

2016 ANNUAL REPORT

Board Chair Larry Selzer

Message *from the* Chairman

Dear ABC Friends and Supporters:

Birding was among my earliest windows into the natural world. Ten years old, under-dressed for a Christmas bird count in Connecticut, desperately trying to hold steady a pair of 10x50 Tasco binoculars that easily weighed as much as I did. But I was hooked, and I have spent my entire working career in conservation.

Very few things have brought me as much joy and satisfaction as becoming part of the American Bird Conservancy family. I was introduced to George and Rita almost 20 years ago by a shared board member, KiKu Hanes. Somehow she knew we were kindred spirits, willing to try anything to conserve that which we loved the most.

Years later I had the honor of serving on the board of ABC. I learned firsthand about the incredible staff, the dedicated members, and the amazing partners that work with ABC every day to protect birds all across the Americas. I felt the rush that came from a new reserve being established, a new legal or legislative victory finally coming to fruition, or a new program being launched. The results were incredible.

Now, I am humbled to serve the organization again, this time as Chair of the Board. As George and Rita end their run as creators and leaders of this incredible organization, with a legacy unmatched anywhere in conservation, I look forward with the same nervous energy I had when I was first invited to join the board. There is so much that needs to be done, and no time to waste. But with the great team we have—board, staff, members, donors, partners—we will build on what George and Rita have achieved.

We will bring back the birds. The direction is clear, the energy abundant, and the passion undiminished. Thank you all for all you have done for birds, and all that I know we will do together in the months and years ahead.

With excitement for the future,

Larry Selzer
Board Chair, ABC

American Bird Conservancy is dedicated to conserving birds and their habitats throughout the Americas. With an emphasis on achieving results and working in partnership, we take on the greatest problems facing birds today, innovating and building on rapid advancements in science to halt extinctions, protect habitats, eliminate threats, and build capacity for bird conservation.

abcbirds.org

Message *from the* President

ABC President George Fenwick

Dear ABC Family:

One day last September, my wife, Rita, Vice President for Development and I sat down to discuss our future. After 23 years with ABC, we realized that ABC could grow, prosper, and benefit from new ideas, and that we were ready for a change. Thus, our time with ABC ends very soon. ABC is prepared, and we expect a seamless transition; continued, unmatched conservation results; and cost-effective programs.

We want to thank Warren Cooke for his steady hand at the helm as Chair of ABC in recent years. ABC truly thrived under his leadership. Larry Selzer has succeeded Warren and we expect no less from him. Larry's knowledge, intelligence, and humor will be valuable assets in guiding ABC through transition and onward to many great, new things for bird conservation.

ABC's extraordinary success cannot be fully understood without recognizing the passion and concern of ABC's board and of its members throughout our history. What a wonderful cohort of dedicated and helpful individuals they have been. Thank you all. And, of course, ABC's staff remains the best in the business. We feel fortunate to have shared this time with them.

Finally, Rita and I thank all of ABC's members and friends who have sustained and bolstered our work through the (almost) quarter century of conservation. I wish I had enough space to name names here. Your generosity and loyalty through the years have made all the difference. Thank you, and we hope our paths can cross again, down some marshy trail looking for a furtive, marvelous bird.

With a fond farewell,

A handwritten signature in cursive script that reads "George H. Fenwick".

George Fenwick
President, ABC

ABC Conservation Framework

We will bring back the birds.
The direction is clear, the
energy abundant, and the
passion undiminished.

HALTING EXTINCTIONS

The rarest birds require focused and immediate action, and that's what ABC and partners provided in more than 60 projects across ten countries in 2016. Creating and supporting management of reserves at carefully selected sites, we help to reverse species' spiral toward extinction. This work can take years, but breakthroughs do occur: the doubling of the population of Grey-breasted Parakeets in northeast Brazil, thanks to the successful nest-box program managed by our partner Aquasis, is one such breakthrough.

