

2009

ANNUAL REPORT

AMERICAN BIRD
CONSERVANCY

The Future of Birds

ABC's President George Fenwick (left), and Board Chairman Jim Brumm (right). Photo: Gavin Shire

a MESSAGE from the Chairman and President

Thank you! In what was the worst year for the U.S. economy in decades, American Bird Conservancy's friends came through for birds in a most heartening way. We did not slow down a bit; in fact, we accelerated. Your support told us that – even in tight times – bird conservation is a priority, and that you trust ABC to use your generous gifts wisely. We are deeply appreciative of your confidence in us, and hope that this 2009 Annual Report encourages you to feel your money is well-spent. From our perspective, ABC enjoyed a banner year in conserving wild birds.

As this is written in early 2010, we are pleased to report the early and successful conclusion of ABC's five-year American Birds Campaign, a conservation campaign remarkable for both its many achievements and its role in developing ABC into a mature and effective force for birds. You have had front row seats for the all of the excitement, highlighted by the creation or expansion of 41 reserves for some of the world's rarest birds; protection of 700,000 acres of key bird habitat; development of the Alliance for Zero Extinction; creation of new programs to protect Hawaiian birds and seabirds, and to prevent bird collisions with man-made structures; and expansion of domestic bird conservation "Joint Ventures" to name a few.

All of these projects and programs have helped ABC hone its strategy and carry out its mission. Please have a look at the following page to understand our conservation framework. This approach will continue to guide ABC's efforts in the future and is the organizing principle for ABC's *Guide to*

Bird Conservation, slated for publication with the University of Chicago Press and Lynx Edicions this autumn. This will make an excellent holiday present for your birding friends!

Last year in this space, we noted that organizations can become complacent and less efficient as they grow, and in response, we wanted to develop "gold standards" for all operations to guard against this happening at ABC. We want to report that this work has been completed, and that our new standards will complement those of rating services such as Charity Navigator, which, once again, has recognized ABC with its highest

rating – our eighth straight year.

We have no intention of slipping, and letting either you – or the birds – down. Thank you very much again for helping American Bird Conservancy.

"In what was the worst year for the U.S. economy in decades, American Bird Conservancy's friends came through for birds in a most heartening way."

Golden-winged Warbler: Greg Lavaty

Jim Brumm
Chairman, ABC

George Fenwick
President, ABC

A Framework for Bird Conservation

The problems facing birds today are myriad and complex, requiring a far-reaching, bold vision for conservation. ABC has developed a unique and successful strategy to preserve bird diversity and maintain or increase wild bird populations.

Greater Sage-Grouse: FWS

Red Knots: FWS; Cerulean Warbler: Barth Schorre; Whooping Cranes: Al Perry

ABC'S MISSION:

American Bird Conservancy is a not-for-profit organization whose mission is to conserve native birds and their habitats throughout the Americas.

Safeguarding the Rarest

ABC aims to halt imminent bird extinctions throughout the Americas by working with partners in Latin America to create a network of sustainable reserves that protect the last remaining habitats for the most endangered species, and by strengthening domestic legislation and regulations.

Conserving Habitats

ABC works in the U.S. and internationally to improve habitat conditions at discrete sites and across large landscapes for birds identified on the U.S. WatchList.

Eliminating Threats

ABC works to influence policy, laws, regulations, and harmful practices to ensure that major threats to birds are reduced or eliminated. ABC is also at the forefront in developing and promoting innovative solutions to major, human-induced bird mortality threats.

Building Bird Conservation Capacity

ABC strengthens scientific knowledge to further bird conservation goals, builds effective partnerships, and increases understanding of and engagement in bird conservation issues. ABC increases conservation resources by securing public funding for both government agencies and private entities.

SAFEGUARDING *the* RAREST

Prairie Warbler: Greg Lavaty

Over the course of 2009, ABC led or participated in more than 40 projects in the Western Hemisphere aimed at stabilizing or improving the populations of globally endangered bird species—with exciting results. Though many bird conservation projects require ten years or more to achieve a population change, conservation work with extremely rare species can yield positive results in a single season. Building on and sustaining these gains is a long-term ABC goal. The following are just a few of the endangered birds that benefitted from ABC's work in 2009:

- ABC and its partners succeeded in reversing poor federal decisions impacting Critical Habitat for the endangered Northern Spotted Owl, and in getting a flawed Owl Recovery Plan revised. In addition, the Bureau of Land Management withdrew a controversial logging plan for old-growth forests in Oregon that would have been detrimental to the owl and the threatened Marbled Murrelet.
- Working with in-country partners, ABC succeeded in protecting the largest nesting colony of the endangered Peruvian Tern in Paracas National Reserve, Peru. ABC engaged local fishermen in erecting signs and developing a road system that directs vehicle traffic away from nests to prevent them from being crushed or disturbed.
- ABC and Grupo Jaragua advocated for a new 43,000-acre reserve in the Dominican Republic to protect the endangered Bay-breasted Cuckoo, White-necked Crow, and more than 20 migratory bird species including the Cape May Warbler, Rose-breasted Grosbeak, and Prairie Warbler.
- ABC and Colombian partner Fundación ProAves created two new reserves to protect the critically endangered Niceforo's Wren and the endangered Gold-ringed Tanager.
- ABC expanded protection for globally threatened and endangered birds by adding 13,905 acres to existing reserves in Peru, Colombia, Ecuador, El Salvador, and Brazil for the Stresemann's Bristlefront, Banded Cotinga, Brown-backed Parrotlet, Red-browed Parrot, Bahia Tyrannulet, Hook-billed Hermit, Fuertes's Parrot, Yellow-eared Parrot, Long-whiskered Owlet, Ochre-fronted Antpitta, Pale-headed Brush-Finch, and others.
- ABC worked with two indigenous communities in Peru to designate portions of their lands as Private Conservation Areas, protecting threatened *Polylepis* forest for specialists such as the Royal Cinclodes.
- Thanks to conservation efforts by ABC and its Brazilian partner Fundação Biodiversitas over the last five years, the Lear's Macaw was this year downlisted from critically endangered to endangered due to an increase in its population and the protection of its primary habitat.
- Working with the Municipality of Aiquile, Bolivia, ABC and Centro de Biodiversidad y Genética helped create a new 74,891-acre community protected area for the Red-fronted Macaw.

