

Annual Report

2007

From the Chairman and the President

In the Catbird Seat

Gray Catbird: Greg Lavaty

A member recently mentioned that he thought American Bird Conservancy is “in the catbird seat.” This saying, popularized by the writer, James Thurber, is generally used to mean one is in a high, prominent, and advantageous position, and so we were flattered by the compliment. In nature, though, it is more often the mockingbird that sits high and visible for all to see, while the catbird makes a big stir but remains hidden deep in the bushes. Maybe this is even truer of ABC—always effective but not always seen!

Recently the *New York Times Magazine* described ABC as “a smaller, feistier group.” We are proud of being small, nimble, and at the same time feisty in the defense of birds and their habitats, and that’s why we chose neither the catbird nor the mockingbird, but the hummingbird as our symbol.

In our 2007 Annual Report, you will see that ABC has no peer in establishing reserves for the rarest birds across the Americas, from Mexico to Brazil; that ABC is a leader in conserving habitats for declining birds in the United States, from reforesting abandoned Appalachian coal mines to re-establishing Western Bluebirds on the San Juan Islands off the coast of Washington; that ABC succeeds like no other in solving the widest range of policy issues affecting birds—from restricting toxins deadly to birds to reducing death from collisions with communications towers, wind turbines, and buildings.

ABC is prominent among bird conservation insiders, but in terms of visibility with the general public, we do not yet enjoy widespread recognition for our achievements. One reason for this is that we care much more about what is achieved than who is given credit. We initiate, join with, and support other bird and conservation organizations in a common cause on collective initiatives to save birds and their habitat. As a result, ABC sometimes does not get the national coverage it deserves. This is why ABC created the Bird News Network this year—a new way of raising ABC’s profile while simultaneously increasing public understanding of both

the threats to birds and what is being done to overcome them. Please have a look at BNN on ABC’s website, www.abcbirds.org—we guarantee you’ll enjoy it.

Your support is fundamental to our success, and it has increased exponentially through your support of ABC’s American Birds Campaign, a drive based on measurable conservation outcomes. We are pleased to report, at the campaign’s halfway point, that we are well past our expectations in protecting birds and their habitats! Thank you for being on our team!

But despite what we have already achieved with your help, ABC is just getting started. This year promises to be ABC’s best in expanding reserves for rare species. However, much more needs to be done to meet the increasing challenges to our environment, so we have undertaken a brand new *Act for Songbirds* Campaign to greatly increase funding for America’s migratory birds. We’ve also dedicated new positions to address the threat of bird collisions with glass, and to finance the long-term management of key ABC reserves through the sale of carbon credits. ABC will soon be launching a new initiative to answer the most important questions in bird conservation science, and to help establish science-based goals and to objectively evaluate the success of our actions. Maybe they can straighten us out about where the catbird sits too!

Thank you again for your support, and best wishes,

Jim Brumm
Chairman, ABC

George Fenwick
President, ABC

About American Bird Conservancy

American Bird Conservancy conserves native wild birds and their habitats throughout the Americas, safeguarding the rarest species, restoring habitats, and reducing threats, while building capacity in the bird conservation movement.

ABC is a membership organization that is consistently rated an "Exceptional" Four Star charity by the independent group Charity Navigator—their highest rating.

Prothonotary Warbler: Greg Lavaty

Safeguarding the Rarest

HIGHLIGHTS

Akekee: Jack Jeffrey

ABC helps prevent the extinctions of some of the world's rarest species. Although the primary focus of all ABC projects is bird conservation, many other imperiled mammals, reptiles, and amphibians also benefit from ABC actions.

Protecting Key Sites for Endangered Species (Americas)

In 2007, ABC advanced protection at 22 of the 77 sites in the Americas identified by the Alliance for Zero Extinction as the last refuge of one or more endangered bird species. This included the acquisition of more than 11,000 acres of land to create five new reserves and add to six others. ABC also provided technical and financial assistance to partners for the construction of ecolodges or field stations at five of the reserves.

Supporting a Robust U.S. Endangered Species Act (United States)

In 2007, ABC worked to strengthen provisions for America's most imperiled bird species by providing scientific arguments concerning recovery plans and Critical Habitat proposals for the threatened Spotted Owl and Marbled Murrelet. ABC petitioned the U.S. Fish and Wildlife Service requesting protection under the ESA for two Hawaiian species, the Akekee and Akikiki.

Protecting Seabirds (Argentina and Peru)

ABC continues its efforts to protect albatrosses and other endangered seabirds from threats such as longline fishing. In 2007, ABC facilitated the drafting of an Argentinean National Plan of Action for the conservation of seabirds, and advanced seabird conservation in Peru's artisanal fishery through education, workshops with fishermen, and increased observers on fishing boats.

Historic Conservation Easement Signed (Peru)

ABC provided Peruvian partner Asociación Ecosistemas Andinos (ECOAN) with support in signing a conservation easement with the Pomacochas community to protect and manage 74 acres of habitat at Huembo for the endangered Marvelous Spatuletail. This conservation easement is the first of its kind in Peru. ABC is also assisting ECOAN in designing the Huembo Visitors' Center, which will become the focus for environmental education and community-based conservation activities in the area. ECOAN and the community have also planted 14,000 saplings at the site to expand habitat for the Spatuletail.

ABC provided funding to Colombian partner Fundación ProAves to purchase the first tract of the El Mirador Bird Reserve to protect the Fuertes's Parrot. Photo: Fundación ProAves, www.proaves.org.

In 2007, ABC facilitated the drafting of the first Argentinean National Plan of Action for the conservation of seabirds.

Lear's Macaw: Fundação Biodiversitas

SAFEGUARDING the RAREST

The Robert Wilson Challenge

A generous challenge grant from the Robert W. Wilson Trust enabled ABC and its partners to create or expand eight reserves in 2007 at sites identified by the Alliance for Zero Extinction as being the last refuge for one or more endangered or critically endangered species.

New Reserve Created to Protect the Stresemann's Bristlefront (Brazil)

ABC provided support to Brazilian partner Fundação Biodiversitas to acquire 988 acres of highly threatened Atlantic rainforest, protecting the only known habitat for the critically endangered Stresemann's Bristlefront. This spectacular new reserve also provides important habitat for dozens of other rare species, including the endangered Banded Cotinga, Brown-backed Parrotlet, yellow-breasted capuchin, and maned three-toed sloth.

Canudos Biological Reserve Expanded to Protect the Lear's Macaw (Brazil)

ABC provided support to Brazilian partner Fundação Biodiversitas to acquire eight properties totaling 3,233 acres at the Canudos Biological Station. Canudos is an essential roosting site and the sole protected area for the critically endangered Lear's Macaw. Recent surveys put the macaw population at 751 birds, up 151 from last year, and a tremendous improvement over the 2001 figure of just 246 birds.

New Reserve Created to Protect the Fuertes's Parrot (Colombia)

ABC provided funding to Colombian partner Fundación ProAves to purchase the first 1,559-acre tract of the new Fuertes's Parrot Reserve. The reserve also protects eleven other globally threatened species of birds, mammals, and amphibians, including the Brown-banded Antpitta and spectacled bear.

Jorupe Reserve Expanded to Benefit Threatened Dry Forest Birds (Ecuador)

In collaboration with ABC and World Land Trust-USA, Ecuadorian partner Fundación Jocotoco added 429 acres to the Jorupe Reserve, which was established in 2004 near the border with Peru. The reserve now protects approximately two square miles of high quality deciduous Tumbesian forest, supporting a rich diversity of endemic

and rare species of plants and animals, including the endangered Blackish-headed Spinetail, Slaty Becard, and Gray-backed Hawk.

Pauxi Pauxi Reserve Formed (Colombia)

Eight properties totaling 2,861 acres were acquired by ABC and Fundación ProAves in 2007 to form this new reserve in central Colombia. The forest protects multiple threatened species, including the vulnerable Helmeted Curassow (*Pauxi pauxi*, after which the reserve is named) and the critically endangered Chestnut-bellied Hummingbird. The reserve is also at the heart of a key wintering area of the Cerulean Warbler.

Long-Whiskered Owlet Protected at Abra Patricia-Alto Nieva Reserve (Peru)

ABC enabled Peruvian partner ECOAN to acquire and manage three additions to the reserve at Abra Patricia, and helped finance construction of a new ecolodge that will help make the reserve self-sustaining. Abra Patricia now encompasses more than 6,000 acres that protect essential habitat for the critically endangered Ochre-fronted Antpitta and the endangered Long-whiskered Owlet.

Dave Geale examines a Long-whiskered Owlet during a bird-monitoring project at the Abra Patricia Reserve. Photo: ECOAN.

SAFEGUARDING the RAREST SPOTLIGHT

This mural in the town of Loja, Ecuador, was painted by local schoolchildren and shows the biodiversity found in the Tapichalaca Reserve. Javier Robayos/ Fundación Jocotoco

ABC's Tropical Andes Program: Conservation in action thanks to the Gordon and Betty Moore Foundation

Members of the local community have helped ABC and ECOAN plant more than 120,000 *Polylepis* saplings as part of reforestation initiatives in the high Andes of Peru: ECOAN

In 2007, ABC completed work on a three-year \$2.37 million grant from the Gordon and Betty Moore Foundation. The grant helped ABC expand its programs and partnerships in the tropical Andes, and in particular to implement conservation projects at a number of Alliance for Zero Extinction sites, key public protected areas and private nature reserves. Rare species to benefit include the Marvelous Spatuletail, Long-whiskered Owlet, and Jocotoco Antpitta. American Bird Conservancy is very grateful to the Gordon and Betty Moore Foundation for their support, which helped leverage more than \$1 million in additional funding for this project and played a pivotal role in the success of our work in the

Andes. We also extend our thanks to our wonderful partner groups in the region, especially to Fundación Jocotoco and Asociación Ecosistemas Andinos (ECOAN).

The grant is helping conserve some of the most threatened bird habitats in the Andes. Work has focused on Perú and Ecuador, but also included select activities in Venezuela, Colombia, Argentina, Chile, and Bolivia. Two new private reserves were created at previously unprotected sites with the support and involvement of local communities, government agencies, universities, and other non-profits including the increasingly well-known Abra Patricia-Alto Nieva private reserve in northern Peru, one of the most important and beautiful sites in the region. The Tapichalaca Private Reserve in Ecuador was expanded by nearly 3,000 acres. At the same time, existing public protected areas—notably Podocarpus National Park in Ecuador and Bosque de Protección Alto Mayo in Peru—also stand to benefit from the development of birding tourism destinations adjacent to their boundaries, and from shared management objectives resulting from the grant. The conservation of *Polylepis* forest, which has been reduced to just a fraction of its original range in the Andes, also advanced through the planting of more than 120,000 *Polylepis* saplings, and from new commitments from all seven Andean countries to implement national *Polylepis* conservation strategies that were prepared with financial and technical support from ABC.

Jocotoco Antpitta: Franco Morochó

Golden-plumed Parakeets: Franco Morochó

In late 2007, the Gordon and Betty Moore Foundation renewed their support for ABC with a second three-year grant of more than \$1.5 million to improve the protection of two private reserves and five public protected areas in Ecuador, Peru, and Bolivia, to expand the Tingo Maria National Park in Central Peru, and to establish a new regional protected area in the Mizque River Valley in Bolivia. Part of this new initiative is to develop long-term funding sources for the continued protection of these areas through birding tourism and other sustainable development projects with local communities.

Abra Patricia Reserve (background): Hugo Arnal

Safeguarding the Rarest

LOOKING AHEAD

In 2008, ABC and its partners will advance the protection of endangered bird species by continuing to create or expand bird reserves at Alliance for Zero Extinction sites, and other sites essential to the conservation of threatened species, including the Abra Patricia Reserve in Peru (for the Ochre-fronted Antpitta), the Pauxi Pauxi Reserve in Colombia (for the Chestnut-bellied Hummingbird and the Helmeted Curassow), the Guapi Assu Ecological Reserve (REGUA) in Brazil (for the Red-billed Curassow), and Buenaventura Reserve in Ecuador (for the El Oro Parakeet).

ABC will also focus on developing long-term funding for these reserves through ecotourism, endowments, and sustainable businesses such as shade grown coffee and the new “Women in Conservation” program in the buffer zones of Colombian reserves, which will provide local women with the resources to produce and sell crafts.