AZE's Global Reach

Halting extinctions is one of ABC's specialties and is the pinnacle of our strategic conservation framework. An important element of our approach is the Alliance for Zero Extinction (AZE), a joint initiative of more than 90 biodiversity conservation organizations from around the world. Groups from India and Indonesia to Mauritius and Madagascar—all coming together over a shared concern for the future of our planet's biodiversity and a desire to help in this vital global endeavor.

ABC was a founder of AZE and continues to chair the Alliance, which so far has identified 587 sites worldwide that must be effectively protected to prevent the extinction of 920 of the world's most threatened species from a variety of taxonomic groups, including birds and mammals.

The identification of sites—the last remaining refuges for one or more Endangered or Critically Endangered species—is just the beginning. The work that must ensue, if AZE is to be effective in halting extinctions, is to draw global attention and support to these areas.

Through the Alliance, ABC engages large development banks and lending institutions to factor AZE species and sites into project decision-making to preserve the most rare and endangered species on the planet.

ABC is also helping governments include protection of AZE sites in their National Biodiversity Strategic Action Plans and advises on how to allocate funds to implement them.

These plans are being developed by the 196 countries that have signed and ratified the Convention on Biological Diversity (CBD)—a global agreement to achieve targeted biodiversity goals.

The Alliance for Zero Extinction is a joint initiative of over 90 biodiversity conservation organizations around the world.

By prioritizing conservation dollars for AZE sites, countries can meet their obligations as parties to the Convention. To date, 19 countries have included AZE in their national plans and we anticipate more in the near future.

Forming national AZE alliances and addressing threats at the site level are additional critical steps for ensuring the survival of the Grey-breasted Parakeet,

Araripe Manakin, Long-whiskered Owlet, and many more AZE birds and other species.

When does the work end? For ABC, it's when we have well-managed reserves throughout the Americas that maintain or increase populations of all target bird species and that are financially self-sufficient. And we are well on our way.

Currently supporting ABC's global work on AZE is the Global Environment Facility—we are grateful to our partners on this grant: United Nations Environment Programme and BirdLife International.

Grey-breasted Parakeet chicks in nest box by Fabio Nunes

Building a nest box by Aguas

Bay-breasted Cuckoo by Cesar Abril

David Borré, of ProNatura Noreste (PNE) at the Loma del Gorrión Reserve. ABC supports PNE in the management of this reserve, an AZE site for Worthen's Sparrow. Photo by Aditi Desai, 2017.

"I have had the chance to work with ABC through the partnership that CONABIO maintains with them for the identification of new candidate Alliance for Zero Extinction species and sites in Mexico. ABC is a great organization to work with, always helpful, knowledgeable, and available. Our partnership has been very successful so far, and undoubtedly this is, at least in part, due to ABC's genuine interest in it."

— Dr. Esther Quintero

National Commission for the Knowledge and Use of Biodiversity (CONABIO)
Government of Mexico

HALTING EXTINCTIONS: Highlights

- Brazil's stunning Araripe Manakin numbers fewer than 800 individuals and lacks sufficient breeding sites, so the 2016 **acquisition of 170 acres of habitat** is a big step forward. The property connects with the Oasis Araripe Reserve—managed by our partner Aquasis—to the Araripe National Forest and doubles the land under protection for the species.
- **Over 53,000 acres of land in northern Peru** are under consideration for national Private Conservation Area status, thanks to our partner ECOAN, local communities, and support from ABC. This step brings us closer to realizing our ambitious plan to link nine existing protected areas in one **contiguous, 848,241-acre landscape** that includes the headwaters of the Amazon River and habitat for an array of species—including the Long-whiskered Owlet and Ochre-fronted Antpitta, Alliance for Zero Extinction (AZE) species found nowhere else.
- The rare El Oro Parakeet **gained 233 more acres of protected cloud-forest habitat** within the Buenaventura Reserve, thanks to a land purchase by ABC, our Ecuadorian partner Fundación Jocotoco, and World Land Trust. The cavity-nesting parakeet was discovered in 1980 and is limited to the Andes of southwest Ecuador, where only a few hundred birds are known to exist.
- A first-of-its-kind conservation effort continued in Hawai'i in 2016, when **eight Newell's Shearwater chicks were translocated to Kilauea Point National Wildlife Refuge**. The shearwaters, along with ten Hawaiian Petrel chicks translocated the prior year, are protected by a predator-proof fence, eliminating a major threat to the seabirds' survival. Representing the only fully protected colony of federally listed seabirds in the Hawaiian Islands, the project was made possible by the Kauai Endangered Seabird Recovery Project, Pacific Rim Conservation, the Hawai'i Department of Land and Natural Resources' Division of Forestry and Wildlife, the U.S. Fish and Wildlife Service, and ABC, along with significant funding from the National Fish and Wildlife Foundation.