Spotted Owl: Mike Danzenbaker

Learn more about how ABC safeguards the rarest birds in the Americas — visit www.abcbirds.org

Fuertes's Parrot: Fundación ProAves www.proaves.org

ABC currently protects 57 of the world's most endangered species through its work with in-country partners at 41 bird reserves throughout Latin America.

Banded Cotinga: Ciro Albano,
www.nebrazilbirding.com

Yarigües Slate-crowned Antpitta: Fundación ProAves www.proaves.org

SPOTLIGHT

on Safeguarding the Rarest

Endangered Hawai'i

Kauai 'Akialoa (extinct). Illustration courtesy of Princeton University Press

I'iwi: Jack Jeffrey

Since colonization by Polynesians and Europeans, Hawai'i has lost an amazing and saddening 71 native bird species, including most of the honeycreepers—the highest bird extinction rate in the world. In 2009, ABC launched the Hawaiian Birds Program to direct new resources and greater attention towards saving the most imperiled birds in the United States.

In partnership with the U.S. Fish and Wildlife Service, the Hawaii Division of Forestry and Wildlife, and the National Fish and Wildlife Foundation, which this year made Hawaiian Forest Birds one of their Keystone Initiatives, ABC continued the exciting work of restoring habitat and creating new populations to prevent the extinction of the Palila, Millerbird, and Maui Parrotbill. Habitat restoration for these birds will also benefit the endangered Crested Honeycreeper and Akiapola'au, as well as the 'Elepaio, Maui Creeper, I'iwi, and 'Apapane.

By highlighting Hawai'i in *State of the Birds – United States of America, 2009*, a report co-authored by the U.S. Fish and Wildlife Service, ABC, and other non-profit groups, and in drawing the attention of key lawmakers to the plight of Hawaiian birds, ABC and its partners

'Anianiau : Peter LaTourrette, www.birdphotography.com

succeeded in triggering an additional \$2 million for Hawaiian bird conservation from Congress. Read more at www.abcbirds.org/abcprograms/oceansandislands.

'Apapane: Jack Jeffrey

“American Bird Conservancy has emerged as one of the foremost leaders in bird conservation in the Western Hemisphere. Their proven success is a result of an impeccable scientific foundation; a pragmatic, yet innovative, business model; and a relentless commitment to building local capacity to ensure that short-term successes evolve into long-term sustainability.”

*Jeff Trandahl, Executive Director,
National Fish and Wildlife Foundation*

Hawaiian Hawk (Io): Jack Jeffrey

CONSERVING HABITAT

Least Terns: Bill Dalton

In 2009, ABC influenced land management decisions affecting priority birds on more than five million acres in the United States through management within Bird Conservation Joint Ventures. In addition, ABC was engaged in multiple on-the-ground habitat protection projects selected for their high value as breeding, wintering, or foraging habitat for endangered or WatchList bird species. Highlights include:

UNITED STATES: Through a grant from the Neotropical Migratory Bird Conservation Act and funding from other donors including the Doris Duke Charitable Foundation, ABC helped the Columbia Land Trust purchase 300 acres of priority oak-pine habitat on the Klickitat River in Washington to support conservation of the Lewis's Woodpecker.

UNITED STATES: Working with multiple partners through the Intermountain West Joint Venture, ABC assisted the Flathead Land Trust in Montana in obtaining a \$1 million grant that enabled them to secure a perpetual easement on significant habitat for bird species of conservation concern, including the Red-naped Sapsucker, Sandhill Crane, Willow Flycatcher, and Vaux's Swift.

UNITED STATES: ABC worked with the Army Corps of Engineers, the lead U.S. agency charged with river management, to develop habitat management recommendations for endangered Interior Least Tern populations, particularly on the Arkansas and Red rivers, that addressed major threats to their reproduction. This includes the development of groundbreaking, new scientific modeling techniques that could have implications in the study and management of other threatened birds.

UNITED STATES: ABC played a leadership role in advancing conservation actions and results for several multi-year, multi-partner landscape habitat initiatives that resulted in improved management on more than 100,000 acres of core breeding habitat for targeted species including the Cerulean and Golden-winged Warbler, Henslow's Sparrow, Lewis's Woodpecker, and Northern Bobwhite.

COSTA RICA: Using a grant obtained through the Neotropical Migratory Bird Conservation Act (NMBCA), ABC enabled the Association of Ornithologists of Costa Rica to protect more than 37,000 acres of wintering habitat for Golden-winged Warblers through easements on 43 private land holdings in the buffer zones of Braulio Carrillo and La Amistad National Parks.

EL SALVADOR: ABC provided key funding through NMBCA to enable SalvaNatura to acquire 70 acres of important wintering habitat for Golden-cheeked Warblers immediately adjacent to and in the buffer zone of Monte Cristo National Park, and for Golden-winged Warblers immediately adjacent to the Rio Sapó Reserve.

**Learn more about how ABC conserves
habitat for native birds by visiting
www.abcbirds.org**

Louden Wetlands, part of a 300-acre riparian tract owned by Montana's Flathead Land Trust, provides habitat for numerous species of migratory birds. Photo: Flathead Land Trust

“Without the assistance provided by American Bird Conservancy, two important conservation easements for priority birds in core areas of the Flathead Valley would not have happened.”

Stacy Allen, Flathead Land Trust

Red-naped Sapsucker: Bill Schmoker

Planting Trees to Restore Vital Habitat

Seedlings at Huembo, Peru tree nursery. Photo: Mike Parr

For bird conservation impact and value for the dollar, it is hard to beat planting trees. On average, it costs just \$1 in Latin America and \$3 in the United States to grow, transport, and plant a tree that will become valuable nesting, foraging, and roosting habitat for hundreds of bird species; create shade for understory plants important to other wildlife; provide environmental services including watershed protection and carbon sequestration; and present opportunities to engage local communities directly in bird conservation through paid and volunteer jobs.

In 2009, ABC helped its partners plant more than 860,000 native trees for reforestation in seven bird reserves throughout Peru, Ecuador, Bolivia, and Colombia, benefiting hundreds of migrant and endemic bird species. This included planting 81,000 *Polylepis* trees that are essential habitat for the critically endangered Royal Cinclodes and other *Polylepis* forest specialists.

By building plant nurseries and training staff, we have ensured that in 2010 and future years, we will continue to plant trees to restore and enhance habitat for birds, biodiversity, and local communities.