Some of the new species that ABC expects to focus on internationally are the Red-fronted Macaw in Bolivia, the Bay-Breasted Cuckoo in the Dominican Republic, and the Waved Albatross in Ecuador and Peru. Domestically, ABC is pursuing Endangered Species Act listing for three of America’s rarest birds, the Akikiki and Akekee in Hawaii, and the Red Knot in the continental United States. All are declining rapidly and lack the federal protection of the Act.

ABC will also push for the United States to sign the Agreement on the Conservation of Albatrosses and Petrels (ACAP) to further reduce the threats to these endangered seabirds from longline fishing, habitat loss, marine debris, invasive species, and contaminants.

Waved Albatrosses: Daniel J. Lebbin

Conserving Habitats

HIGHLIGHTS

Western Bluebird: Tom Grey

ABC conserves habitat by working with hundreds of private, government, and non-government partners, particularly through the Joint Venture partnership system. ABC influences how land is used, presses for better habitat protection, and helps increase funding for bird habitat restoration efforts. ABC also works at key sites to benefit populations of target conservation priority birds.

Joint Venture Support

In 2007, ABC provided support to more than 80 partners in Joint Ventures across the country, which collectively manage more than nine million acres of habitat for 25 high-priority bird species, including the Flammulated Owl, Cerulean Warbler, and Long-billed Curlew. ABC also helped Joint Venture partners raise more than \$3 million for bird conservation habitat projects, and helped influence President Bush's announcement of a major new initiative to ramp up bird habitat conservation through additional funding for Joint Ventures, the creation of three new Joint Ventures, and new funding for five priority projects in Mexico. ABC helped partners in the Intermountain West JV raise more than \$2.4 million in 2007 through NAWCA and other grants.

Restoring Abandoned Minelands for Declining Bird Species (Virginia and Ohio)

ABC has joined forces with the U.S. Department of the Interior's Office of Surface Mining Reclamation and Enforcement in their Appalachian Regional Restoration Initiative. Under this program, ABC will help reforest abandoned minelands that once provided breeding habitat for a variety of birds, such as the declining Cerulean Warbler and the Wood Thrush. Through careful habitat identification and targeting of reforestation efforts, the project will balance the needs of the Cerulean Warbler and other mature forest-dependent birds with those of other species such as the Henslow's Sparrow and Golden-winged Warbler that require more open habitat.

American Dipper: Ted Ardley

Restoring Sagebrush and Riparian Habitats (Montana and Idaho)

ABC partnered with Ducks Unlimited, Avista Corporation, the Trust for Public Land, the Conservation Fund, and the Clark Fork Conservancy in protecting and restoring 6,131 acres of habitat for the Sandhill Crane, Long-billed Curlew, Harlequin Duck, Willow Flycatcher, and American Dipper in Montana and Idaho. In Cascade, Montana, ABC worked with a local ranch to restore and protect riparian habitat on their land using funds from the National Fish and Wildlife Foundation, a local utility company, and the Montana Conservation Corps. A permanent conservation easement was procured in 2007 for the entire property, providing long-term habitat protection for the Bald Eagle, Sandhill Crane, and many other species.

New Guide Published for Land Managers (Pacific Northwest)

ABC and the U.S. Geological Survey jointly published a new guidebook to assist land managers in conservation and management activities that benefit breeding birds

Olive-sided Flycatcher: Ted Ardley

Hermit Warbler: Jim Scarff

in young conifer forests of the Pacific Northwest. The guide provides information on suitable habitat conditions for approximately 90 breeding bird species, including the Band-tailed Pigeon, Hermit Warbler, Olive-sided Flycatcher, and Sooty Grouse.

***Polylepis* Reforestation Project Advances (Peru and Bolivia)**

To protect the critically endangered Royal Cinclodes and other bird species dependent upon the *Polylepis* forests of the High Andes, ABC has partnered with ECOAN in Peru and Universidad Mayor de San Andres in Bolivia to work with indigenous communities. More than 300,000 *Polylepis* saplings have been replanted, and fuel-efficient clay stoves and alternative fuel distributed to local communities to reduce the demand for *Polylepis* wood.

Planting *Polylepis* seedlings: ECOAN

Bringing Back the Western Bluebird (Washington)

In 2007, ABC and its partners were successful in reintroducing Western Bluebirds to the San Juan Islands off the coast of Washington state, as part of a five-year program to re-establish this species throughout its former range. The Western Bluebird was formerly a common nesting species all over northwestern Washington, but populations have declined dramatically over the last 50 years due to changes in land management practices that removed standing dead trees, and from competition for nesting cavities from the introduced European Starling.

Improving the Science Behind Conservation

In November 2007, ABC and the National Audubon Society joined forces to produce WatchList 2007, a comprehensive list of the birds of conservation concern in the United States. The WatchList (available at www.abcbirds.org/abcprograms/science/watchlist) identifies 210 species using criteria developed by Partners in Flight and unifies many disparate lists that had been produced previously. ABC also led an initiative in the Northeastern United States to successfully establish the first standardized bird monitoring program to measure the response of bird populations to conservation actions. ABC plays a key role in developing the science behind landbird conservation delivery throughout the Joint Venture system, particularly in the Central Hardwoods, Appalachian Mountain, Intermountain West, and Pacific Coast JVs.

Oaks and Birds Initiative

ABC led the *Quercus and Aves* (Oaks and Birds) project, a multinational initiative spanning from Canada to Costa Rica, to restore declining oak ecosystems for species such as the Golden-cheeked and Red-faced warblers.

Phases III and IV of this ongoing project have emphasized securing conservation status for critical oak and oak-pine sites in Klickitat County, Washington, Chiapas, Mexico, and near Monte Cristo National Park, El Salvador.

Red-faced Warbler: Greg Lavaty

CONSERVING HABITATS SPOTLIGHT

Flammulated Owl: Michael Woodruff

Conservation of Cavity-Nesting Birds in Ponderosa Pine Forests of Western North America

With seed funding from the National Forest Foundation and Wildlife Conservation Society/Doris Duke Foundation, ABC is working with the American Forest Foundation and other partners in Idaho, Oregon, and Washington to reverse population declines on public and private lands of four WatchList species: the Lewis's Woodpecker, Flammulated Owl, Williamson's Sapsucker, and White-headed Woodpecker.

Lewis's Woodpecker is one of the highest priority species for conservation in the United States not protected by the Endangered Species Act. Scientists believe the reasons for its steady decline are the loss and degradation of its primary habitat, mature stands of ponderosa pine, as well as a reduction in the number of nesting sites and competition for nesting sites with European Starlings.

ABC and its partners aim to increase populations of these species through habitat management and restoration activities at privately owned sites, and to conduct outreach to more than 5,000 landowners managing approximately six million acres of forest. The project has set a target of increasing the population of Lewis's Woodpeckers by 10% in 15 years. Already, more than 500 private ponderosa pine landowners have been provided with information on "best management practices" for ponderosa pine ecosystems and their associated priority birds.

Lewis's Woodpecker: Ashok Khosla

Ponderosa pine habitat: Dan Casey

Conserving Habitats

LOOKING AHEAD

Few pieces of funding legislation have the track record of the Neotropical Migratory Bird Conservation Act, which provides grants for work to save migrant birds throughout the Americas. In past years, ABC has been a major force in reauthorizing and gaining appropriations for the Act. For example, in 2007, ABC successfully helped raise the funding level from \$4m to \$4.5m. However, the \$6m maximum currently authorized by the Act falls far short of the need for conservation funding, and as a result, many worthy projects do not get funded each year.

ABC is now beginning a major campaign for early reauthorization of the Act, with the aim of pushing

maximum funding to \$20 million. This will mean far fewer important projects will be turned away due to lack of funds. ABC's *Act for Songbirds* campaign will involve both legislative work on Capitol Hill and grass-roots engagement by ABC's core constituents and other concerned citizens. Expect to hear much more about this effort in coming months.

In 2008, ABC will also be reinforcing its key role in the Joint Venture system through support of the Pacific Coast Joint Venture, and by working with partners on creating implementation plans for the Appalachian, East Gulf Coastal Plain, and Rio Grande Joint Ventures.

Scaled Quail: Ashok Khosla

Eliminating Threats

HIGHLIGHTS

Piping Plover: Bill Dalton

ABC reduces threats that cumulatively kill billions of birds each year in the United States by working collaboratively with non-profit partners, industry groups, government agencies, federal and state regulators, and individuals.

Leading Key Alliances

In 2007, ABC led the Bird Conservation Alliance, which now stands at more than 200 member organizations, to tackle conservation issues affecting conservation of the Red Knot, Grenada Dove, and Northern Spotted Owl. ABC also leads the National Pesticide Reform Coalition (NPRC) to protect birds and other wildlife from the hazards of toxic pesticides, and a national *Cats Indoors!* network that encompasses organizations, federal and state regulators, and individuals working to prevent the predation of priority bird species by free-roaming domestic cats.

Restricting Carbofuran

ABC and other NPRC members scored a huge victory for bird conservation when the U.S. Environmental Protection Agency (EPA) proposed the total cancellation of the pesticide carbofuran, one of the most deadly chemicals to birds. The manufacturer is fighting this decision, but ABC and Coalition members stand ready to support the EPA against any action that may be brought to reverse the outcome.

Birds, Pets, and Children to be Better Protected from Rat Poisons

Thanks to the efforts of ABC and other NPRC members, major restrictions were proposed on the use of rat poisons. These poisons are used in baits sold to the general public, and result in the deaths of non-target wildlife such as hawks and eagles that prey or scavenge on dead or dying rats and mice. The endangered San Joaquin kit fox is also at risk. All over-the-counter sales of the worst three poisons have now been proposed for cancellation, but industry is fighting the decision.

California Ban on Lead Ammunition Protects Condors

In October 2007, California banned the use of lead bullets by hunters in all or parts of 14 California counties to prevent poisonings of California Condors. There have been hundreds of cases of lead poisoning caused by the inadvertent ingestion of lead bullet fragments by condors scavenging on carcasses left behind by hunters. ABC testified in favor of the ban, helping to counteract significant pressure from the gun lobby.

California Condor: Susan Haig

House Passes Invasive Species Legislation

In 2007, the U.S. House of Representatives unanimously passed the bipartisan Refuge Ecology Protection, Assistance and Immediate Response Act (REPAIR) that will direct federal resources to help eradicate invasive species from National Wildlife Refuges. Congressman Ron Kind (D-WI) championed the legislation, and much of the bill's language was developed by ABC. ABC has supported the passage of the bill through the House, and will continue to do so as the bill goes before the Senate for approval. Among the many examples of how this bill

(Left) Laysan Albatrosses nesting amid marine debris: Steven Siegel/Marine Photobank
(Right) Hawks killed by pesticide poisoning: FWS.

can help birds is the potential for funding the eradication of golden crown-beard (*Verbesina*), an invasive weed that is overrunning Laysan Albatross nesting sites on Midway Atoll.

EPA Restricts Aldicarb

Following sustained pressure from ABC and other NPRC members, the EPA has announced significant mitigation measures to prevent the poisoning of birds in agricultural fields by the pesticide aldicarb. The cancellation of aldicarb use on seven crops, plus strict new application requirements, will significantly reduce the danger to birds. Additional avian toxicity studies are also being required, which could result in further controls should these measures prove insufficient to satisfy environmental concerns.

Keeping the Brown Tree Snake Grounded

Congress recently greatly curtailed the practice of adding special-interest provisions, known as earmarks, to spending bills. An unfortunate result was that one beneficial earmark, which paid for the inspection of

military craft departing Guam, was cut. Without this funding, the brown tree snake could stow away in cargo and potentially spread to Hawaii with catastrophic consequences. Following advocacy efforts by ABC, the Air Force and Navy stepped in to temporarily continue funding inspections. ABC then raised the alarm with Congress, and at the highest levels of the Pentagon, U.S. Department of Agriculture, and Fish and Wildlife Service, and will continue to work with these agencies to find a dedicated source of long-term funding for cargo inspections to stop the spread of this species.

Piping Plover Habitat Protected on Gulf Islands

ABC and partners succeeded in protecting significant shorebird habitat on Gulf Islands National Seashore that is used by endangered Piping Plovers and turtles. The seashore was being forced by the Federal Highways Administration (FHA) to rebuild two damaged roads using piling barriers or retaining walls that would hamper the natural regeneration of the habitat. Following pressure from ABC, the FHA capitulated, and agreed to release funds to rebuild the roads using environmentally acceptable designs.