Meet ABC Staff:

The fascination with nature that fuels **Amy Upgren's** career began with a childhood spent exploring the woods, streams, and ponds near her home in New England. Her commitment to preventing extinction in particular dates back to a grade school field trip that she remembers clearly: "I saw a stuffed replica of a dodo bird at the Yale Peabody Museum, and was shocked to learn that a species had gone extinct in recent times," Amy says.

Today, Amy is ABC's Alliance for Zero Extinction (AZE) Program Officer. She works regularly with conservationists throughout the Americas to build strong partnerships with them and their governments. For example, last year, Amy worked with Mexico's CONABIO, the institution in charge of compiling the country's biodiversity data, to update the national list of AZE species and sites. "I love my job," she says. "Working toward zero extinctions is an exciting and inspiring goal."

Photo by Wendy Willis, 2016

CONSERVING HABITATS

Whether it's Wood Thrushes or wood-warblers, fewer migratory birds are seen each year. To reverse this trend, ABC created our BirdScapes approach in 2016, bringing a big vision, long-term commitment, and conservation action to habitats across the full life-cycle of target birds. To start, ABC and partners have identified more than 50 BirdScapes that provide breeding, wintering, and stopover habitat for priority species—places where we continue to ramp up and connect our conservation results throughout the hemisphere.

BirdScapes for Golden-winged Warbler

Golden-winged Warblers weigh the equivalent of nine pennies, and yet these migratory miracles find their way each spring over thousands of miles from Central America to the Appalachian Mountains or the Great Lakes. Too often these days, though, the young, diverse forests they need for breeding are missing from the landscape—a prime cause of the species' overall population decline of 66 percent over the past 50 years.

We're moving with urgency to reverse the bird's decline, leading a process to restore forest to optimal Golden-wing habitat across several BirdScapes. In 2016, ABC's Great Lakes team completed a two-year project in Wisconsin, Minnesota, and Michigan that restored more than 7,500 acres of forest on public and private lands. This acreage adds to the approximately 12,000 acres of forest protected or restored in these areas over the last five years in the Great Lakes. To ensure that the warblers are breeding successfully in the restored habitat, 82 landowner properties are being monitored for Golden-winged Warblers through projects with Indiana University of Pennsylvania.

Creating breeding habitat is vital, but our BirdScapes approach also ensures that Golden-winged Warblers find suitable habitat when they again head south. We have identified BirdScapes that support wintering Golden-wings in Guatemala,

Honduras, and Nicaragua—places where we are preparing to substantially scale up ongoing habitat conservation work with local partners. For example, working with FUNDAECO in Guatemala, we're developing bird-friendly economic alternatives to cattle ranching and large-scale, unsustainable agriculture. With hardwood tree plantations and bird-friendly crops such as black pepper and cardamom, we aim to help local people improve their economic conditions, which can also deter forest clearing.

Creating breeding habitat is vital, but our BirdScapes approach also ensures that Golden-winged Warblers find suitable habitat when they again head south.