Reforestation at El Paujil, Colombia, September 2009. Photo: Benjamin Skolnik

Royal Cinclodes: Valère Clavierie

Women from the Patancha community, Peru participating in a reforestation project, December 2009. Photo: ECOAN

“Reforestation is complex, but one of the best means of engaging local communities in long-term conservation efforts. It provides them with a stake in the future of their protected forests, and helps guarantee that our conservation mission will be successful and not just words.

ABC has played a vital role in our success through their ongoing support of community reforestation activities in key bird conservation areas.”

*Constantino Auca, President
Asociación Ecosistemas Andinos (ECOAN)*

ELIMINATING THREATS

Cat with bird: Dean Mullin

The toll on bird populations from bird mortality caused by human actions is incalculable. From the hundreds of millions of birds killed by free-roaming cats to the similar number killed by glass and night lighting on man-made structures to the often insidious effects of pesticides, ABC worked steadily in 2009 towards the long-term goal of eliminating these preventable deaths. Many results will be years in the making, but this year we are pleased to be able to report on several key victories:

- ABC led successful efforts to get the Bolivian government to agree to sign an international convention that will result in the ban in that country of the pesticide monocrotophos. Once implemented, the ban will have support from the Bolivian trade association, and will end the poisoning of Bobolinks and other species of migratory and resident birds in farm fields.
- ABC won another victory in the battle to preserve the food supply that sustains Red Knots through their long arduous migration from Argentina to Canada. Red Knots have declined precipitously as the supplies of horseshoe crab eggs have dwindled due to overharvesting of crabs for bait in conch and eel pots.

Red Knot: Bill Dalton

Thanks to ABC advocacy efforts, the State of Maryland agreed to implement harvest restrictions on the crabs, now requiring two males to be caught for every one female. The new regulations have already resulted in a 10% reduction in crab take in the state over an equivalent period last year.

- ABC has quickly become a recognized leader in the battle to prevent bird deaths at windows. Working with partners at a new facility built at the Carnegie Museum's Powdermill Avian Research Center in Pennsylvania, ABC has initiated scientific testing on mitigation measures that will provide crucial information on their relative effectiveness for use by city planners, architects, glass manufacturers, and even homeowners. ABC also began a program to test mitigation measures in real-world situations, beginning with a partnership with the U.S. Fish and Wildlife Service at their National Conservation Training Center in West Virginia. The window film being tested has reduced observed bird kills there by 100%. In 2010, ABC is moving to conduct similar tests on other materials at the Philadelphia Zoo and the Smithsonian National Zoological Park in Washington, D.C.
- ABC helped win a lawsuit to prevent the City of Los Angeles from unofficially sanctioning feral cat colonies and the practice of Trap Neuter Release. Now, the city must conduct a full evaluation of the impact of these colonies on the environment, which includes the threat to birds from these introduced predators.

**Learn more about how ABC eliminates threats to birds in the Americas—
visit www.abcbirds.org**

“People need to be made aware that birds are at risk from collisions with buildings and from the development of wind energy, and that both problems can often be solved with simple measures. ABC is the leading organization highlighting these issues, and we are very pleased to be working with them.”

*Shelby White, Founding Trustee
The Leon Levy Foundation*

Wind turbines: Oregon State University

Halting a Bird-killing Pesticide

Bobolink: Alan Wilson

After years of scientific review and steadily tightening restrictions, in 2009 EPA followed through on the full cancellation of carbofuran, one of the deadliest pesticides ever used on agricultural lands in the United States. ABC had advocated for the ban and supported EPA in fighting pressure from the manufacturer to keep the chemical on the market. Through efforts by ABC and other organizations, and support from the Wallace Genetic Foundation, Turner Foundation, and New York Community Trust, cancellations and restrictions on pesticide use, including carbofuran, have caused bird deaths from pesticide poisonings to drop dramatically, from an estimated 67 million birds per year in 1992 to perhaps fewer than 15 million per year today.

Throughout its ten-year history, ABC's Pesticides and Birds Program has helped cancel or limit usage of a number of pesticides that caused bird kills. Read more at www.abcbirds.org/abcprograms/policy/pesticides/index.html. Here are some of our most significant accomplishments to date:

CANCELED: Monocrotophos—

Use: sunflowers in Argentina. Resulted in the deaths of an estimated 35,000 Swainson's Hawks.

HIGHLY RESTRICTED:

Chlorfenapyr – Use: cotton in Africa. ABC highlighted adverse effects in other countries, which helped prevent its registration in the United States.

HIGHLY RESTRICTED:

Aldicarb – Uses: coffee, pecans, sugarcane, sorghum, tobacco, and alfalfa. Known to have killed many raptors such as Red-tailed Hawks, Northern Harriers, Great Horned Owls, and Bald and Golden eagles.

CANCELED: Disulfoton – Uses: Cotton and other food and non-food crops. Known to have killed Swainson's Hawks, Black-crowned Night-Herons, and Common Ravens.

CANCELED: Fenthion – Use: mosquitoes in Florida. Known to have killed Black Skimmers, Sand-erlings, Short-billed Dowitchers, Snowy Egrets, Snowy Plovers, Black-

Short-eared Owl: Greg Lavaty

necked Stilt, Short-eared Owls, and others, and threatened wintering endangered Piping Plover populations.

HIGHLY RESTRICTED:

Diazinon – Uses: in granular form on backyards and golf courses. Known to have killed waterfowl such as American Wigeon, Ross's Goose, and Brant, as well as Blue Jay, Great Blue Heron, and Great Horned Owl.

CANCELED: Ethyl Parathion—

Uses: alfalfa, barley, corn, cotton, canola, sorghum, soybean, sunflower, and wheat. Known to have killed

Hermit Thrush, Northern Flicker, Varied Thrush, Western Meadowlark, Band-tailed Pigeon, and Bald Eagle.

HIGHLY RESTRICTED:

Rodent Poisons – Use: rats, mice, and other rodents. Killed raptors that ate poisoned rodents, and other birds, such as blackbirds, turkeys, and pheasants, that ate poisoned bait. Nine rodenticides are now restricted for use by professional applicators only; all over-the-counter sales of remaining rodenticides now limited to tamper-resistant bait stations.

CANCELED PENDING COURT DECISION:

Carbofuran – Uses: cotton, potatoes, corn, soybeans, alfalfa. Known to have killed waterfowl, wading birds, raptors, shorebirds, grassland birds, and songbirds such as the Blue Grosbeak, Rusty Blackbird, Hermit Thrush, and Yellow-rumped Warbler.

