Become A Member](#)

The American Eagle Foundation is a non-profit 501(C)(3) organization dedicated to the mission and vision of preserving the U.S.A's majestic eagles and fragile environment for future generations to enjoy.

We are located in Pigeon Forge, Tennessee, in the heart of the Great Smoky Mountains.

Visit us online at www.eagles.org, email us at savetheeagle@aol.com, or contact us at (865) 429-0157.

American Eagle Foundation | Post Office Box 333 | Pigeon Forge, TN 37868

This email was sent to [% member:email %]. To ensure that you continue receiving our emails, please add us to your address book or safe list.

[manage](#) your preferences | [opt out](#) using TrueRemove®.

Got this as a forward? [Sign up](#) to receive our future emails.