As for places between the breeding and wintering grounds: exciting new data from our partners at the Cornell Lab of Ornithology and Colombian group SELVA are showing where birds congregate on migration; the Sierra Nevada de Santa Marta in Colombia is emerging as one such place. As we incorporate this new information into our BirdScapes work, we'll be able to take action to conserve land in these vital places. That's what BirdScapes are about: delivering on-the-ground habitat conservation where birds need it most.

We thank our many partners for their support of our Great Lakes forest restoration work, including the State of Minnesota Outdoor Heritage Fund, National Fish and Wildlife Foundation, U.S. Fish and Wildlife Service and its refuges; USDA's Natural Resources Conservation Service (Regional Conservation Partnership Program) and Chippewa National Forest.

"The Pennsylvania Natural Resources Conservation Service has been proud to partner with ABC through the Regional Conservation Partnership Program on the Cerulean Warbler Appalachian Forestland Enhancement Project. Through this partnership we are assisting non-industrial private forestland owners and operators to improve forest habitat on approximately 7,000 acres in Pennsylvania in order to benefit Cerulean Warblers."

— Molly Hippensteel
USDA Natural Resources Conservation Service (NRCS)

CONSERVING HABITATS: Highlights

- In Oregon, ABC helped Columbia Land Trust secure the **final 115 acres of a key 418-acre wildlife corridor** that supports work in ponderosa pine forests and protects a stronghold population of Lewis's Woodpecker, a rapidly declining species. We also petitioned the U.S. Fish and Wildlife Service to list the Oregon Vesper Sparrow (down to just 10 percent of its 1968 population) under the Endangered Species Act, as well as to provide support for conservation in prairie-oak habitats for the threatened Streaked Horned Lark.
- In the rugged forests of the Klamath Mountains in southwestern Oregon, ABC launched a project to **enhance forest management for birds on private lands**, partnering with the Sustainable Forestry Initiative (SFI), SFI Project Participants including Weyerhaeuser and Hancock Timber Resources Group, Klamath Bird Observatory, and the National Council on Air and Stream Improvement. More than 15 bird species of special concern, including the Rufous Hummingbird, will benefit.
- ABC worked at 27 sites in Texas, Louisiana, Alabama, and Florida to **protect and manage almost 5,000 acres of critical breeding habitat** for our four priority species on the Gulf Coast: Black Skimmer, Least Tern, and Snowy and Wilson's Plovers. Preliminary results point to a successful breeding season for all four species as well as Common Nighthawk. Looking ahead, we will be expanding our work in 2017 to include Piping Plover and Red Knot, thanks to a U.S. Fish and Wildlife Service Coastal Program grant.
- With World Land Trust and our Guatemalan partner FUNDAECO, ABC helped to secure a **1,672-acre parcel of threatened Caribbean rainforest**—the single-largest remnant of lowland tropical rainforest remaining in Caribbean Guatemala. The resulting Tapon Creek Nature Reserve connects two existing protected areas totaling nearly 20,000 acres and provides vital winter habitat for migratory birds such as Kentucky Warbler and Wood Thrush.

Meet ABC Staff:

Photo courtesy of Shawn Graff

"In the summer, it was not uncommon for me to run outdoors after breakfast and not return home until dark," says **Shawn Graff**, recollecting his childhood spent roaming the woods, catching frogs, and climbing trees. That early love of nature and wild things remained with him as an avocation, until Wisconsin's Ozaukee Washington Land Trust (OWLT) asked him if he would serve as their executive director. "I took them up on their offer and never looked back."

After 13 years with OWLT, Shawn brought his skills to ABC in 2016. As Vice President, Great Lakes Region, Shawn works with partners to identify and restore essential habitat, including the site in Wisconsin he visited during his first week with ABC. "Within minutes we heard *bee buzz-buzz* and then a male Golden-winged Warbler appeared on a tree a few feet from us. That's why we do this work."