Greater Prairie-Chickens: Al Perry

ELIMINATING THREATS SPOTLIGHT

Cerulean Warbler: Stuart Elsom

Preventing Tower Collisions

Each year, millions of birds, including many species of conservation concern such as the Golden-winged and Cerulean warblers, Painted Bunting, and Henslow's Sparrow, die from collisions with communication towers. ABC and its partners are working to greatly reduce or eliminate this massive, unnecessary toll on bird populations through the application of practical solutions. For example, ABC convinced the Federal Aviation Administration to voluntarily recommend strobe lights as the preferred lighting system on towers and other tall structures. These lights have been scientifically shown to reduce bird deaths at towers compared with other lighting schemes.

However, the Federal Communications Commission (FCC), which licenses towers, has failed to implement these or other guidelines to reduce collisions. So in 2007, ABC, represented by Earthjustice, entered the final phase of a lawsuit against the FCC to force them to act. ABC argued that the FCC's permitting process for the construction of towers in the Gulf Coast region, from Port Isabel, Texas to Tampa Bay, Florida, violates federal law by ignoring the ongoing threat to birds. The judge's decision, released early in 2008, was a major victory for bird conservation. The judge ordered the FCC to re-examine its permitting process in relation to the Endangered Species Act, Migratory Bird Treaty Act, and National Environmental Policy Act. The judge also ruled that the FCC had failed to involve the public sufficiently in its permitting decisions. While the suit applies only to the Gulf Coast region, it may have beneficial national repercussions. This important win was made possible largely by the steady, leadership support of the A.W. Berry Foundation, the Turner Foundation, the Leo Model Foundation, the Edward T. Cone Foundation, Andrew Farnsworth, and Mark and Barbara Fried.

Communications tower: stock.xchng

Eliminating Threats

LOOKING AHEAD

ABC kicked off 2008 with a new program to address the threat posed by glass and buildings to birds. Estimates suggest that upwards of one billion birds are killed each year in collisions with buildings. With funding from the Leon Levy Foundation, ABC has hired a full-time staffer to push for greater recognition of this problem, and for developing solutions to it. ABC will work with partners in ensuring that bird safety is taken into account when certifying buildings as “green,” and in stimulating development of new technologies to reduce the problem.

ABC will maintain pressure on regulators to ensure that the worst pesticides for birds and the environment are

cancelled or restricted to eliminate their harmful effects. High among the priorities for 2008 are to support the EPA in its decisions to cancel carbofuran and to remove the threat of certain rat poisons from the environment. In both these cases, the pesticide industry is fighting the EPA's decisions. ABC will be the voice for birds, ensuring that science governs the final outcome, not economics or political expediency.

ABC will also continue to fight to save the Red Knot. This includes pushing for listing of the knot under the Endangered Species Act, and advocating for the strictest possible limits on the harvesting of horseshoe crabs in Delaware Bay.

Red Knot and horseshoe crabs: Bill Dallan

The American Birds Campaign

Red-breasted Sapsuckers: Jim Scarff

Safeguarding the Rarest

Throughout the Americas, hundreds of bird species are threatened with extinction or restricted to a few, vulnerable stronghold sites. American Birds Campaign response:

- More than 1,000 bird species protected through the acquisition or protection of land at 22 reserves in six countries, including many of the most endangered birds in the world.
- Seabird bycatch inserted into the reauthorization of the Magnuson-Stevens Fisheries Act to provide new legal protection and resources for endangered albatrosses and other threatened seabirds.
- Successfully advocating for the maintenance of a strong Endangered Species Act, and petitioning the U.S. Fish and Wildlife Service to list the Akikiki and Akekee in Hawaii.

Conserving Habitats

More than one-third of the 650 species that breed in the United States are declining, threatened by habitat loss and poor habitat management. American Birds Campaign response:

- Catalyzing a sea-change in bird conservation planning and practice throughout the United States by championing all bird conservation through Joint Ventures, affecting millions of acres of habitat.
- More than 250,000 native trees planted in the United States and Latin America to improve habitat for threatened birds.
- Increased funding available for habitat conservation measures through the Farm Bill and other federal funding sources.

If you would like to help, contact George Fenwick at 540-253-5780 or gfenwick@abcbirds.org.

Eliminating Threats

Each year, an estimated 2.5 billion birds are inadvertently killed in the United States due to human activities. American Birds Campaign response:

- Mobilizing the conservation community to gain federal restrictions that will protect millions of birds from the lethal and sub-lethal effects of numerous toxic pesticides.
- Advocating for new regulatory and design reforms to save millions of birds from collisions with communication towers, wind turbines, and glass in buildings.
- Sustained advocacy efforts on Capitol Hill that resulted in increased funding for government agencies and conservation groups to tackle invasive species problems such as the brown tree snake and the more than 200 invasive plant species that are over-running public and private lands.

Wandering Tattler: Ted Ardley

In July 2005, ABC launched the five-year, \$40 million American Birds Campaign. In December 2007, we passed the halfway point, with two-and-a-half years behind us and \$20 million raised for bird conservation. While we can easily summarize the campaign with these numbers, what is less easy to sum up, but to us far more meaningful, is the amazing dedication of our supporters, partners, and staff who have made this all possible.

While we have already highlighted some of our most significant grants through project profiles on previous pages, ABC would especially like to recognize the additional private individual and foundation supporters who have made the most significant leadership gifts to ABC since the Campaign's inception. I look forward to highlighting more in 2009! I would also like to thank the following individuals for making significant campaign pledges: Ken Berlin, Phyllis Brissenden, Jim and Yuko Brumm, Steve Thal, and Lynn and Stuart White. Please see ABC's Website for more supporter highlights!

— George Fenwick, President, American Bird Conservancy

The **Bingham Fund** has provided pivotal support for ABC's endowment and the Pesticides and Birds Program.

The **Blue Moon Fund** has supported ABC's work to develop new innovations to solve conservation problems in the highlands of Peru and Colombia.

Bobolink: Pennsylvania Game Commission

The **Bobolink Foundation's** support has helped ABC build partnerships with public and private landowners to protect key habitat and safeguard Neotropical migrants on both their breeding and wintering grounds.

With the significant support of the **Global Conservation Fund**, ABC and its partners have been able to make tremendous long-term progress in the *Polylepis* forest project in Peru.

The **Jeniam Foundation** has provided support to establish ecotourism lodges to help sustain ABC's growing reserve network in Latin America and the Caribbean.

Jeniam Ecotodge: Nick Athanas/Tropical Birding

The **Leon Levy Foundation** made a grant to help ABC reduce the mortality of migratory birds killed in collisions with man-made structures, and to support the production of a new book, the *Field Guide to Bird Conservation*.

The **Leo Model Foundation** has helped ABC and its partners manage habitat for priority birds, and deliver science-based policy solutions to the greatest threats to bird populations.

Northern Goshawk: wikipedia.com

The **National Fish and Wildlife Foundation** has supported a range of ABC programs including *Cats Indoors!*, and international projects through their ConocoPhillips SPIRIT of Conservation Migratory Bird Program, and the Migratory Bird Conservancy.

Robert Giles has made extraordinary professional and financial contributions to bird conservation in Colombia.

Junco Raili: ECOAN

Thanks to the **Wolf Creek** and **A.W. Berry Foundations**, ABC has been able to succeed on a range of policy and habitat issues including a recent major win in the campaign to protect birds from collisions with communication towers.

Through the **Woodman Family Foundation**, Jeff and Connie Woodman are supporting a variety of international projects including the conservation of several high priority sites in Peru.

Conservation throughout the Americas

3

Honduran Emerald: Robert Hyman

Santa Marta Screech-Owl: Alonso Quevedo

Lear's Macaw: Biodiversitas/L.C. Marigo

Golden-plumed Parakeet: Franco Morocho

● = New in 2007
● = Land acquisition

Long-billed Curlew: Tom Grey

Baird's Sparrow: John Carlson

Western Bluebird: Tom Grey

Golden-cheeked Warbler: Greg Lavaty

Purple = New in 2007 Red = Land acquisition

The map opposite shows some of the places where ABC is working to protect Watch-List and Alliance for Zero Extinction bird species, and other threatened species and their habitats in the Western Hemisphere.

United States Sites

1. Hawaii: Removing lead paint from Midway Atoll to benefit the Laysan Albatross.
2. Hawaii: Proposal to list the Aikiki and the Akekee under the Endangered Species Act.
3. The Pacific: Stopping longline mortality to benefit the Short-tailed, Laysan, and Black-footed albatrosses; persuading the U.S. government to sign the Agreement on the Conservation of Albatrosses and Petrels.
4. California: Banning use of lead ammunition in California Condor habitat.
5. Washington: Re-introduction of the Western Bluebird to the San Juan Islands.
6. Pacific Northwest: Habitat protection/restoration for the Willow Flycatcher.
7. Washington, Oregon, and Northern California: Opposing a scientifically-flawed Northern Spotted Owl Recovery Plan.
8. Montana: Grassland management in the Rocky Mountains for the Long-billed Curlew and McCown's Longspur.
9. Montana: Ponderosa pine conservation and management for the Flammulated Owl.
10. Nevada: Population estimates and conservation planning for the Long-billed Curlew and Grasshopper Sparrow.
11. Western United States: Conservation of the Lewis's Woodpecker and other cavity-nesting birds in ponderosa pine forests.
12. Mississippi, Missouri, Red, and other rivers: Interior Least Tern conservation.
13. Missouri: Riparian forest restoration for the Cerulean Warbler and Wood Thrush.
14. Missouri: Glade savanna woodland restoration in the Ozarks for the Red-headed Woodpecker and Prairie Warbler.
15. Ohio: Reforestation of abandoned minelands for Cerulean Warbler breeding habitat.
16. Tennessee: Conservation planning for Northern Bobwhite in Central Hardwoods.
17. Northeast United States: Providing support to the 13 states of the Northeast region for fulfilling the bird monitoring component of their wildlife action plans.
18. Vermont: Monitoring high elevation birds such as the Bicknell's Thrush.
19. Virginia: Reforestation of abandoned minelands for Cerulean Warbler habitat.
20. Virginia: Stopping the state of Virginia from annually killing dozens of Black and Turkey vultures in public areas at Dutch Gap State Park and promoting dispersal by non-lethal means.
21. Delaware Bay: Halting horseshoe crab take to benefit the *rufa* Red Knot and other shorebirds.
22. Gulf Coast: Stopping tower kills to benefit night migrating songbirds such as the Bay-breasted and Golden-winged warblers.
23. Florida: Gulf Islands National Seashore. Protection of wash-over habitat for wintering Piping Plovers and other beach-nesting species.
24. Southeastern United States: Managing southern pine habitat for the Brown-headed Nuthatch and other pine-dependent birds.
25. National: Promoting the design and adoption of "bird safe glass" in buildings and supporting "Lights Out" campaigns for major cities that have significant bird impacts during migration.
26. National: Increasing bird conservation programs and resources in the Farm Bill to benefit grassland species such as the Mountain Plover, Baird's Sparrow, and Chestnut-collared Longspur.
27. National and International: Advocating national legislation to regulate wind energy to prevent bird kills, assisting local efforts to minimize bird impacts at wind farms in Texas, California, Virginia, and Massachusetts, and assisting international efforts to minimize bird impacts at proposed wind farms in Mexico and Puerto Rico.
28. National: Promoting the *Cats Indoors!* campaign to keep birds and cats safer.
29. National: Promoting the passage of the REPAIR Act in Congress to protect native birds, other wildlife, and their habitats within the National Wildlife Refuge System through control and management of harmful, non-native species.