Varied Thrush: Daniel J. Lebbin

Thanks to ABC and its partners, bird mortality due to pesticide poisoning has been dramatically reduced by as much as 40 million birds each year, following the cancellation of the most toxic chemicals.

Piping Plover: Bill Hubick

SUPERCARGING *the* Bird Conservation Community

- To help partner organizations and bird reserves become self-sustaining over the long-term, ABC created an exciting new website to attract ecotourists to the amazing network of globally significant bird reserves that ABC members have helped build. Visit www.conservationbirding.org today to plan your next international trip.
- In tandem with the new Conservation Birding website, ABC published a stunning, comprehensive guide to the network of bird reserves that ABC supports in Latin America. The guide will help our partners market their reserves to potential visitors. Download the guide at www.conservationbirding.org
- In an effort to bring a greater understanding of bird conservation issues to a broader audience, ABC has embarked on an exciting new venture. In conjunction with Lynx Edicions and Chicago University Press, ABC is about to publish the landmark book, *The American Bird Conservancy Guide to Bird Conservation*. This will be the first publication of its kind, with details on all the threats to birds, descriptions of major habitat types and key sites, and information on priority species. Text was completed in 2009, and this revolutionary new publication will be available in all good bookstores in time for the 2010 holiday season.
- ABC helped private landowners in the United States increase the value of their property for birds by providing advice on creating snags that can be used for priority cavity-nesting birds such as the Flammulated Owl, and Lewis's and White-headed woodpeckers. ABC's booklet on managing for cavity-nesting birds in ponderosa pine forests, produced in early 2009, has already been distributed to more than 4,000 private landowners in the West. Read more at www.abcbirds.org/newsandreports/specialreports.html

Marvelous Spatuletail: Dubi Shapiro

The American Bird Conservancy Guide to Bird Conservation, to be published in October 2010, presents the most thorough assessment of threats to birds published to date, as well as a priority list of birds of conservation concern.

2009 Supporters

We are honored to acknowledge the individuals, foundations, businesses, 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

\$500,000+

National Fish and Wildlife Foundation
The Robert W. Wilson Charitable Trust

\$100,000+

Anonymous (1)
Bobolink Foundation
Conservation International
Estate of Grace de Laet
Gordon and Betty Moore Foundation
David and Lucile Packard Foundation
Wolf Creek Charitable Foundation
World Land Trust
Jeff and Connie Woodman

\$50,000+

Anonymous (1)
Beneficia Foundation
Biophilia Foundation
Malcolm C. Damuth Foundation
David and Patricia Davidson
Regina Bauer Frankenberg Foundation
David Harrison and Joyce Millen
Joan Hero
Jeniam Foundation
Leon Levy Foundation
Leo Model Foundation
New York Community Trust
Wallace Genetic Foundation
The Mohamed bin Zayed Species
Conservation Fund

Green Heron: Greg Lavaty

\$25,000+

Anonymous (4)
Barkley Fund
Archie W. & Grace Berry Foundation
James E. and Yuko Brumm
Warren and Cathy Cooke
Estate of Nancy Dunn
Robert Giles
Panaphil Foundation
Dick and Nancy Raines
Turner Foundation
Lucy R. Waletzky
Lynn and Stuart White

\$10,000+

Anonymous (1)
Amos W. Butler Audubon Society
Atherton Family Foundation
Kenneth Berlin
Mrs. Walter F. Brissenden
Howard and Dede Brokaw
The Margaret A. Cargill Foundation
Cooke Foundation, Limited
Disney Worldwide Conservation Fund
Richard and Nancy Eales
George and Rita Fenwick
Friends of Zoo Boise
Gulf Coast Bird Observatory
Ivorybill Foundation
Nicholas Lapham
Laurel Foundation
Mitsubishi Corporation Foundation
for the Americas
Natural Resources Foundation of Wisconsin
The Norcliffe Foundation
Benjamin Olewine
Overhills Foundation
Steven C. and Barbara Rockefeller
Bishop and Lynn Sheehan
Marybeth Sollins
George and Joan Wallace
David Walsh

\$5,000+

Anonymous (1)
Agua Fund of the Community Foundation
of Collier County
Air/Land/Sea Fund
Change Happens Foundation
Elaine Charkowski and Ed Oberweiser
Edward T. Cone Foundation
Donald and Jackie Dann
Victor Emanuel Nature Tours
Moses and Susan Feldman
Jonathan Franzen
Marnie Gaede
Jennifer Haverkamp
Steven and Christine Hightower
Robert Hindle
Mr. and Mrs. Warren King
Valerie Kitchens
J. Patrick Lannan and Lannan Foundation
Cathy and George Ledec
William H. Leighty
Makray Family Foundation
Walter and Pamela Matia
Gordon and Betty Moore
Heidi Nitze
The Eric and Joan Norgaard Charitable Trust
Estate of Sally Reahard
Rusinow Family Charitable Foundation
Frances V.R. Seebe Trust
Anne G. Symchych
Anton Szabados
Steve and Britt Thal
The Trull Foundation
Jane Smith Turner Foundation
Alan Weeden
Nancy L. Weiss

\$1,000+

Anonymous (6)
Edwin M. Ahrens
Robert L. Ake & Joyce L. Neff
Jane Alexander
Charles V. Almdale
Betsy Amsel
Michael and Lorna Anderberg
Sharon Andrews
The Marjorie Sale Arundel Fund For the Earth
Peter Barnes
Jack Bartley
R. Gifford and Connie Beaton
Timothy Belton
Beltway Kingfishers
Michael Boss
Martha Boudreau
Paul Bristow
Henry S. Brooks
Bill and Ruth Brooks
Bart Brown
Kathleen P. Burger
C & E Operators
Cameron Foundation
James Carpenter
Stephen Chang
Cheesemans' Ecology Safaris
David Clarke
Arthur Cody
Patricia I. Cooper
Harriet Corbett
Karen and John Cotton
Rebekah Creshkoff
Sally F. Davidson
David G. Davis