ELIMINATING THREATS

"Billions" is an almost unimaginable number, yet it represents the number of birds that die unnecessarily each year in the United States due to a handful of human-caused threats. ABC works urgently to find and implement solutions to these hazards, including collisions with windows and wind turbines; free-roaming domestic cats; and use of deadly pesticides. Year after year, we make strides to reduce the death toll, educating people about solutions, influencing policy, and, when all else fails, taking legal action.

Standing Up for Piping Plovers

With sandy beaches and summertime crowds, Jones Beach State Park looks like many other parks along New York's coastline. But two things, at least, set it apart. It's home to breeding Piping Plovers, a species listed as threatened under the federal Endangered Species Act. And it's home to two shanty-towns of feral cats subsisting in "Trap, Neuter, Release" (TNR) colonies within the park's borders—and within roaming distance of those breeding birds.

At ABC, many of us love cats as pets. But when it comes to endangered species like the Piping Plover, we're fiercely protective. After 30 years of intensive conservation effort, the Piping Plover population on the Atlantic Coast has slowly climbed from just 790 pairs in the 1980s to 1,850 pairs today. Every one of those pairs and their young is important to the species' continued recovery.

ABC is known as the group that will take action on behalf of birds even when the matter is controversial, and this was no exception. After the state declined to remove the cats (citing pressure from feral cat advocates) we sued the New York State Office of Parks, Recreation, and Historic Preservation in March 2016.

Our argument: continued support of the cats' presence in proximity to the plovers creates the likelihood of harm to the birds. Further, it's a violation of the Endangered Species Act.

Together, free-roaming
and feral cats kill an
average of 2.4 billion
birds every year in the
United States.

We take on this challenging work because domestic cats are now the greatest direct human-caused threat to birds. Feral cats number 30 to 80 million in the United States alone, not including "owned" cats.

Together, free-roaming and feral cats kill an average of 2.4 billion birds every year in the United States. And now, the abandonment of cats into TNR colonies near or on public lands has become socially acceptable and even sanctioned in some cities.

Fortunately, it now appears that the Piping Plovers of Jones Beach will have their day in court, as a judge overturned a motion by the State to dismiss the case. If successful, this lawsuit will give pause to other city officials who are thinking about sanctioning TNR within their jurisdictions.

ABC is grateful to the DJ&T Foundation, Lynde Uihlein, Warren and Cathy Cooke, and the Frances V.R. Seebe Charitable Trust for their generous support of our Cats Indoors Program.

Cat with Hooded Warbler by forespath-SS

"I first discovered ABC when I founded our nonprofit cat shelter back in 2002. Concerned about the plight of both homeless outdoor cats and the environment and its wildlife, I was delighted to discover your Cats Indoors Program. Thank you for participating in such an important issue using science and facts to make rational decisions for the health and sustainability of the planet."

— Gail Mihocko
Founder, Project Cat

ELIMINATING THREATS: Highlights

- After a thorough analysis of U.S. wind energy facilities, ABC released a 2016 report on the worst proposed and existing projects from the perspective of bird conservation. The ten selected projects illustrate the risks of poor siting—for example, within migratory corridors and breeding areas of endangered species—and the failure of the federal government’s voluntary guidelines to protect American birds from large-scale wind development.
- We worked with partners to introduce **legislation in Hawai’i** that would prohibit the feeding of feral cats in the state known as the “bird extinction capital of the world,” due to the profusion of non-native species such as cats. We also helped partners in Virginia, New York, Illinois, and Delaware defeat legislation supporting Trap, Neuter, Release programs, which fail to reduce cat populations in spite of advocates’ claims to the contrary. And we coordinated a ground-breaking summit of experts to develop a more comprehensive understanding of *Toxoplasma gondii*, a parasite spread by cats that causes serious disease in humans and wildlife.
- The U.S. Green Building Council’s Leadership in Energy and Environmental Design (LEED) Pilot Credit 55 on bird collision deterrence has become the most frequently used of dozens of credits in the LEED Pilot Library. Introduced by a team led by ABC in 2011, the credit provides an incentive for using **bird-friendly design strategies**. In addition, in the last 12 months more than 400 architects and other design professionals have completed ABC’s class for LEED and American Institute of Architects continuing education credit.
- Thanks to advocacy efforts by ABC and others, the U.S. Bureau of Land Management (BLM) called on its field offices to **cap, close, remove, or screen vertical pipes on BLM-managed lands**. Open pipes, such as those used to mark mining claims, are death traps for hundreds of thousands of birds annually, including Mountain Bluebird.