Latin American and Caribbean Sites (partner groups in italics)

30. Mexico: Study of ecology and distribution of the Guadalupe Junco on Guadalupe Island. *Grupo de Ecología y Conservación de Islas*
31. Mexico: Monitoring of Socorro Island for the Socorro Mockingbird, Townsend's Shearwater, and Socorro Dove. *Endemicos Insulares, A.C.*
32. Mexico: Reserve creation and tidal wetland restoration for migratory shorebirds at Bahía Santa María. *Pronatura Noroeste*
33. Mexico: Land acquisition for the Worthen's Sparrow and Long-billed Curlew on the Saltillo savanna. *Pronatura Noreste*
34. Mexico: Search for the Cozumel Thrasher. *Endemicos Insulares, A.C.*
35. Dominican Republic: Conservation of the Bay-breasted Cuckoo and Neotropical migrants in the Sierra de Bahoruco National Park. *Grupo Jaragua*

36. Grenada: Protecting habitat of the Grenada Dove from resort development.
37. Honduras: Conservation of the Honduran Emerald and Neotropical migrant birds. *Fundación Parque Nacional Pico Bonito*
38. Mesoamerica (Belize, Mexico, Honduras): Identifying key stopover habitat for the Cerulean Warbler. *Gulf Coast Bird Observatory*
39. Nicaragua: Creating bird-friendly silviculture at Matiguás for migratory and resident birds. *Gaia*
40. Costa Rica: Creating bird-friendly silviculture for migratory and resident birds near Esparza. *Universidad Nacional de Costa Rica*
41. Costa Rica, El Salvador, and Mexico: Protecting the wintering habitat of Golden-cheeked and Golden-winged warblers and other priority species in oak and oak-pine habitat. *Pronatura Chiapas, SalvaNatura, National Institute of Biodiversity*
42. Colombia: Search for the Sapphire-bellied Hummingbird on Isla de Salamanca. *Fundación ProAves*
43. Colombia: Conservation of the Santa Marta Parakeet at the El Dorado Bird Reserve. *Fundación ProAves*
44. Colombia: Creation of the Arriero Antiqueno Reserve to protect the Chestnut-capped Piha. *Fundación ProAves*
45. Colombia: Infrastructure development at the Dusky Starfrontlet Bird Reserve. *Fundación ProAves*
46. Colombia: Marketing bird-friendly coffee to enhance sustainability of the Cerulean Warbler Bird Reserve. *Fundación ProAves*
47. Colombia: Establishing shade coffee conservation easements for the Cerulean Warbler at Jardín, Antioquia. *Fundación ProAves*
48. Colombia: Implementing bird-friendly silviculture at Quindío for migratory and resident birds. *Asociación Calidris*
49. Colombia: Supporting the Parrot Bus education campaign to help protect Colombia's threatened parrots. *Fundación ProAves*
50. Colombia: Creation of the El Mirador Bird Reserve for the protection of the Fuertes's Parrot. *Fundación ProAves*
51. Colombia: Creation of the Pauxi Pauxi Bird Reserve for protection of the Helmeted Curassow, Chestnut-bellied Hummingbird, and Cerulean Warbler. *Fundación ProAves*
52. Colombia: Implementing silviculture as a buffer for the Cerulean Warbler Reserve. *Fundación ProAves*
53. Ecuador: Conservation planning for the Esmeraldas Woodstar. *Fundación Jocotoco*
54. Ecuador: Land purchase at the Jorupe Reserve for the Slaty Becard and Blackish-headed Spinetail. *Fundación Jocotoco*
55. Ecuador: Land purchase at the Buenaventura Reserve for the El Oro Parakeet. *Fundación Jocotoco*
56. Ecuador: Expanding the Tapichalaca Reserve to protect the Jocotoco Antpitta and the Golden-plumed Parakeet. *Fundación Jocotoco*
57. Ecuador and Peru: Protecting Neotropical Migrants in the Andes—building a strategic protected area network. *ECOAN and Fundación Jocotoco*
58. Peru: Conservation of the Marvelous Spatuletail in Pomacochas and the Marañón-Alto Mayo Conservation Corridor. *Asociación Ecosistemas Andinos (ECOAN)*
59. Peru: Expansion and management of the Abra Patricia-Alto Nieva Reserve for the protection of the Ochre-fronted Antpitta and Long-whiskered Owlet. *ECOAN*
60. Peru: Surveys and conservation planning for the Grey-bellied Comet. *ECOAN*
61. Peru: Seabird bycatch assessment surveys in Peruvian ports. *Pro Delphinus*
62. Peru: Status survey and conservation plan for the Junín Grebe and Junín Rail at Lake Junín. *ECOAN*
63. Peru: Habitat restoration and community conservation for the Royal Cinclodes and Ash-breasted Tit-Tyrant in the Vilcanota cordillera. *ECOAN*
64. Brazil: Land purchase at the Canudos Biological Station for the Lear's Macaw. *Fundação Biodiversitas*
65. Brazil: Creation of the Balbina Forest Reserve to protect the Stresemann's Bristlefront and Banded Cotinga. *Fundação Biodiversitas*
66. Bolivia: Conservation planning for the Red-fronted Macaw. *Centro de Biodiversidad y Genética, Universidad Mayor de San Simón*
67. Bolivia: Working to ban the deadly pesticide, monocrotophos
68. Chile: Habitat restoration and community conservation for the Juan Fernández Firecrown on Isla Robinson Crusoe. *Juan Fernández Islands Conservancy*
69. Chile: Conservation of the Masafuera Rayadito on Isla Selkirk. *Juan Fernández Islands Conservancy*
70. Argentina: Funded a fisheries observer handbook for southeastern South America. *Fundación Vida Silvestre Argentina*
71. Argentina: Stakeholder workshops to aid the development of a National Plan of Action to Reduce Seabird Bycatch in Fisheries. *Argentina's National Council on Scientific and Technical Research*

Ways of Supporting ABC

ABC

pledges to make the best use of your gift for the benefit of bird conservation. We endeavor to operate as efficiently as possible and to keep

operating expenses low, so that we can direct as much money as possible to our core mission: conserving native wild birds and their habitats throughout the Americas. In 2007, ABC was once again given the top ranking of an "Exceptional" Four Star Charity by Charity Navigator (www.charitynavigator.org), the leading independent organization evaluating non-profits. This is the sixth consecutive year that ABC has received this designation, an achievement made by only 1% of all U.S. charities.

With so many bird species now facing decline or extinction in the Americas, we need to act now. Every gift is important. From a one-time contribution to an endowment or other planned gift, there are many ways to support ABC. The quickest way for you to donate is over the Internet at www.abcbirds.org/membership, but, of course, we are always happy to talk to you in person.

Membership: By joining ABC, you can be a part of a growing network of birders, backyard bird enthusiasts, and conservationists making a difference for birds throughout the Americas. For more information or to join online, go to www.abcbirds.org/membership, or send your payment in the enclosed envelope.

Supporters giving \$1,000 or more become members of ABC's **Falcon Club**, in recognition of the indispensable role they play in providing unrestricted working capital for ABC that touches every program and project.

Gift Memberships and Memorial Gifts:

Memberships can be given as a gift to another individual or as a memorial gift in honor of a friend or loved one. Visit www.abcbirds.org/membership to donate online or simply write the information on the inside of the enclosed envelope.

Project Support: ABC welcomes project-specific donations. Visit our Website at www.abcbirds.org or call us to learn more about the many projects ABC works on throughout the United States, Latin America, and the Caribbean.

Workplace Giving: Federal employees can choose ABC as the beneficiary of their Combined Federal Campaign contributions. ABC is listed as charity #2385. Many businesses will match employee payroll deductions or annual gifts to ABC, often doubling your contribution. Talk to your employer about the possibility of donating to ABC through payroll deductions and matching gifts, or contact ABC for more information.

Planned Giving: Pledging to ABC through a planned gift will make you a lifetime member of ABC's Legacy Circle.

ABC is a registered 501(c)(3) charity. Donations are tax deductible to the fullest extent allowed by law.

For more information, please contact Rita Fenwick at 888 BIRD MAG (247-3624) or 540-253-5780.

Photos, top to bottom: Lawrence's Goldfinch: Peter LaTourrette, www.birdphotography.com; Heerman's Gull: Mike Parr; Marsh Wren: Eleanor Briccelli

2007 Donors

AMERICAN BIRD CONSERVANCY

We are honored to acknowledge the individuals, foundations, business, and others who have donated to support ABC's work. While space constraints prevent us from listing all of our donors, we are sincerely grateful for each member and every gift. We would also like to thank those who gave anonymously through the United Way or Combined Federal Campaign.

Peregrine Falcon: ClipArt.com

Purple denotes Falcon Club member

\$1,000,000+

Anonymous
Gordon and Betty Moore Foundation

\$500,000+

Leon Levy Foundation
Robert Wilson Trust
Woodman Family Foundation
World Land Trust

\$100,000 +

Blue Moon Fund
Bobolink Foundation
Ducks Unlimited
IUCN NL/SPN sponsored by the
Dutch Postal Lottery
Robert Giles
National Fish and Wildlife Foundation
Wildlife Conservation Society
Wolf Creek Foundation

\$50,000+

Anonymous
Beneficia Foundation
Conservation International
Disney Wildlife Conservation Fund
Global Environment Facility
Jeniam Foundation
Leo Model Foundation
The Regina Bauer Frankenberg
Foundation for Animal Welfare
Wallace Genetic Foundation
Lynn T. White and Stuart C. White

\$25,000+

A.W. Berry Foundation
James and Yuko Brumm
Warren and Cathy Cooke
Ivorybill Foundation, Inc.
Paul Tudor Jones
Lannan Foundation
Benjamin Olewine, IV
The Marshall Reynolds Foundation
Turner Foundation

Least Bittern: Tom Grey

Short-eared Owl: Bob Moul

\$10,000+

Anonymous
Kenneth Berlin
Biophilia Foundation
Mrs. Walter F. Brissenden
Constance Campanella
Edward T. Cone Foundation
David and Patricia Davidson
George and Rita Fenwick
Carolyn and Glenn Haluska
Kiku and John Hanes
Joan Hero
Horizons Foundation
Laurel Foundation
George and Cathy Ledec
Martin Foundation
David Harrison and Joyce Millen
Estate of Margaret C. Mudd
Overhills Foundation
Panaphil Foundation
Richard and Nancy Raines
Steven C. and Barbara Rockefeller
Edward Suffern
The Bay and Paul Foundations
The Norcliffe Foundation
Lucy Waletzky
George A.P. and Joan H. Wallace
Mary Ellen Warters
Alan Weeden

\$5,000+

Anonymous
Agua Fund of the Community Founda-
tion of Collier County
Barkley Fund
Howard and Dede Brokaw
Donald and Jackie Dann
John and Judy Day
The Moses Feldman Family Foundation
Gary L. Filerman
Jonathan Franzen
Barbara Fried
Paul Hagen and Chris Jahnke
Steven and Christine Hightower
Robert and Kathleen Hindle
William C. Hunter
George Jett and Gwenda Brewer
Warren King
Valerie Kitchens
J. Patrick Lannan
Jacqueline Mars
Walt and Pam Matia
Gordon and Betty Moore
John V. Moore
Heidi Nitze
The Eric and Joan Norgaard
Charitable Trust
Frances V.R. Seebe Trust
Anne Symchych
Shoaib M. Tareen and Catherine Filgas
Steve and Britt Thal
Nancy L. Weiss
William P. Wharton Trust

2007

American Birds Campaign, Falcon Club, and Project Supporters

Rufous Hummingbird: Ted Ardley

Purple denotes Falcon Club member

\$1,000+

Anonymous (8)
 Edwin M. Ahrens
 Robert Ake and Joyce Neff
 Jane Alexander
 Betsy Amsel
 Michael and Lorna Anderberg
 Helga Ashkenaze
 Peter Barnes
 Jack Bartley
 John Baur
 Gifford and Connie Beaton
 William Belton
 Martha Boudreau
 Paul Bristow
 Larry and Bobi Bryant
 Magalen O. Bryant
 Nancy Burnet
 Cameron Foundation
 C.W. Carr
 Stephen P. Chang
 Elaine Charkowski and Ed Oberweiser
 David Clarke
 Laurie Cohen Fund
 Leto Copeley and Albert Fisher
 Susan Coolidge and Dennis Wolkoff
 Harriet Corbett
 Robert DeLine
 Strachan Donnelley
 Richard and Nancy Eales
 Stephen and Magda Eccles
 Barbara Elliott
 Victor Emanuel
 Eric J. Epstein
 Diane and Barry Faigel
 Fischhoff Family
 Caroline M. Forgason
 Robert and Noreen Fuld
 Marnie Gaede
 Steve Gast
 Trudy Gerlach
 Mike and Becky Gillett
 Karen and Don Grade
 Dawn and Doug Grafe
 Winthrop Gross
 Nancy and Dean Hanson
 Joan Hardie
 Jennifer Haverkamp
 Stephen C. Hecht
 Robert Henderson
 Maura Herlihy
 Carol Casazza Herman