'Akiapola'au: Jack Jeffrey

\$1,000+

John and Judy Day
 Robert DeLine
Eagle-Eye Tours
 Stephen and Magda Eccles
 Barbara Elliott
 Mari Epstein
 Gary L. Fileman
 Janie Finch
 Fischhoff Family
 Jane Fitzgerald
Flathead Audubon Society
 Caroline Forgason
 Jennifer S. Gaden
 Trudy Gerlach
 Jack Gibbons
 Mike and Becky Gillett
GRC Direct
 Don and Karen Grade
 Winthrop Gross
 Paul Hagen and Chris Jahnke
 Michael and Jo Ann Hamm
 KiKu and John Hanes
 Nancy and Dean Hanson
 Stephen C. Hecht
 Robert Henderson
 Carolyn Hendricks
 Judy Hinderliter-Smith and David Smith
Horizons Foundation
 Howard County Chapter, Maryland
 Ornithological Society
 Chuck Hunter
 Tom and Carlyn Jervis
 George M. Jett and Gwenda Brewer
 Gareth R. P. Johnson
 Sarah Jones
 Judith M. Joy
 Scott Kaiser
 Jorge Khuly
 Harvey and Mary King
 Keitha Kinne
 Patricia S. Kline
 Richard and Pat Laurence
 Ed Laurent
 The Gary and Bernice Lebbin Foundation
 Martha V. Leonard Fund of the Community
 Foundation of North Texas
 Jane Light
 Felicia Lovelett
 Charles and Sharyn Magee
 Andrew and Gemma Major

Peter Mann and Nancy Everds
 Bernard F. Master
 Robert H. Moore II
 Jack and Merrie Morrison
 Penny and Don Moser
 Jean M. Myers
 Donald and Katie O'Brien
 George Oetzel
Orvis-Perkins Foundation
 Mike and Tacha Parr
 David and Cary Paynter
 Geoffrey F. Peters
 Robert Pinkard
 Alexander M. Power
Rathmann Family Foundation
 Bayard D. Rea
The Grace Jones Richardson Trust
 Chandler Robbins
Jim and Patty Rouse Charitable Foundation
 Frederick Rudolph
Saugatuck Valley Audubon Society
 Don and Ann Schaechtel
 James R. Schlesinger
 Susan Scioli
 Lawrence Selzer
 Peter Shen
Smith Richardson Foundation
 Susan Sollins
 Joyce Solomon
 Curtis C and Helen Sorrells
 Nancy B. Soulette
 Jonathan Spingarn
 Cynthia Stengel
 Brooke Stevens
 Cathlene Sussy
 Byron Swift
 Catherine Symchych
 Paul Taylor
 Craig and Mary Thompson
 Jim Tilling
 Henry Turner
Joan Vatz
 Mary Ellen Warters
 Donald Weeden
 John D. Weeden and David Davies
 William Weeden
 Gene Wilhelm
 John Williamson
 David Younkman

*Legacy
Circle*

Anonymous (8)
 Betsy Amsel
 Candye Andrus
 Helga Ashkenaze
 Kenneth and Susan Berlin
 Michael Boss
 Larry and Bobi Bryant
 Kathleen P. Burger
 Robert A. Burgett
 David Chuljian
 Carlton Collier
 Warren and Cathy Cooke
 Harriet Corbett
 Donald and Jackie Dann
 David G. Davis
 John and Judy Day
 Barbara Driscoll
 Barbara L. Drummond
 Janna Dutton
 Diane Engleke
 Marie L. Farr
 George and Rita Fenwick
 Thomas E. Finegan
 Carol A. Fiore
 Virginia Fischer
 Jonathan E. Franzen
 Walter S. Fuller
 Paula Gills
 Paul Hagen and Chris Jahnke
 Kathleen Hartman
 Jeff Hayward
 Patricia Heirs
 Dale Henderson
 Carolyn Hendricks
 Joan Hero
 Alison Hope
 Peter Hubbell
 Mary Humes
 Mary Janvrin
 Carol A. Jeffery
 George M. Jett and Gwenda Brewer
 Mark R. Johnston

Judith M. Joy
 Judith and Richard Kay
 Kristine Kramer
 Jim E. and Gloria J. Lawrence
 Rita Leonard
 Richard Haughton Livesey III
 Nick Macahan
 Stanley and Wendy Marsh
 Beth McMaster
 Yvonne Mohlman
 Sena Mulder
 Polly Nicely
 Mary Lou Petersen
 Regina Phelps
 Campbell B. Read
 Phyllis Reynolds
 Susan Richards
 Irene-Eva Ries
 Arlene Roth
 Kathleen B. Siebert
 James W. Sipiora
 Marybeth Sollins
 Sue Staebler
 Peary and B. K. Stafford
 Cynthia Stengel
 Martha Stewart
 Roger and Donna Storz
 Thomas and Gail Sweet
 Steve and Britt Thal
 Craig and Mary Thompson
 Johanna W. Thompson
 Mary Ellen Warters
 Marc Weinberger
 Nancy L. Weiss
 Melinda Welton
 Lynn and Stuart White
 Marjorie Williams
 Jacqueline L. Williamson
 John Williamson
 Roger Wolfe
 Jeannie B. Wright
 William C. Young

Royal Tern: Ted Ardley

Common Nighthawk: Greg Lavaty

Double-crested Cormorant: Greg Lavaty

2009 Supporters

\$250-\$999

Dr. Lura Abbott/Dr. Linda Rawls
Darleen Abbott
Cheryl Abel
J. William Akers
Brian and Maripat Allen
Janet Anderson-Ray
Gwen Asplundh
Elizabeth Atkins
Mary Bachman and William Downing
Dr. Robert S. and Mrs. Roselyn M. Baker
David N. Ball
Terry Baltimore
Paul Bengtson
Brent Blitz
Sue Blish
Nick Bolgiano
Elizabeth F. Brenner
Randy Brimm
Michael Briselli
Donna Bruner
Lydia Budak
Gary Burch and Marie Timm
Robert A. Burgett
Craig Caldwell
Marilyn Campbell
Emily B. Campbell
Eric Carpenter
Kathleen A. Casey
Jeff and Melinda Chapman
Rebecca Chasan
Robert Chipley
David Chuljian
Robert H. Clark
Harris Clay
Christina E. Clayton
Miss Mary E. Clemesha
Clare Close
John W. Cobb
Kenneth and Jane Cole
Elizabeth Collins
Cathy Comstock
Leto Copeley/Albert Fisher
Kathleen Costello
Bar and Alan Crawford
Jason Crotty
Doug Crump
Steven Damuth
John A. Davis
Edward Dayton
Marie De Angelis
Nancy Devlin and Margie DiClemente