Meet ABC Staff:

Steve Holmer, ABC’s Vice President of Policy, is accustomed to fighting the long fight. “The Federal Communications Commission just provided updated guidance to tower operators that enable them to switch to flashing lights. That took ten years of effort.” That success, following a decade of work, means Steve and others can now reach out to tower owners and work with them to reduce their costs while simultaneously reducing bird collisions.

It takes a certain kind of commitment to continually work on projects with timelines of a decade or more. For Steve, that dedication was born on a trip west in 1989. “That trip opened my eyes to the extent and intensity of development happening on public lands and national forests. I’ve been working to protect habitats ever since.”

Photo courtesy of ABC, 2011

ABC Gets Results...

- Countries that include AZE goals in their national biodiversity planning: **19**
- Acres protected in 14 countries in the Americas: **993,700**
- Trees and shrubs planted: **5,037,000**
- Bird species benefited in the Americas: **2,454**
- Joint Ventures with ABC staff: **9**

ABC serves on the management boards of nine Joint Ventures in the U.S. that are pursuing an "all birds, all habitat" mission. ABC employs staff at more Joint Ventures (JVs) than any other organization, outside of the U.S. Fish and Wildlife Service. Our partners in these JVs have restored, enhanced, and protected more than 500,000 acres of vital habitat.

FIELD Notes

Thanks to ABC-backed expeditions, new breeding grounds of the Blue-throated Macaw have been discovered in Bolivia. This has long been a mystery—where the macaws go after they spend several months roosting at the Barba Azul Nature Reserve.

ABC supported a study in 2016 to better inform our full life-cycle conservation strategy for the Golden-winged Warbler. Geolocators were attached to **146 wintering Golden-winged Warblers** in nine focal conservation areas in Central America. Twenty of the geolocators have been recovered, revealing their migratory routes.

Stay tuned to ABC's website for more results from the field!

Here's Where We Are

➤ Effective solutions developed to address bird collisions with glass: **18**

ABC continues to lead scientific research to find or develop a range of scientifically proven, effective, affordable, and aesthetically suitable solutions to birds hitting windows in homes and buildings. To date, this had led to 18 products on the market that are effective in preventing 70% or more bird collisions with glass.

➤ Pesticide registrations blocked or restricted: **30**

➤ Responses to Action Alerts in 2016: **37,224**

➤ ABC members/supporters: **8,931**

This number steadily grows each year; in 2005 ABC had 5,600 members and supporters.

BUILDING CAPACITY

The whole is greater than the sum of its parts, and that's why ABC actively strengthens our partners' ability to deliver bird conservation results. In 2016, through our partnership with the March Conservation Fund and the Jeniam Foundation, we helped 14 Latin American groups become stronger financially, organizationally, and programmatically. We also brought together the expertise and resources needed to advance bird conservation in other ways, such as through our leadership in the Bird Conservation Alliance, Migratory Bird Joint Ventures, and Alliance for Zero Extinction.

Protecting Birds in Perpetuity

Among our proudest moments are when, with ABC support, one of our Latin American partners creates a globally significant reserve for a rare bird species. Over time, ABC has invested more than \$30 million in 22 partners to help them purchase or protect bird habitats in 14 countries—a total of almost one million acres.

This substantial investment is one of the reasons why we make it a priority to build the capacity of our partners and their resources. We know that land purchase is really just the first step. To prevent land squatting or other illegal activity, manpower and infrastructure is required. Often some type of habitat restoration is also needed, along with steady collaboration with neighboring landowners to address land management practices such as the use of fire that could impact the reserve. Partners must establish sustainable funding sources to finance these long-term needs.