Tom and Carlyn Jervis
 Judith K. Jones
 Sarah Jones
 Scott Kaiser
 Brian Kane
 Jorge Khuly
 Alicia King
 Harvey and Mary King
 Keitha L. Kinne
 Barbara Kinosky
 Jim Kushlan
 Janet E. Lanman
 Richard and Pat Laurence
 Martha Leonard
 Milt Levy
 Jane Light
 Charles and Sharyn Magee
 Andrew and Gemma Major
 Jay Martel
 Winifred McDowell
 Marilyn G. McGill
 Betsy Mellor and Craig Steese
 John Mitchell
 Monomoy Fund, Inc.
 Robin Moore
 Jack and Merrie Morrison
 James L. Murphy
 Judy Needham
 Donal and Katie O'Brien
 Michael Parr and Tacha Coleman-Parr
 David and Cary Paynter
 The Perkins Charitable Trust
 Robert Pinkard
 Alexander Power
 James D. Range
 Rathmann Family Foundation
 Katharine Ray
 Bayard D. Rea

Donald Reinberg
 The Felix and Elizabeth Rohatyn
 Foundation
 Anne Rowland
 Jim and Patty Rouse Charitable
 Foundation
 Charles and Jane Rubey
 Frederick Rudolph
 Rusinow Family Charitable Foundation
 Curtis S. Scaife
 Don and Ann Schaechtel
 Joanne Scheier and Patrick Susoeff
 James R. Schlesinger
 Terry Schroeder
 Charles Schwab Corporation Foundation
 Susan Scioli
 Lawrence Selzer
 Bishop and Lynn Sheehan
 Martin and Linda Siecke
 Marybeth Sollins
 Joyce E. Solomon
 Curtis C. and Helen Sorrells
 Nancy B. Soulette
 Jonathan Spingarn
 Peary and B.K. Stafford
 Carol Stein
 Cynthia Stengel
 Brooke Stevens
 The Stewart Foundation
 William R. Stott
 Byron Swift
 Anton Szabados
 Paul Taylor
 Craig and Mary Thompson
 Otis Marion Trimble
 The Trull Foundation
 Henry Turner
 Catherine J. Walling

David Walsh
 Martha Walsh-McGehee
 Donald Weeden
 John D. Weeden and David Davies
 William Weeden
 Marc Weinberger
 Dorothy Welch
 Keith Wiggers
 David S. Wilcove
 Frank G. Witebsky
 Timothy Wyant
 William Wyman

Tricolored Heron: Eleanor Briccetti

Harris's Hawks: Eleanor Briccetti

Red-naped Sapsucker: Tom Grey

2007

Individual Donors

Lucy's Warbler: Tom Grey

\$500—\$999 Donors

Mr. and Mrs. John Alexander
Gwen Asplundh
Donna Bailey
Bruce Beehler
William Bickel
Susan Billetdeaux
Paul Bonhan
Michael Boss
Jerry Bowen
Gwenda Cheeseman
Dan J. Brimm
Kathleen P. Burger
Reese Burgoyne
Mary E. Cebra
Edward Cheeseman
Robert Chipley
James L. Coatsworth
Robert M. Coley
Philip Walsh and Emily Cooke
Patricia I. Cooper
Andrea Currier
Bena L. Currin
Cindy Custard
Robert De Bellevue
Mrs. Robert H. Demere
Janna Dutton
Richard and Nancy Eales
Richard S. Emmet
Mary Erickson
Peter Fenwick
Sherry L. Ferguson
Shayne Gad
Jennifer S. Gaden
Clifton Garvin, Jr.
Janice Gordon
Roger Hammond
J Milton Harris
Patricia Heirs
Thomas and Mary Ellen Heisey
Dale Henderson
Brian Herriott
R. Tod Highsmith
Stephen Hill
Judy Hinderliter-Smith and David Smith
Reed Huppman
George D. Ivey
Greg and Debi Jackson
Karen Kronner
Robert Lansing
Lida and Ronald Larsen
Jim and Gloria Lawrence
Catherine Leahey
Mark Leckert
A. Lane Leckman and Deborah Hall
William T. Leeburg
Suellen Leslie
Daniel P. Lorenz

James McGregor
Ruth McNally
Sharon Metsch
Eric R. Meyer
Robert H. Moore II
James Nix and Phyllis Binder
Patricia O'Handley
John and Tara O'Leary
Lois Paradise
Esther and Leonard Pardue
Regina Phelps
Charles Platt III
Thane Pratt
Charles and Elizabeth Prine, Jr.
Joe and Marcia Pugh
Leslie Roach
Pradip Sahdev
Robert Schaefer
William Schaeffer
David Sorgen
David Stagman
Michael Steffes
Matthew Strong
Christopher Taylor
Bill Tollefson
Joel S. Townsend
William Trankle
Mr. and Mrs. M. Jay Trees
James and Christina Van Beveren
Beatrice Van Roijen
Stephen White
Mark Williams
John Williamson
David Woodard
Jeanne B. Wright
Mary P. Wright
Eagle-Eye Tours
Monticello Bird Club
Rockley Foundation, Inc.
The William D. Blair Charitable Foundation

\$250—\$499 Donors

Cheryl Abel
Brian and Maripat Allen
Chester W. Anderson
Elizabeth Atkins
Robert Ayres
Mary Bachman and William Downing
David N. Ball
Terry Baltimore
Jack Bates
Mickey Baumrind
Susan C. Beck
Karen and Philip Beekman
Robert Bellairs
Paul Bengtson
Frank Bills
Garland D. Bills
Stanley Blackstone
Lisa J. Blackwelder
Nick Bolgiano
William Boyce
Elizabeth F. Brenner
Lydia Budak
Stanley D. Buman
Jennifer Bundy
Shelly Bunge
Gary Burch and Marie Timm
Robert A. Burgett
Caleb Reese Burgoyne
Rebecca Chasan
Doug and Gail Cheeseman
Joanne Chervino
David Chuljian
Alfred Clark, Jr.
Donald Clark
Cheryl Clark
Story Clark and Bill Resor
Harris Clay
Gregory and Karen Collins
Robert and Rita Colwell
M. Ryan Conroy
Nancy Crawford
Col. and Mrs. Philip Daley
Steven Damuth
Darwin Darr
John A. Davis
Deanna K. Dawson
Ann B. Day
Martha Day
Hans DeGrys
Sandra DeSante
Tom Diebold
Elizabeth L. Diefendorf
Charles Dilla
Joseph S. Dolan
Christine and Earl Douple
Neil Dowling
Jane Downing
David Drake
William J. Duston
Emily H. Earley
Mrs. Robert W. Ebling, Jr.
Patricia Eggleston
Richard Ehrlich
Mark England
J. Christopher Englert
Laura Erickson
Hardy and Barbara Eshbaugh
Kent Fiala
Timothy and Michele Fiala
Tom Field
Thomas Fiore
Virginia Fischer
Virginia C. Fisher
Jane A. Fitzgerald and Phil Croy
Elinor Foulke
Brenda Frey

John C. Fuller
Joseph Fuller
Hugh and Delores D. Gabriel
Valerie Gebert
Carol Gee
Arthur and Felicia Gillett
Carol W. Gladstone
Arthur J. Glatfelter
Gerlinde Gossmann
Ruth Grant M.D.
Marlene K. Grover
Scott Gunnison
Mace A. Hack
Josie Hadden
Mark Hagen
Kathryn Hale
Thomas P. Hall
Mr. and Mrs. Anthony J. Halterlein
David Hapman
Shelia Hargis
Elliotte Harold
Michael Hernandez
Jan Hintermeister
James T. Hodge
Mr. and Mrs. Howard Hoffer
Angela Hoffman and Seth McConchie
Ernesto Enkerlin Hoefflich
Wendy Howell
Roberta Huber
Deborah E. Jaffe and David Drake
Jeffrey A. Jens
Anthony and Amy Jones
Charley Juengling
Peter Kasper
Judith and Richard Kay
E. H. Kendig, Jr.
Phillip J. Kenny
Jacqueline Kern
Russ and Jane Kinne
Patrick Klavon
Alan Knue
Philip H. Kohler
Jeff and Susan Kohlhas
Diane M. Krause
Mary Kruger
Mary Lou Lafer
Charlotte H. Leavenworth
Clark Leonard
Barbara Levin
Emily S. Lewis
Lorraine Lid
Kimberly Lister
Catherine Magee
Judi and Carl Manning
Al Manville
Larry Master
Margaret Maw
Roy H. May, Jr.
Leslie Meredith

Christine Miller
George P. Mitchell
Steve Mlodinow
Bruce A. and Mary C. Moffatt
Marianne Mooney
Narca Moore-Craig and Alan Craig
Christine Moran
Eugene Morton
Paige and Mary Bess Mulholland
Jean M. Myers
Howard L. Naslund
James and Ann Nelson
Arthur Newbold IV
Edward K. Newbold
Marguerite S. Nichols
Ian Nisbet
Mark Oberle
George Oetzel
Hal Opperman
Michael J. Pappone
Angus Parker
George Parker
Ann Patterson
Pat Patterson
Gregory Pavelka
Mr. and Mrs. Robert Pawluk
Mr. and Mrs. William Pazdral
Emilee Peters
Jeffrey F. Peters
Jeanette Phelps
Kit and Evelyn Pilgrim
Christopher Plum
Michael Portman
Kincey Potter
Peggy Powell
Sally Powell
Donald M. and Renate O. Powers
Larry and Mary Ramsey
Jane P. Rice
Walter S. Robertson, Jr.
Earl and Susan Rogers
Mary Rosenfeld
Arlene Roth
Katherine Scanlan
Susan and Jordan Schaffel
Deborah Schroeder
William Schroeer
David Scott
Jim Seaney
Joseph Seber
Walter Sedgwick
Patricia Shaver
Christine Sheppard
Carol J. Sherman
Robert Shipman
Craig Siegel
Katie Sieving
Laurens H. Silver
Ruth L. Simmons

2007

Individual Donors

Eastern Meadowlark: Peter LaTourrette,
www.birdphotography.com

\$250–\$499 Donors

Fred Simpson
Daniel Singer
Holly Sipos
Janet M. Sjulin
Sandra A. Smith
Douglas Standing
Bradley Steger
Jan Stern
Mr. and Mrs. James M. Stewart
A. Ann Stone
Paul Suchanek
David W. Swetland
Judy Szczepaniak
William Tarbox
Heather and Richard Taylor
Forrest and Sara Teets
Mary C. Thayer
Mary Van Vleck
Charlann Vander Pluym
Joan Vatz
Dr. Lelia Vaughan
Andrew W. Velthaus
George and Beth Wallace
Marianne Walsh
Alan Walter
Dr. Sharon A. Wander
Donald M. Ware
Nancy E. Warner
Wayne and Becky Watkins
Robert and Elizabeth Weinstock
Melinda Welton
Jan and Alan Wentz
Greta West
Michael West
Rosemarie Widmer
Russell and Joyce Widner
Pauline Wiessner
Kay Williamson
Eliza Willis
Meredith Wilson
Sandra Z. Wilson
David Wingate
Laurence Wiseman and
Robin Jeweler
Sam Woods
Jeffrey and Kathleen Wright
William C. Young
J. Zamirowski
Peter Zimmerman
Avalon Enterprises Inc.
Bergen County Audubon Society
Rockingham Bird Club, Inc.
Wild Bird Center

\$100–\$249 Donors

Anonymous
Lynn C. Abbey
Cynthia Abbott
Darleen Abbott
Jo Ann and Bill Abell
Rosalind Abernathy
Harvey and Kathleen Abrams
Jeffrey Abramson
Margaret Ackerley
Nancy Adams
Miriam D. D. Adlum
Richard E. Ahrens
Bonnie Akens
J. William Akers
Charles Alexander, M.D.
Susan Alley
Bob and Gayle Allison
Diane Allison
Janet Allison
Amy Alliston
Charlotte E. Althoff
Christine Amaral
Mr. and Mrs. Tucker Andersen
Alice L. Anderson
Judith Anderson
J. Phillip Angle
George N. Appell
Allison Argo
Geraldine J. Arko
Hugo Arnal
Raymond Arnaudo
Nicole Aron
Roberta S. Asher
Gail Aslanian
Mr. and Mrs. Russell E. Atha, Jr.
Bonnie Avery
David W. Babington
Larry Bahr
Fred and Karen Baillie
Robert S. and Roselyn M. Baker
Mustapha and Janet Baksh
Terry Balthazor
Gwen Baluss
William Barclay
Mr. and Mrs. William Bardwell
Phyllis J. Barents
Robert Barnes
Jannelle Barton
Katherine Bass
Alex Baum
Mary H. Baum
Susan S. Baxter
Sandra Beasley
Randy Beaton
Spencer Beebe
Richard Beekman
Charles and Nancy Bell
Patti Bell