Earl Doupe
Jane Downing
Barbara L. Drummond
Dorothy B. Duffy
Gerald J. Dunphy
Janna Dutton
Patricia Eggleston
Courtney L. Englar
Diane Engleke
Deborah Escalet
Gil C. Ewing
Steven L. Falkowski
Philip Faurot
Peter Fenwick
Margaret E. Filman
Thomas E. Finegan
Virginia Fischer
Robert and Karen Fisher
Virginia C. Fisher
Susan Ford-Hoffert
Douglas Forsell
Craig Fosdick
James Fossard
Jennifer Freeman
Bill Frey
J.S. Futcher
E Gabriel
Dr. Shayne Gad
Anne Galli
Alison Garvin
Clifton Garvin, Jr.
Carol Gee
Gale Gibson
Nancy Gilbert
J.J. Gilmartin
Arthur J. Glatfelter
Gerlinde Gossmann
Jane Grant
Dorothy Gregor
Marlene K. Grover
Margaret W. Guttersen
Mace A. Hack
Mr. Allen M. Hale
Shelia Hargis
J Milton Harris
Kenneth Hartman
William C. Heck
June Heilman
Dale Henderson
Nancy S. Heymann
Brian D. Hicks
R. Tod Highsmith
Norman Hill
Tom J. Hines
James T. Hodge

Angela Hoffman and Seth McConchie
Cailltin M. Hopkinson
Pamela A. Isdell
George D. Ivey
David Jenkins
Mark and Dorothy R. Johnston
Anthony and Amy Jones
Judith and Richard Kay
Donald Kendall
Jacqueline Kern
Patrick Klavon
Alan Knue
Diane M. Krause
William W. Kunze
Laurel Ladwig
Brenda LaFemina-Weber
Mary Lou Lafler
Sally K. Lane
David E. Lange
Lida and Ronald Larsen
Paul Latour
Peter and Sue LaTourrette
Christopher Latt
Dr. A. Lane Leckman and Ms. Deborah Hall
Clark Leonard
Lorraine Lid
Mary Donn Liles
Keith Loring
Mark Mace
Clay Maitland
Dr. Al Manville
Roy H. May, Jr.
Lenore McCullagh
Susan McGreevy
Holly McKenzie
Ruth McNally
Mr. and Mrs. Stephen McVeigh
Mary Anne Mekosh
Dr. Christine Miller
Todd Miller
Alice Miller and Avis Boutell
George P. Mitchell
Bruce A. and Mary C. Moffatt
Marianne Mooney
Christine Moran
Mr. and Mrs. John G. Mulrooney
Barbara Murphy
Howard L. Naslund
James and Ann Nelson
Alice Newberry
Robert J. Neyer
Dr. Ian Nisbet

James Nix and Phyllis Binder
John O'Brien
Michael O'Connell
Kathleen O'Connor
Patricia O'Handley
Meriel Olson
Hal Opperman
Michael Ord
Angus Parker
George Parker
Gregory Pavelka
Janet M. and Robert J Pawluk
Greg Penkowsky
Emilee Peters
Jeanette Phelps
Nuri and John Pierce
Frank W. Pine, Ph.D.
Siobhan Porter
Theresa Potts
Sally Powell
Dr. Thane Pratt
Charles and Elizabeth Prine, Jr.
Wendy Pyott
Lindsey C. Ralphs
Larry and Mary Ramsey
Charles Reed
Susan Richards
Dr. Beverly S. Ridgely
Judith Roderick
Maudie Roe
Christopher Runk
Karen L. Ruppert
Kathryn Sandacz
Robert Schaefer
Dr. William Schaeffer
Steven A. Schafer and Janet S. Duerr
Frederick D. Schroeder
David Scott
Mike Scott
Shannon Scroggins
Malcolm G. Scully
David Seay
Dr. Joseph Seber
R. L. Shackle
Margaret Shannahan
John Shaw
Christine Sheppard
Robert Shipman
Martin and Linda Siecke
Katie Sieving
Laurens H. Silver
Ruth L. Simmons
Fred Simpson
Daniel Singer
James W. Sipiora

Janet M. Sjulín
Sandra A. Smith
David Sorgen
John Spahr
Douglas Standing
Michael Steffes
Mr. and Mrs. James M. Stewart
Sigrid Stiles
Dave and Judy Swerer
David W. Swetland
Judy Szczepaniak
Heather & Richard Taylor
Glen R. Tepke
Mary C. Thayer
M.J. Thornhill
Bill Tollefson
Joel S. Townsend
Peter Trieloff
Alice Turk
Dr. Carl Tyler
Mary Van Vleck
Martha Loar Vandervoort
Dr. Lelia Vaughan
Andrew W. Velthaus
George and Beth Wallace
Marianne Walsh
James Walters
Dr. Sharon A. Wander
Dave Watson
Ann O. Wearmouth
Elizabeth Weinschel
Robert and Elizabeth Weinstock
Alan Wells
Richard and Barbara Wells
Stephen White
Rosemarie Widmer
Clarence Wiedenfeld
David Williams
Dr. Kay Williamson
Meredith Wilson
Richard Wilson
Sandra Z. Wilson
David Woodard
Harriet Wright
Kathryn Wurster
Dody Wyman
William C. Young
Robert and Katy Zappala
Michael Zeloski
Peter Zimmerman
Katy Trail Animal Hospital
Rockingham Bird Club, Inc.
The Dallas Foundation
The Dennis and Patricia Smith Fund

Cape May Warbler: Greg Lavaty

Pale-mandibled Aracari: Nick Athanas

Arizona Woodpecker: Alan D. Wilson,
www.naturespicsonline.com

Donors at the \$100-\$249 level are listed in the online version of this report, available at www.abcbirds.org