In spite of its importance, it can be difficult to find financial backing for capacity building and land stewardship, especially for Latin American partners with few funding sources in their own countries. But in the fall of 2015, March Conservation Fund took the extraordinary step of launching, with ABC, an annual grant program called the Latin

American Reserve Stewardship Initiative (LARSI) to measurably improve the ability of nonprofit conservation organizations to protect declining native birds and their habitats in perpetuity.

ABC provides more than \$400,000 each year to partners to fund actions that increase institutional capacity and financially sustain reserves and bird conservation over the long-term.

Together with support from the Jeniam Foundation, LARSI enables us to provide more than \$400,000 a year to partners. Last year these funds supported staff positions, fundraising initiatives and development of new project ideas that generated a total of **\$1,794,756 in funds for our partners.**

What our partners really appreciate about LARSI is that ABC's team comes along with the funding. Trust is built over many years, and we are proud to have earned the confidence of our partners, enabling us to work together to overcome challenges. Virtually every ABC division, from Finance to Communications, provides some kind of training, expertise, materials, or contacts to one or more LARSI partners to guarantee that each grant is successful. Together, we ensure that birds are protected well into the future.

We're grateful to the organizations who have provided funding for organizational capacity building: Jeniam Foundation, March Conservation Fund, blue moon fund, and Beneficia Foundation.

fundación de conservación
JOCOTOCO

www.fjocotoco.org

ABC staff (left, VP of International Dan Lebbin and International Program Officer Wendy Willis) visiting partner Fundación Jocotoco and affiliate JocoTours (Rocío Merino, center; Eliana Montenegro; Michelle Hidrobo; and Paola Villalba) in Ecuador, 2016. Photo courtesy of Fundación Jocotoco.

Cattle at Barba Azul Nature Reserve. Photo by Shoaib Tareen.

"In the name of Armonía, I want to thank ABC for continuing to fund us through the LARSI program. Our project is part of a comprehensive plan that combines birdwatching tourism, responsible cattle ranching and the establishment of a biological station to make our reserve self-sustaining. Most of the successes we made through the last years in the Barba Azul Nature Reserve were achieved thanks to your support."

— Rodrigo W. Soria Auza
Executive Director, Asociación Armonía

BUILDING CAPACITY: Highlights

- ABC and the Cornell Lab of Ornithology joined forces to launch “**Science to Action**,” a partnership aimed at reversing decades of population declines for migratory birds in the Americas. Bringing together the Cornell Lab's cutting-edge science and ABC's on-the-ground approach to bird conservation, this joint effort represents new hope for hundreds of declining species that journey each spring and fall between their breeding grounds in North America and wintering grounds in Latin America and the Caribbean. Together, the Science to Action partnership will leverage data and resources from the Cornell Lab to refine and prioritize ABC's conservation strategies, including ABC BirdScapes; improve conservation of migratory stopover sites; use citizen science such as eBird to monitor and evaluate the success of ABC projects; and more.
- In ongoing efforts to support and strengthen our partners, **ABC hosted two Latin American partners**—ECOAN from Peru and Asociación Armonía from Bolivia—for a workshop on fundraising and management. As a result of a meeting with the Critical Ecosystem Partnership Fund, Armonía received a generous grant for *Polylepis* reforestation and ECOAN for protected area management and ecotourism development in northern Peru to benefit the Long-whiskered Owllet, Marvelous Spatuletail, and many other species.
- We supported **infrastructure improvements** at many of the reserves in our network in 2016, including renovating the headquarters at the Oasis Araripe Reserve in Brazil, adding new rooms and a dining facility to the Huembo Reserve in Peru, constructing a canopy tower and new lodging at Lomas del Sierpe and Cerro Osa Reserves in Costa Rica, and creating a new hummingbird attraction at Buenaventura Reserve in Ecuador.