Ted H. Below
Ellen O. Bender
Steve Berlinger
John Bernstein
Darlene Betat
Mary Ann Beverly
Richard O. Bierregaard
Karen Biglin
Blake Biles and Laura Sessums
Dale E. Birkenholz
Robert E. Bivens
Tom Bjorkman and
Roxanne Donahey
Rick and Nancy Blanchett
Jane Blank
Brink Bloembergen
Brad Boban
Bonnie Bochan
Robert E. Boenig
Janet Bogue
Frank E. Bohman
Bruce W. Bohmke
Jill Boice
Harold Boling, Jr.
Mary Boni
Marsha Booker
Eleanor Bookwalter
Lorna L. Boothroyd
Richard Bordeaux
Beth Borgerhoff
Maggie Boswell
Catherine Bourne
D. H. Michael and Joy S. Bowen
William and Elsa Boyce
Judith M. Boyce
Donald and Anne Bradburn
George and Nomita Brady
Henry and Ava Brandis
Marcia Braun
David Brenner
Linda Brinker
Michael Briselli
Richard Brommer
Tayler Brooks
Henry S. Brooks
Janice Brose
Bart Brown
Deirdre Brown
Hamilton B. Brown
Irene L. Brown
Polly Bruckmann
Ted Buerger
Joelle J. Buffa
Steven Bullock
Thomas W. Burke
Winifred Burkett
Helga Burrell-Sahli
McBee Butcher
Merrily Butler
Paul Butler

Wes and Beth Buxton
Anne M. Byers
Charlotte Byers
Wilson Cady
Eddie Callaway
Caroline S. Callery
Robert Cameron
Bill Campbell
James H. Campbell
Marilyn Campbell
Dudley B. Carlson
George Carneal
Cecelia Caron and Tom Erb
Scott L. Carpenter
Glenda Cartwright
Larry Cartwright
Dan and Susannah Casey
Kathleen A. Casey
Dorrit P. Castle
Ann S. Cavanaugh and
Carl Stinchcomb
Jeff and Melinda Chapman
Theodore Chase, Jr.
Walter B. Chaskel
Don Chesler
Alice Chetkovich
Roberta Chew
Laura Chiciak
Ann Christensen
Jane Church
Joe Church
Nancy Cladel
Leslie Clapp
Arthur R. Clark
Gary B. Clark
Jeff Clark
Sara and John Clark
Sue L. Clasen
Christina E. Clayton
James Clegg
Dennis Clements
Mary E. Clemesha
Dr. William B. Clotworthy, Jr.
Kenneth R. Clucas
Susan B. Coe
Gail Coffey
Amy and Justin Cole
Carlton Collier
Carole Collins
Elizabeth Collins
William Collins
James Commers
Kelley Compher
Diana O. Conger
Paul Gary Conover
Dr. Nicholas L. Constantinople
Jean Conyers-Kaknes
Douglas and Sally Cook
Susan C. Cooper
David Corsini

Dr. Jim Corven
Dean Costello
Mary Crowe Costello
Patrick Cousins
Carol A. Coy
Mr. and Mrs. Walter Craigie, Jr.
James and Frances Crawford
Karen H. Crebs
Mike Creel
Elizabeth Crispin
Allan H. Cristol
Paula Crockett and Martin Gibbins
Margaret Crosby
Isobel Crump
Doris Cruze
Bruce Cryder
Sandra L. Cullison
Valerie B. Cunningham
Ise Curto
Eric Cutler
Jana and David Cyrus
Dalcio K. Dacal
Mary Danforth
Brian E. Daniels
Dr. Patricia Danzon
Eric Darling
Chip Darmstadt
Frank Daspit and Nell Hennessy
Linda Dassenko
Amelia Dassinger
Charles Davis and
Sandra MacMurtrie
David G. Davis
Martha Davis
Owen and Marianne Davis
Richard and Karen Davis
Wayne H. Davis
George and Barbara Dawson
Marie De Angelis
Grace De Laet
Anita De Villegas
Jim Deasey
Michael DeCorte
Caroline Deegan
Eric DeFonso
Gemma R. Dehnbostel
Dr. Nancy Z. Delaney
Joan Detyna
Dr. Werner G. Deuser
Judy Deutsch
Michelle Devine
Joseph Dillon
Doris Diman
Dale Melinda Dixon
Janice W. Dixon
John M. Dole
Patricia Donahue
David Donsker
Douglas Dorr
David Dortch

In my travels around the world, I have seen some of the most incredible wildlife spectacles. I've also had the opportunity to witness first hand many of the serious threats facing birds and their habitats.

If you care about birds, you should care about American Bird Conservancy. Through ABC's leadership we can save the birds of the Americas. Please join us. — Victor Emanuel

John and Lisa Doyen
Harry and Beth Drucker
Barbara L. Drummond
Addie Dryden
Caroline Duell
Julianne Duncan
Mya Dundzila
Jack Dunk
Nancy Dunn
Carole Dunnells-Miller
Gerald J. Dunphy
Richard Dunsheath
Janice Dunstan
John A. Dupps
Michael Durgin
Nancy P. Durr
Paul and Susan Durrant
Philip Eager
Ian Eales
Leo Eason
Pat Eastwood
Wilma Eckhoff
Ernest Edwards
Roger Eldridge, Jr.
Robin Eliason
Virginia and Jonathan Emerson
Mr. and Mrs. Donald R. Emery
Jane Emery
Frances C. Endicott
Courtney L. Englar
Diane Engleke
Ann Erdmann
Gregory Estep
Alix L. Evans
Mary Evans
Knox and Colin Evert
Charlie Ewell and Arlyne Salcedo
Garold and Joyce Faber
Dan and Nancy Fales
Steven L. Falkowski
Pauline Farmer
David Farner
Joseph Farrell
R Fatscher
Russell Faucett
Philip Fautot
Jeffrey and Lynn Faust
Arthur Feinstein and Ruth Vose
Linda Felker
Carol Fenwick
John A. Fenwick
Diane Ferguson
Jamie Ferguson
Richard W. Fessenden
Eric Fields
Erica Fields
Margaret E. Filman
Janie Finch
Thomas E. Finegan
Linda Fineman

Joelle Finley
Robert and Karen Fisher
Mary K. Fitzsimmons
Kathie Flanagan-Herstek
Dielle Fleischmann
Zoe Fleming
John K. Flinchbaugh
Ron Foeller
Carol Foil
Nancy Forsberg
Douglas Forsell
Mike Foster
Lesley and Jeffrey Fowler
John C. Fox
Lisa Francis
Harriette Frank
Jeannette Frazier and Elcira Villarreal
Carl J. Freeman
Bill Frey
Thomas Friess
John Frink and Erica Miller
Kenneth and Margaret Fritze
Ernest B. Furgurson
Alicia Z. Furman
J. S. Fletcher
Doug Futuyma
Robert and Mary Ellen Gadsby
Roberta Gagliano
Mark Gahler
Ruth Games
Charmaine Ganson
Yolanda Garcia
Lawrence Gardella
Erika Gates
Phillip Gbur
Lynn Gearhart
Elizabeth Gemmill
Carol Hughes Getz
Carol Ghebelian
Carol Giacometto
W.T.D. Gibbs
Frank Gibson
Nancy Gilbert
Sheryl Gillespie
Margaret Gish
Joseph Giunta
Robert E. Gleason
Thomas L. Glenn
Edwin E. Glover
John Glover
Linda Gohlke
Matthew Goldman
Deanna Gombly
William R. and Eleanor M. Goodge
Ronald Goodridge
Richard G. Goodwin
Tiffany J. Grade
Douglas J. Graham
Ruth Gramlich
Timothy Granger

Wilbur E. Grant
Judith Gray
Julia L. Gray
Michael L. Gray
Dr. Edward Greaves
Stanley Greenberg
Charlie and Bonnie Greenman
Rachel Greenwood
Dorothy Gregor
Elizabeth Sims and Kenton Griffis
James E. Grootemaat
Shari and Val Guarino
Amy Guilford
Daniel Haas
Dr. Joel Haas
Kevin Hable
William and Joann Hackos
Carol Hadlock
John F. Haire
Allen M. Hale
Jean Halford
Dr. Christopher and Sherrie Hall
Ann Hollowell
Henry Hollowell, Jr.
Mrs. Phillips Hollowell
Michelle Hanko
Mrs. William A. Hanley, Jr.
Anne Hanley and George Skinner
Raymond L. Hannikman
Jeanne Hansen
William and Eleanor Harada
Elizabeth F. Hardesty
Dawn Hargrove
James Hargrove
Janet Harmeyer
Gary Harpel
Lynn P. Harrington
John H. Harris
Lou Ann Harris
Bruce Hart
Chip Hart
Kathleen Hartman
Kenneth Hartman
David Hartwell
Jo Anne Hartzler
Mitchell Harwitz
Brenda Harwood
Susan Haskew
Susan Haug
Peter Haugk
Gary and Jeannine Hayden
Patricia Hayden
Margaret Hayes
Charles Haynes and
Christopher Wilson
William C. Heck
Kevin and Karen Darcy Heffernan
June Heilman
Casey Bazewick and Kristi Hein
Gloria Heller

William Hendrickson
Sher Hendrickson-Lambert
Georgia H. Herbert
Paul Herd
James P. Herold
James R. Hewitt
Nancy S. Heymann
Jennings S. Heywood
John and Hermi Hiatt
Brian D. Hicks
Erica Hill
Laura Hillenbrand
Leesa Sward and Claire Hilliker
Dr. Arthur L. Hilt
Duncan Himes
Tom J. Hines
John Hintermister
Michael Hobbs
Christie Hochschild
Roy G. Hodson, Jr.
Jonathan Hoekstra
Ronald Hoff
Ellen Hoffman
Linda Hoffman
Nick Holler
Steve Holmer
Virginia Holyfield
Murray Honick
Nancy E. Hoogendyk
Phillip M. Hoose
Bill Hoover and Mary Lou Guthrie
Sandra B. Hoover
Caitlin M. Hopkinson
Nira Horeis
Dr. and Mrs. Richard Horrigan
Eric G. Horvath
Steve and Lynn Hossler
Natalie T. Houghton
Elizabeth Howard
J.N. Howard
Eric Howe
Franklin K. Hoyt
Lynn Huber
Bill Hubick
Karen Hunke
Elizabeth Huppman
Katherine Hurst
Charlotte A. Icardi
Diane Ichiyasu
Dr. Henry G. Ingersoll
Nancy and Thomas Inui
Pamela A. Isdell
Carolyn Jackson
William Jackson
Ellen Jacobs
Karsten Jacobsen
Donald Janes
Allen Janis
Tom Janson
Robert H. and Anne Jeffrey

David Jenkins
Donna Jennings
Deborah J. Johnson
Gareth R. P. Johnson
Paul and Barbara Johnson
Lois H. Johnson and Claire Barden
Pamela K. Johnston
Bud Jones
Harold L. Jones
James Jones
John F. Jones
Ken Jones
Maggie Jones
Randall C. Jones
Tom M. Jones
Laura C. Jordan
Dorothy Jorgensen
Mr. and Mrs. Dev Joslin
Linda Just
Noah Kahn
Brian Kane
Cheryl Kanes
Barbara Kaplan
Katherine Kee
Arlette Keene
David and Ora Keetley
Brenda Keith
Richard S. Keith
Tad Kelly
William Keppler
Paul Kerlinger and Jane Kashlak
Harvey and Dana Kerstein
Jean Keskulla and George Stalker
Michael Kieffer
Kevin Kienholz
Thomas Killip
Jeffrey Kimball
James G. King
Ed Kinnane
Shelly Kim
Sharon Klemann-Lieber
Jan Knepp
Linda Knowles
June Knox
Mr. and Mrs. Paul F. Koeppel
Gayle Kolasa
Kristine Kramer
Harry and Mildred Kriemelmeyer
Mary Krigbaum
Kevin Kritz
Dr. Susan Kritzik
Dr. Diana Kruse
Nevin and Elizabeth Kuhl
Michael Kulakofsky
Laurie Kutter
Ene M. Kvell
Laurel Ladwig
Richard Lamb
Sally K. Lane
David E. Lange