Mountain Bluebird: Alan Wilson

2009 Supporters

Photographers

Cristian Agudelo	Susan Haig	Al Perry
Roger Ahlman	Lee Hajduk	Shelton Plentovich
Ciro Albano	Julie Hart	Pronatura Noroeste
Bob Altman	Mauricio Herrera	Alonso Quevedo
Hugo Arnal	Michael Hiscar	Romulo Ribon
Asociación Armonia	Dr. Peter Hodum	GA Sanger/USGS
Asociación Ecosistemas Andinos (ECOAN)	Steve Holmer	Patricia Saravia
Nick Athanas/Tropical Birding	Greg R. Homel, Natural Elements Productions	Barth Schorre
Craig Benkman	George Howe	SEANET
Mike Beusing	Eddie Huber	Christine Sheppard
Birding Peru	Bill Hubick	Gavin Shire
BirdLife International	Susan Hunt	Gary and Kathryn Sifter
Eleanor Briccetti	Robert Hyman	Brian Smith
Bugwood.org	Island Conservation	Kevin Smith
Leandro Bulgioni	Island Endemics	Gary Smyle
Dan Casey	Frode Jacobsen	Lisa Sorenson
Valère Clavierie	Doug Janson	Mileniusz Spanowicz
Jessie Cohen	Jack Jeffrey	Mark L. Stafford/Parrots International
T. Allan Comp	George Jett	Rick Stanley
Javier Cruz	Maggie Jones	Beth Starr
Bill Dalton	Ashok Khosla	Forest and Kim Starr
Jodie Darqea/Equilibrio Azul	Sonia Kleindorfer	Vivian Stockman
Mark Davis	Robby Kohley	Scott Streit
Tim Day	Keegan Kook	Michael Stubblefield
Jim Denny	Joe Kosack	Andrea Suardo
Doris Duarte	Bengül Kurtar	Glen Tepke
Laura Dunleavy	Linda Lennon	Britt Thal
Georges Duriaux	Greg Lasley	Tom Thomsen
Chris Dye	Peter LaTourrette	Joe Tobias
Stuart Elsom	Greg Lavaty	USDA Forest Service
Laura Erickson, binoculars.com	Daniel J. Lebbin	U.S. Fish and Wildlife Service
Equilibrio Azul	Alan Lieberman	Thomas H. Valqui
Dr. Gil Ewing	R and Mark Lundsten	Eric VanderWerf
Damian Fagan	Jeff Mangel/ProDelphinus	Jessica Vierling
Fatal Lights Awareness Program (FLAP)	Marine Photo Bank/Sea Web	George Wallace
Eladio Fernández	Missouri Dept. of Conservation	Chris Warren
Christy Finlayson	NOAA	Joe Watterson
Beth Flint	Pete Morris/Birdquest	Doug Weschler/VIREO
Fundação Biodiversitas	Kent Nickell	David A. Widenfeld
Fundación Jocotoco	Wily Palomino	Alan and Elaine Wilson
Fundación ProAves	Mike Parr	Ken Wood
Marge Gibson	Judd Patterson	Michael Woodruff
Tom Grey		Ralph Wright
		Carlos Zavalga

Gifts in Kind

Bays Mountain Park & Planetarium	Collette Bailey	Diane Lundgren
CARFAX, Inc.	Lisa Bate	Campbell Massey
Goetz Printing	Dwight Bergeron	Doug Mead
Goodwin Proctor LLP	Gael Bissell	Gail Metcalf
Gray Horse Inn	Barb Boorman	Debbie Moon
Jewel Basin Hawk Watch	Dan Casey	John Morris
Dr. Peter Hodum at Juan Fernandez Island Conservancy/Oikonos	Susannah Casey	Pete Motyka
Kentucky Department of Fish & Wildlife Resources	Jenny Covill	Rickie Perkins
Milbank Tweed Hadley & McCloy LLP	Josh Covill	Ryan Perkins
Skadden Arps Slate Meagher & Flom LLP	Byron Crow	George Peyton
Soil Consultants, Inc.	Ronan Donovan	Caroline Riss
Tennessee Wildlife Resources Agency	Susan Donovan	John Roohish
University of Missouri	Steve Hoffman	Kathy Ross
USDA Forest Service Northern Research Station	Laura Holmquist	Pete Smith
Steve Anderson	Paulette Lawrence	Rebecca Smith
	The Liles Family	Barb Summer
	Pat Little	BJ Worth
		Ben Young
		Nancy Zapitocki

Matching Gifts

AIG Matching Grants Program	Houghton Mifflin Matching Gifts Program
Alliant Energy Foundation	IBM Corporation
Allstate Giving Campaign	Juniper Networks Matching Gift Program
Amgen Foundation Matching Gifts Program	Lannan Foundation
Bank of America Matching Gifts Program	Legg Mason & CO., LLC
BP Matching Fund Programs	Merrill Lynch & Co. Foundation, Inc.
Chubb & Son Matching Gifts Program	Microsoft Giving Campaign
The Coca-Cola Company Matching Gifts Program	Monsanto Matching Gift Center
Coca-Cola Enterprises	Motorola Matching Gifts
Dominion Foundation Matching Gift Program	Nokia Initiative for Charitable Employees (NICE)
Expedia	Pfizer Foundation Matching Gifts Program
France-Merrick Foundation	The Prudential Foundation Matching Gifts Program
The Freddie Mac Foundation	Schering-Plough Foundation Matching Gift Program
GE Foundation	Symantec
GlaxoSmithKline Foundation	Verizon Foundation
Google Gift Matching Program	

Memorial Donations

Eleanor Balbin	Robert C McDowell
Dean Barker	Regina Milliken
Helen Becker	Bruce Parfitt
William Belton	Francine Puccio
Karen Cotton	Naomi Rhode
Empoleon	Gustave Rubens
Lawrence & Mabel Gibson	Barth Schorre
Barbara Jackson	Joyce Singerling
John Truman Johnson	Dori Thomas
Alan Joyce	Lisa Valenzuela
Helen Louise Krall	Arthur Winard
Irene Krusinski	Ralph Wright
Lillian LaFemina	
Robert Neal Lotspeich	

Agency and Organizational Supporters

Arkansas Forestry Commission	Tennessee Wildlife Resources Agency
Arkansas Game and Fish Commission	Texas Parks and Wildlife Department
Bureau of Land Management	U.S. Army Corps of Engineers
Commonwealth of Kentucky, Department of the Treasury	USDA Forest Service
Commonwealth of Virginia, Department of Game and Inland Fisheries	U.S. Fish and Wildlife Service
Cornell Lab of Ornithology	Wildlife Management Institute
Department of Defense	Wisconsin Department of Natural Resources
Ducks Unlimited, Inc.	
International Union for the Conservation of Nature	
LNG Peru	
Maryland Department of Natural Resources	
Missouri Department of Conservation	
National Audubon Society	
Natural Resources Conservation Service	
The Nature Conservancy	
Ohio Department of Natural Resources	
Pennsylvania Game Commission	
Saugatuck Valley Audubon Society	
State of Tennessee	
State of Washington	

Volunteers

Fabricio Chavez
Cyrus Fenwick
Rachel Christian Fenwick
Sarah Fenwick
Cheyenne Gillette
Paul Hagen
Joan Hero
Ron Reynolds
Alana Sampson
Warren Shumate

