A Place of Renewal – And What We Take for Granted
By Greg Siekaniec

Chief, National Wildlife Refuge System
For the past quarter century, Katy Sheehan Morris and Susan Macdonald Bray have kept their friendship fresh and vibrant through their connection with Swan Lake National Wildlife Refuge in Missouri. Sure, Katy was a bridesmaid in Susan’s wedding. And for years, they’ve swapped stories about child rearing and family successes and travails.

But what’s given them a sense of renewal year after year? A fall weekend of birding, hiking and camping at Swan Lake Refuge, an easy drive from Kansas City. They missed the annual trip the year that Bray got married and for a few years when pregnancies made such travel a little tough. But they haven’t skipped the trip for very many years.
They camp at Pershing State Park, next door to Swan Lake Refuge, where they have seen coyote pups, armadillos, egrets and white pelicans – including the pelican migration. “For me, this trip is a renewal,” says Bray, who works for the Kansas City Department of Parks and Recreation. “I couldn’t go into winter without hearing the wild call of geese every fall,” says Morris, who trained as a naturalist – as did Bray.
They discovered Swan Lake Refuge when they led a children’s field trip to the refuge and learned of its wildness and naturalist values. “Thank goodness for the Refuge System and its pockets of nature,” says Morris.
Typical story? Not really. But more and more, it should be – and it could be.

The first step for us is to understand that being comfortable and knowledgeable about the natural world isn’t second nature to the millions of youngsters – and their parents – who live in high-density cities. Just consider a recent round of the television game show, Jeopardy, when none of the contestants could identify North America’s tallest bird. At the time, I was with a group of Fish and Wildlife Service employees who blurted the question before that answer was read. We knew, but what does that tell us about America’s natural resource education when three, obviously intelligent individuals were stumped by a “whooping crane” question? It made us all pause.
Second, we need to find and support more people like Katy and Susan to be mentors to young people, to teach them to camp, hike, fish, hunt, identify birds and be comfortable in nature. Your community may well be filled with people whose passion is the natural world – but they may not know it. As your new year’s resolution, make it your business to bring them into the National Wildlife Refuge System fold. America’s conservation future depends on it.
I’ll see you in the field.