2007

Individual Donors

Wedge-tailed Shearwater in burrow: Tom Grey

\$100–\$249 Donors

Robert Lange
Kevin and Katherine Langholz
Miriam Langsam and Jean Oswalt
Leelan Larsen
David Larson
Jeanne Tyler Larson
Paul Latour
Peter and Sue LaTourrette
Daniel Lebbin
Oriana Leckert
Craig Lee
Glenn Lee
Stephen Leed
Paulette F. Leeper
Elizabeth Lefevre
Urban Lehner and Nancy Leonard
Lorraine Leinemann
Lynette Leka
Roma Lenehan
Barbara A. Leo
Galen C. K. Leong
Betty L. Les
Mary Liles
Dorothy Lilien
Gerard M. Lillie
Hakan Lindskog
Joyce and Russell Littlefield
Reginald Lockwood
Mark W. Logan
Edward Long
Keith Loring
John Lottinger
Henry J. Louie
Christine Loveland
Thomas Lowndes
Carolyn J. Lukensmeyer
Alan Lurie and Susanne Shrader
Patrick and Sherron Lynch
Susan Lynch
Pat Lynn
Sharon E. Lynn
Mr. and Mrs. Frank G. Lyon
Travis and Karen MacClendon
Mr. and Mrs. Charles G. Mackall, Jr.
Betty B. Maddux
Neal Maine
April Manganiello and Derek Brown
Dr. Peter Mann
Susan Marks
Jim Marrari
Sharon Marsh
Mr. and Mrs. John Marshall
Dr. Martina M. Martin
Katherine M. Martin
Laura Martin
Martha E. Martin
Vance G. Martin
Diane S. Marton

Doretta Marwin
Dawn Mattair
John and Anne Mattill
Richard Mattingly
Robert Mauceli
Terry Maycroft
Peter McCalmont
Donna L. McCarty
Donald McClintock
Kathleen McConn
Dr. Michael McCormick
Robert McCreedy
Georgia and Daniel M. McDonald
Lee McDonald
Arthur McEvily
Cary McGivney
Rick McIntosh
Doug McIntyre
William L. McLean III
Michael and Pamela McMillie
Lorelei McNow and Steve Hanson
Thomas McParland
Dr. Charles W. McRae
Mark McReynolds
Don and Sandra McVay
Robert Mead
John Meehan
Dr. Dave Mehlman
Gregory Meissner
M. Michael Menzel and
Kathy Iverson
Alexander Mercer
Elayne and Jeff Metter
Brian Metts
Herbert R. Metzger
Judith Milcarsky
Dorothy P. Miller
Sandra G. Miller
Alice Miller and Avis Boutell
Phoebe Milliken
Libby Mills
Christie Minami
Robert M. Mitchum, Jr.
Lance Miyasaki
Dr. Steven B. Mizel
Dorothy Money
Celia Montgomery
Richard W. Moore
Jeffrey Morey
Constance Morgan
Sherry Morgan
Kathryn Morrow
Philip Mortenson
Carole Moss
Larry Moss
Robert P. Moston
Kenneth F. Mountcastle, Jr.
Delores Moura
Anne Mowatt
Arthur W. and Mary C. Mudge
Tom M. Mulcahy

Linda Mullaney
Bonnie M. Mulligan
Mr. and Mrs. John G. Mulrooney
Mickey Mumford
Ann and Alan Richards Musche
Mark Mushkat
Sharon Mutch
Pamela Myers
Steve Nanz and Heidi Steiner
Thomas Nardone
Mary Narey
Lucia Smith Nash
Susanna Natti
Jean C. Neely
Tracey Neff
Dorothy Nelson
Richard Neuman
Mr. and Mrs. Michael C. Newton
Dean Newman
Dr. Ronald Newman
Lavonne R. Newman
LCDR Robert D. Newman
Robert J. Neyer
Mary and Charles Victoria
Jane Nogle
Dr. Hans Noll
Mr. and Mrs. Patrick F. Noonan
Janice Nordenberg
Christina J. Norton
Russell and Stacy Oates
Dr. John H. Oberhelman
John O'Brien
Dennis J. Olle
Lois Olmstead
Sara Olsen
Thomas Olson
Wendy and Rob Olsson
Bill Olthoff
Sharon O'Neal
Linda L. O'Neill
Michael Ord
Gregory Osland
Dr. Joanne Overleese
Richard Palmer
Catherine M. Pannell
David Pantle
Barbara J. Pardo
Anne Parker
Noreen Parks
Terry Parrinello
Robert Parry
Robert E. Parsons
Elke Passarge
Shirley Patterson
Mary Pawelko
Elizabeth Paynter
Daniel Peacock
Richard H. Peake
Charles Percy
Terry Pelech

Christine Perdue
Eugene V. Perrin
Mariana Pesthy
Bruce G. Peterjohn
Dr. Robert Petersen
Thomas and Rosalind Peterson
John Petranka
George S. Peyton, Jr.
Marilynn Philippi
Ruth Phillips
Pamela J. Pierce
Richard E. Pillmore
Frank W. Pine, Ph.D.
Gerald Pitcher
Dr. James Pittman, Jr.
Andrew Platt
Kurt Pluntke
Richard Pollen
Judy Pollock
Mr. and Mrs. Calvin Pomarius
Thomas Poole
Benjamin Porter
David Porter
John F. Porter, Jr.
John Porter
Margaret Porter
Ruth Posner
Jane Poss
Delwanda J. Powell
Joan Powell
Robert Powell
Karen L. Burtness-Prak
L. Misha Preheim
George Prieksaitis
Nancy Prine
Bob Priolo
Damon Pritchett
C.E. Probst
Jerry Probst
Dorothy Prowell
R. Cynthia Pruett
Henry Purcell
Denny Quirk
Edward Raboy
Barbara Racine
Earl Racine
Steve Rae and Sue Blish
Anton Raff
Sharon Ragonese
Willard F. Rahn
Dee Raimondi
Bonnie Ram
Joann Randall
Mr. and Mrs. Robert Q. Randall
Jennie H. Rathbun
Dr. Stefan Rayer
Linda Raymond and Michael Cain
Mitta Rebich
Katherine Reiner
William Remick

Heinrich Remold
Carol Renna
Rita Renwick
Eric Reubel
Margaret Rhoads
Dori K. Rhodes
Susan Richards
Kyle Richardson
Randolph Richardson
Janet Riegler
Eugene M. Roark
Chris and Christina Roberts
Mr. and Mrs. Jim W. Roberts
Roberta Roberts
Hal and Kathleen Robins
Margaret and Dwight Robinson
Alfred Roca
Judith Roderick
Tim Rodriguez
Maudi Roe
Lawrence Roel
James N. Roethe
Frank Rohrbacher
Neil Rolde
Penny Rose
Robert F. Rossa
Christine Rossen
Beth S. Roth
Mr. and Mrs. Thomas Rothman
Harvey Rothstein
Noel Rowe
Barbara Rubinstein
Karen Rubinstein
Michael Rues
Susie and John Ruhl
Stephen Rumsey
Karen L. Ruppert
Marguerite Ryan
Theresa A. Ryan-Mitlyng
Walton B. Sabin
Tanya Saint Amand
Rev. Greg S. Sakowicz
Richard V. Salembier
Ivan Samuels
Mr. and Mrs. Jeffrey Sanders
Pearle L. Sandstrom-Smith
Bob Sargent
Donald Saunders
Mary Saylor
Anna Scarbrough
Steven A. Schafer and
Janet S. Duerr
Judith C. Schenck
Janet C. Scheppeler
Mark Scheuerman
Gary and Karen Schiltz
Lavinia Schoene
Gil Schrank
Dr. Elizabeth Ann Schreiber
Frederick D. Schroeder

All of us who are fascinated and inspired by birds care about their future, and recognize that birds face a variety of threats in the modern world—from pesticides to fishing practices to habitat degradation. American Bird Conservancy is the only organization devoted exclusively to preserving bird populations in the Americas, and I am pleased to support their work. — David Allen Sibley

Carl Schrott
Jeff Schumann
Mr. and Mrs. Donald L. Schupp, Jr.
Kurt R. Schwarz
Larry and Leora Schwitters
Malcolm G. Scully
David Seay
Maggie Seely
Thomas H. Seiler
Bradley and Heidi Seitz
Nicholas and Velma Seitz
Esther Selke
Elizabeth Sellers
Carol J. Selvey
Sue Seppie
R. L. Shackle
Bruce Shank
David Shapiro
Mary Sharkey
John Shaw
Felice K. Shea
Geoffrey Sheau
Dean E. Sheldon, Jr.
Richard E. Shelling
Peter Shen
Darina Sherwood
Celeste A. Shitama
Stacey Shoffner
Dr. Steve Siegel
Steve Sigman
Ross Silcock
Scott Sillett
William Simmons
Dr. Lee Simpson
Jane Simpson
Kathleen Sinclair
Geri Sink
James W. Sipiora
Maureen Sloan
Edie and Bruce Smart
Dennis and Patricia Smith
Gary Smith
Marina and Steven Smith
Muriel R. Smith

Simon L. Smith
Turner Smith
Webb Smith
Janice Smithhart
Timothy Snider
Linda Snyder
Eileen Sofia
Leon Solberg
Christine Southwick
John Spahr
Gigi Spates
Paula Spellman
Julie Kelleher Stacy
Ann G. St. Clair
Patrick St. John
Martha F. Steel
Charles Steele
Peter Stettenheim
Heather Stevens-Kittner
Bill Stewart
James Stewart, Jr.
Martha Stewart
Eric Stiles
Sigrid Stiles
Richard Stillwell
Charles R. Stirrat
William and Margaret Stjern
Kathy Stolaruk
Linda Strumpf
Anne T. Sturm
Edward W. Styskel
Terry Anne Suchma
Amy Summerfelt
Paul K. Sun
Liann and Stephen Sundquist
Wayne Svoboda
Paul and Mary Jane Sweeney
Guy A. Swenson, Jr.
Peter Swift
Paul Sykes
John and Meg Symington
Valerie Tarico and Brian Arbogast
Jim and Lin Tate
Cy Tebbetts

Jane Ten Eyck
Wendolyn Tetlow
Jeannine Thiele
John Thill
David Thomas
Laurilee Thompson
Lynda and Michael Thompson
Robert Q. Thompson
Judith Thornburg
M J Thornhill
Robert L. Thornton
Delores and Jason Thurgood
Barry F. Tillman
Lucie Wray Todd
Robert Tomaschko
Linda Tossing
Steven Tracy
Charles Trost
Neil Troyer
Ridgely Trufant
Mary Lou Tulloh
Alice Turk
Carl Tyler
Barry Ulman
Amy B. Unfried
James Utter
Laura Valiton
Allen Valpey
Mike van den Tillaart
Christina Van Fossan
Roger and Christina Van Ghent
Mark Van Putten
John R. Vanderveen
Eric VanderWef
Scott Vanisko
Linda Vidal
Karen Viste-Sparkman
Lorrie A. Vit
Deborah Vita
Van Vogel
Mr. and Mrs. VonEhwegen
Jason Waanders
Emily V. Wade
Anita Wah and Joia Fishman

Lisa C. Wahle
Roselyn Walk
James Walters
Mr. and Mrs. Jim Walters
Jon Walton
Anne Warburton
David and Kelly Ward
Susan Ward
Louis B. Warren
Helena Warrington
Walter Waston
Ann O. Wearmouth
David K. Weaver
David Webb
Chuck Weber
John Weeks and Christine Chinni
Sarah Weiner
Mark Weldon
Alan Wells
David L. Wenzel
Steven Weston
Anthony W. White
Dana G. White
Jean C. White
Stewart White
Tavor White
Mark Whiteside
Susan B. Whiting
Bradford Whitman
Philip Whitney
Dorinda D. Whitsett
David Wick and Jane Anfinson
Rad Widmer
Joan Wilkes
Linda M. Williams
Mr. and Mrs. Daniel T. Williams, Jr.
Jacqueline L. Williamson
John Willis
Nancy Hamill Winter
Janet Wiseley
Marika Witenko
Mr. and Mrs. Robert A. Witzeman
Eleanor Wolf
Brett Wolfe