Board

Jim Brumm, Chair
Kenneth Berlin
Martha Boudreau
Constance Campanella
(until 9.2009)
Warren Cooke, Vice Chair
John Day, Treasurer
Richard Eales (from 9.2009)

Victor Emanuel
George Fenwick, President
Jonathan Franzen
Jennifer Haverkamp
Nicholas Lapham
(from 9.2009)
Bill Leighty
Walter Matia, Secretary

Richard Raines, Vice Chair
Christine Sant
Larry Selzer
William Sheehan
Marybeth Sollins
Steve Thal
Nancy Weiss
Stuart White
Jeff Woodman

Marbled Godwit: Eleanor Briccetti

Staff

George Fenwick, President
Bob Altman, Northern Pacific Rainforest BCR Coordinator
Hugo Arnal, Dir. of International Sustainable Conservation
Elizabeth Brenner, Director of Membership
Dan Casey, Northern Rockies BCR Coordinator
Susannah Casey, GIS Technician - Northern Rockies
Jenna Chenoweth, Membership Coordinator
Robert Chipley, International Programs Officer
Danny Cunningham, Grants & Finance Administrator
Tomeka Davis, Communications and Program Assistant
Chris Farmer, Science Coordinator for Reintroduction
of Hawaiian Birds
Rita Fenwick, Vice President of Development
Todd Fearer, AMJV Science Coordinator
Jane Fitzgerald, Central Hardwoods Joint Venture Coord.
Michael Fry, Director of Conservation Advocacy
Jessica Hardesty Norris, Seabird Program Director
Steve Holmer, Director of the Bird Conservation Alliance
Jim Giocomo, Oaks & Prairies Joint Venture Coordinator
Mary Gustafson, Rio Grande Joint Venture Coordinator
Robert Johns, Director of Public Relations
Todd Jones-Farrand, CHJV Science Coordinator
Sara Lara, Director of International Programs
Ed Laurent, Bird Conservation Institute Science Coordinator
Anne Law, Deputy Director of Conservation Advocacy
Daniel Lebbin, Conservation Biologist
Erin Lebbin, Development Officer
Mary Liles, Program Development Officer
Casey Lott, Coastal and Waterways Program Coordinator

Moira McKernan, Pesticides and Birds Program Director
Jack Morrison, Planned Giving Officer
Merrie Morrison, Vice President for Operations
Tami O'Brien, Assistant Director of Development
Michael Parr, Vice President
David Pashley, Vice President for Conservation
Gemma Radko, Communications & Media Manager
Darin Schroeder, Vice President of Conservation Advocacy
Christine Sheppard, Bird Collisions Campaign Manager
Gavin Shire, Vice President of Communications
Lindsay Shumate, Campaign Coordinator
Benjamin Skolnik, Conservation Projects Specialist
Brian Smith, Appalachian Mountains Joint Venture Coord.
Judy Szczepaniak, Office Administrator
Beth Wallace, Administrative & Program Assistant
George Wallace, Vice President for Oceans and Islands
David Wiedenfeld, Assistant Director of International Progs.
Hana Young, Communications and Admin Assistant
David Younkman, Chief Conservation Officer
Dariusz Zdziebkowski, IT and Website Coordinator

Least Grebe: Alan D. Wilson

2009 FINANCIAL STATEMENT

ANNUAL SUPPORT AND REVENUE

Foundation, Organization, and Corporate Contributions	\$ 2,388,109
Individual Contributions	\$ 1,857,259
Grants	\$ 1,741,817
Contributed Services and Materials	\$ 43,295
Rental Income	\$ 17,749
Other Revenue	\$ 13,851
Interest and Investment Income	\$ 200,978
Total Annual Support and Revenue	\$ 6,263,058

ANNUAL EXPENSES

Program	
Bird Conservation Programs	\$ 4,369,217
Education and Outreach	\$ 323,278
Membership	\$ 231,536
Total Program Services	\$ 4,924,031
Supporting Services	
Management and General	\$ 531,656
Fund raising	\$ 495,295
Total Supporting Services	\$ 1,026,951
Total Annual Expenses	\$ 5,950,982
Net Assets at December 31, 2009	\$ 3,724,012

Percentage figures on these charts are rounded to the nearest whole number

"Based on the most recent financial information available...we are proud to announce American Bird Conservancy has earned our eighth consecutive 4-star rating for its ability to efficiently manage and grow its finances. Only 1% of the charities we rate have received at least eight consecutive 4-star evaluations, indicating that American Bird Conservancy consistently executes its mission in a fiscally responsible way, and outperforms most other charities in America. This "exceptional" designation from Charity Navigator differentiates American Bird Conservancy from its peers and demonstrates to the public it is worthy of their trust."

*Charity Navigator
Independent Evaluator of Non-Profit Organizations*

Green Jay: Alan D. Wilson, www.naturespicsonline.com

American Bird Conservancy's financial statements for the year ending December 31, 2009, 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.

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

GRACE DE LAET

Leaving a Legacy for Birds

American Bird Conservancy (ABC) would like to recognize the contributions of Grace de Laet to bird conservation. She was devoted to the environment from an early age, and birds and birding were her passion. Grace originally joined ABC because of the Cats Indoors Campaign and for more than ten years was a staunch supporter of our work. She became a founding member of ABC's Legacy Circle by including ABC in her estate plans.

Sadly, Grace passed away in 2009, but through her generous bequests to the Cats Indoors Campaign and to ABC operations, she continues to play a vital part in our bird conservation efforts. By naming ABC in her will, Grace ensured that our work and hers will go on for generations to come. ABC is deeply grateful to her.

A growing number of our members are joining the Legacy Circle by naming ABC as a beneficiary in their wills, or of their IRAs, insurance policies, or trusts. Our Legacy Circle

Grace de Laet on the deck of her home in Sausalito, CA, 2005. Photo by Joe Watterson

members have made a vital commitment to the future of ABC's mission—safeguarding the rarest species, conserving habitats, and eliminating threats to all birds. We invite you to follow Grace de Laet's example by making an enduring gift to secure the future for birds.

American Bird Conservancy (ABC) is a not-for-profit organization, with principal offices located at 4249 Loudoun Avenue, P.O. Box 249, The Plains, VA, 20198. ABC's tax identification number is 52-1501259.

For more information about ABC's Legacy Circle or Planned Giving, please contact Jack Morrison at 540-253-5780 or jmorrison@abcbirds.org.