Gerry and Vicki Wolfe
Patrick Wood
Eddie Woodin
Robert P. Woodward
Harold Woodworth
James Woolfenden
Tom Wootten
Harriet Wright
Minturn T. Wright III
Bill and Suzanne Wuerthele
Kathryn Wurster
Gerald Wyatt
Gail Wynn
David Wyszomierski
David P. Yaffe
Lisa D. Yntema
Uri Yokel
Traci York
Sharon K. Young
Leland W. Younker
Robert and Katy Zappala
Peg Zappen and Pat Caffrey
Ric and Betty Zarwell
Robert Zilly
Donna Zimmerman
John L. Zimmerman
Quinton Zondervan
Carpenter Nature Center
Carpenter St. Croix Valley Center
Colony Hotel
East Bay Zoological Society
Evanston North Shore Bird Club
ExxonMobil Foundation
Negola's Ark Vet Hospital
Nitro2Go, Inc.
Northern Virginia Bird Club
Prairie Woods A.S.
Songbirds of Northern Indiana, Inc
The Bird Feeder
The Martha Ryland Foundation
Town and Country Animal Clinic
UPS/UPS Capital Insurance Agency
Vanguard Group
Western Colorado Foundation
Wilson Conservation Trust

Reddish Egret: Ashok Khosla

American Kestrels: Tom Grey

2007 Supporters

Black Oystercatcher: Ted Ardley

Legacy Circle

Anonymous (6)
Candye Andrus
Kenneth Berlin
Larry and Bobi Bryant
Kathleen Burger
Carlton Collier
Harriet Corbett
Donald and Jackie Dann
David G. Davis
Grace De Laet
William and Barbara Drummond
Janna S. Dutton
Diane Engleke
Marie L. Farr
George and Rita Fenwick
Thomas E. Finegan
Jonathan Franzen
Paula A. Gills
Paul Hagen and Chris Jahnke
Jeff Hayward
Patricia E. Heirs
Dale Henderson
Alison Hope
Carol A. Jeffery
George Jett and Gwenda Brewer
Mark R. Johnston
Judith Joy
Richard and Judith Kay
Kristine Kramer
Jim and Gloria Lawrence
Rita Leonard
Nick Macahan
Wendy Marsh
Beth McMaster
Yvonne M. Mohlman
Sena Mulder
Polly G. Nicely
Mary Lou Petersen
Regina Phelps
Campbell Read
Phyllis Reynolds
Susan Richards
Irene-Eva Ries
Arlene Roth

E. Bryan Samuel
Kathleen B. Siebert
Susan C. Staebler
Peary and B.K. Stafford
Cynthia Stengel
Roger and Donna Storz
Thomas and Gail Sweet
Craig and Mary Thompson
Johanna W. Thompson
Marc Weinberger
Nancy L. Weiss
Melinda Welton
Lynn T. White and Stuart C. White
Marjorie J. Williams
John Williamson
Jacqueline L. Williamson
Roger Wolfe
William C. Young

Agency and Organizational Supporters

Arizona Game and Fish Commission
Association of Zoos and Aquariums
Audubon Society of Kalamazoo
Brookfield Zoo
Fort Worth Audubon Society
The Hummingbird Society
International Migratory Bird Day
Kentucky Department of Fish and Wildlife Resources
Maryland Department of Natural Resources
Missouri Department of Conservation
National Audubon Society
The Nature Conservancy
State of Wisconsin
Tennessee Wildlife Resources Agency
U.S. Army Corps of Engineers
U.S. Bureau of Land Management
U.S. Department of Defense
U.S. Fish and Wildlife Service
USDA Forest Service
USDA Natural Resources Conservation Service
Yellowstone to Yukon Conservation

Matching Gift Companies

Adobe Matching Gift Program
AIG Matching Grants Program
Bank of America Matching Gifts Program
BP Matching Fund Programs
Burlington Northern Santa Fe Foundation
Chubb & Son Matching Gifts Program
Deutsche Bank Americas Foundation
Eaton Vance Management Matching Gifts Program
Expedia
Houghton Mifflin Matching Gifts Program
IBM Corporation
ITG Inc.
Juniper Networks Matching Gift Program
Legg Mason & Co., LLC
Merrill Lynch & Co. Foundation, Inc.
Microsoft Giving Campaign
Mobil Retiree Matching Gifts Program
Nokia
Pfizer Foundation Matching Gifts Program
Safeco Insurance Your Gift Plus Program
Symantec
Temple-Inland Foundation
The Achelis Foundation and The Bodman Foundation
The Freddie Mac Foundation
Tyco Employee Matching Gift Program
Verizon Foundation
Washington Mutual Matching Gift Program
WellPoint Associate Giving Campaign

Red Phalarope: Ashok Khosla

Birds are marvels of our planet: spectacular, colorful and fascinating. But if you love birds and nature as I do, you must be concerned about the decline of our migratory species and the loss of bird habitat across the Americas.

I am supporting American Bird Conservancy so that future generations will also be able to enjoy birds the way we do today. — Jane Alexander

Memorial Donations

Roland Garros Barton
Kaydee Brooke
Larry Bryant
Nancy Janet Dunn
Dorothy Eberbach
Nonna Gates
Dennis Getto
Annie Young Glynn Hebert
Jack Hennessy
Phyllis M Janis
Horace and Virginia Knowles
Paul and Georgiana Ledec
Beatrice Marty
Marjorie McLachlan
Margaret Mudd
Ann Mundstuk
Edwin Raymond
Paul Sherman
Julie Turner
Henry Lewis Weaver
Donald Wysham

Gifts In-kind

Belin and Sugarman
Buteo Books, Inc
Conservation International
Conservation Law Center, Inc
Eagle Optics
Earthjustice
Fleishman Hillard
Rachel Hopper
The Nature Conservancy
Goodwin Procter LLP
Bishop and Lynn Sheehan
Nancy Taylor
Skadden, Arps, Slate,
Meagher & Flom LLP

Photographers

James Abner
Asociación Ecosistemas Andinos
Nick Athanas/Tropical Birding
Ron Austing
Chris Bowden/RSPB
Eleanor Bricetti
Wes Burger
Hernando Cabral
Dan Casey
John Cassady
Valère Claverie
Alex Cortes
Mark Davis
M. Deitrich
Jim Denny
Thomas Dove
EcoFlight
Laura Erickson
Eladio Fernández
Myra Finkelstein
Christy Finlayson
Marge Gibson
Eduardo Figueiredo
Benjamin Freeman
Fundación ProAves
John Gossett
Tom Grey
Alejandro Tello Guevara
Susan Haig
Alex Hartman
Jon Haufler
Berlin Heck
Kris Hennings
Greg Homel
Noemi Huanca
Bill Hubick
George Jameson
Shane Jeffries
Jack Jeffrey
George Jett
Stewart Ho
Dave Herr
AK Kepler

MacGillivray's Warbler: Ted Ardley

Ashok Khosla
Gary Kramer
Tom Kogut
Greg Lasley
Miguel A. Landestoy
Peter LaTourrette
Diana Leone/Honolulu Star Bulletin
Dennis Malueg
Stuart MacKay
Marine Photo Bank/Sea Web
Franky McCann/GECI
Garth McElroy
Carolyn Mehl
Guy L. Monty
Angel Muela
Kent Nickell
Mike Parr
Judd Patterson
Al Perry
Ryan Phillips
Heinz Plenge
Dave Powell
Pronatura Noroeste
Javier Robayo
Dan Robey
Robert Roysce
B. Rusk
Paul Salaman
Barth Schorre
Bill Schmoker
Wendy Shattil/Bob Rozinski
Gavin Shire
Jennie Sinclair
Gary Smyle
Victor Solanoy

Mark L. Stafford/Parrots International
Forest and Kim Starr
Vivian Stockman
Scott Streit
Jason Stuck
Michael Stubblefield
Andrea Suardo
Glen Tepke
Joe Tobias
David C. Twichell
USDAAPHIS PPQ Archive
Eric VanderWerf
J. Vetter
Doug Weschler/VIREO
Wet Tropics Mgmt Authority, Australia
World Parrot Trust
Ralph Wright
Brenda Zaun
Neil Zimmerman

Green Jay: Ashok Khosla

Volunteers and Interns

Rachel Christian-Fenwick
Sarah Fenwick
Cyrus Fenwick
Viashali Joshi
Carl Liles
Hakan Lindskog
Stephanie Peacock

Purple Martins: Greg Lavaty

Board

Officers

Kenneth Berlin, Chair (term ended 2007)
James E. Brumm, Chair (beginning 2008)
James D. Range, Vice Chair
Stuart C. White, Vice Chair
John G. Day, Treasurer
Paul E. Hagen, Secretary
Susan Kent, Secretary (term ended 2007)

Directors

Roger S. Ballentine (term ended 2007)
Martha Boudreau
Constance Campanella
Warren F. Cooke
Victor Emanuel
George H. Fenwick
Jennifer A. Haverkamp
William H. Leighty
Walter T. Matia
Richard T. Raines
Christine D. Sant
Larry Selzer
William Sheehan
Byron Swift (term ended 2007)
Steve Thal
Marc Weinberger (term ended 2007)
Nancy L. Weiss, M.D.
Jeff Woodman

Redhead: Bill Hubick

Dark-eyed Junco: Ted Ardley

American Oystercatcher: Tom Grey

Prothonotary Warbler: Bill Hubick

Staff

The Plains, Virginia

Jo Ann Abell, Development Officer
Elizabeth Brenner, Director of Membership
Jenna Chenoweth, Membership Assistant
Robert M. Chipley, Ph.D., International Program Associate
George H. Fenwick, Ph.D., President
Rita Fenwick, Vice President for Development
Jessica Hardesty, Seabird Program Director
Mary Liles, Program Development Officer
Merrie S. Morrison, Vice President for Finance and Operations
David N. Pashley, Ph.D., Vice President for Conservation
Paul Salaman, Ph.D., Director of International Programs
Stacy Sanitra, Grants and Finance Administrator
Lindsay Shumate, Campaign Coordinator
Judy Szczepaniak, Office Administrator
Elizabeth Wallace, Administrative and Program Assistant
George E. Wallace, Ph.D., Vice President, International Division
David Wiedenfeld, Ph.D., Assistant Director of International Programs

Washington, DC

Hugo Arnal, Director of International Sustainable Conservation
Karen Cotton, Bird Collisions Campaign Manager
Michael Fry, Ph.D., Director of Conservation Advocacy
Steve Holmer, Director of Public Relations
Dan Lebbin, Ph.D., Conservation Biologist
Michael J. Parr, Vice President
Gemma Radko, Communications and Media Manager
Darin Schroeder, Executive Director of Conservation Advocacy
Gavin Shire, Director of Communications
Hana Young, Administrative and Communications Assistant

Field Offices

Bob Altman, Northern Pacific Rainforest BCR Coordinator
Dan Casey, Northern Rockies BCR Coordinator
Susannah Casey, GIS Coordinator
Jane Fitzgerald, Ph.D., Central Hardwoods Joint Venture Coordinator
Alicia King, Bird Conservation Alliance Director
Dan Lambert, Northeast Bird Monitoring Program Coordinator
Ed Laurent, Ph.D., Bird Conservation Institute Science Coordinator
Casey Lott, Waterways Program Coordinator
Brian Smith, Ph.D., Appalachian Mountains Joint Venture Coordinator

2007 FINANCIAL STATEMENT

ANNUAL SUPPORT AND REVENUE

Foundation, Organization, and Corporate Grants	\$ 3,364,614
Contributions	\$ 2,415,617
Grants and Contracts	\$ 1,652,746
In-Kind Revenue	\$ 174,159
Investment Income (including Unrealized Gain/Loss)	\$ 142,008
Miscellaneous	\$ 77,557
Rent Income	\$ 31,992

Total Annual Support and Revenue **\$ 7,858,693**

ANNUAL EXPENSES

Program

Bird Conservation Programs	\$ 5,277,334
Education and Outreach	\$ 312,195
Membership	\$ 238,938

Total Program Services **\$ 5,828,467**

Supporting Services

Fund raising	\$ 577,010
Management and General	\$ 347,226

Total Supporting Services **\$ 924,236**

Total Annual Expenses **\$ 6,752,703**

Net Assets at December 31, 2007 **\$ 4,789,174**

American Bird Conservancy's financial statements for the year ending December 31, 2007, were audited by the Certified Public Accounting firm of Gelman, Rosenberg, and Freedman. A copy of ABC's complete financial statements can be obtained by contacting: American Bird Conservancy, P.O. Box 249, The Plains, VA 20198.

ABC is rated an "Exceptional" Four Star Charity by the independent group Charity Navigator—their highest rating (see www.charitynavigator.org).

Marbled Murrelet: Mike Danzenbaker

In 2007, ABC's conservation actions helped preserve more than 200 threatened bird species throughout the Americas.

American Bird Conservancy
P.O. Box 249
The Plains, VA 20198
www.abcbirds.org
abc@abcbirds.org
540-253-5780 • 888-247-3624