Meet ABC Staff:

Photo courtesy of Aditi Desai

Growing up in rural New Jersey, Aditi Desai, ABC's Director of Multimedia, spent her summers picking wild blackberries and flowers. A proud member of her school's Bug Club, she was inspired by the nature in her backyard, and releasing her pet worm back into the wild was her first conservation action.

It wasn't until she lived in India and watched the documentary "Shores of Silence" that she decided to combine her love of nature with storytelling. Hearing about the film's impact on public policy from the director forever changed the way she viewed media. "I knew then that that storytelling could be a tool for social change," she says. Today, she works toward that change every day by crafting stories that raise awareness about bird conservation issues and promoting the work of staff and partners. See our Youtube channel to check out Aditi's latest work!

Aplomado Falcon by Alan Wilson

2016

Falcon Club *and* Project Supporters

We are honored to acknowledge the individuals, foundations, businesses, and others who have supported 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 (CFC #12048).

The Falcon Club is our pivotal group of members who donate unrestricted gifts of \$1,000 or more each year. Members of this group (denoted in **purple**) collectively form a cornerstone in the success of all of our bird conservation programs and projects.

\$500,000+

The Estate of Jane Krusman
National Fish and Wildlife
Foundation
The Else Perkins-Martin Trust

\$100,000+

Anonymous (1)
BirdLife International
Bobolink Foundation
David and Patricia Davidson
Dick and Nancy Eales
Jonathan Franzen
Leon Levy Foundation
March Conservation Fund
New Venture Fund
David and Lucile Packard
Foundation
Wallace Genetic Foundation
The Robert W. Wilson
Charitable Trust
Wolf Creek Charitable
Foundation

\$50,000+ (Gyr Falcon)

Anonymous (3)
Colcom Foundation
Warren and Cathy Cooke
DJ & T Foundation
The Dorrance Family Foundation
Barbara Fried
David Harrison and Joyce Millen
IUCN National Committee of The
Netherlands
Jeniam Foundation
The Edward K. Love
Conservation Foundation
The Estate of R. James Macaleer
The John D. and Catherine T.
MacArthur Foundation
Shoab Tareen and Cathy Filgas
Lynde Uihlein
Lynn and Stuart White

\$25,000+ (Peregrine Falcon)

Anonymous (7)
Patricia Bauman and John
Landrum-Bryant
Kathy Bollhoefer
The Ceres Trust
Sarah K. de Coizart Article
TENTH Perpetual
Charitable Trust
George and Rita Fenwick
Gulf Coast Bird Observa-
tory—Tropical Forest
Forever Fund
Robert J. Kleberg, Jr.
and Helen C. Kleberg
Foundation
Land Trust of Santa Cruz
County

\$10,000+ (Aplomado Falcon)

Anonymous (6)
3M
Amos Butler Audubon
Mrs. Walter F. Brissenden
Kathy Burger and Glen
Gerada
C.A.N. Foundation
John and Bayard Cobb
The Cooke Foundation
Cornell Douglas Foundation
Disney Conservation Fund
Cinnamon Dornsife
The Felburn Foundation
The Moses Feldman Family
Foundation
Martha Flanders
Sharon and Adrian Forsyth
Georgia-Pacific Corporation
Greenfield/Hartline Habitat
Conservation Fund
Kathryn Hale
Jim and Ann Hancock
Colin and Sarah Hartman
Carolyn Hendricks
Joan Hero
Diane Pierce Huxtable
Patsy and Tom Inglet
International Community
Foundation
Tom and Carlyn Jervis

Laurel Foundation
The Marshall-Reynolds
Foundation
The McNair Foundation
Leo Model Foundation
Jeff Peters
Bishop and Lynn Sheehan
Joanna Sturm
Sustainable Forestry
Initiative
Turner Foundation
Lucy Waletzky
Weeden Foundation
The Mohamed bin Zayed
Species Conservation
Fund

Paul King
Warren and Barry King
John C. Kish Foundation
Cathy and George Ledec
William Leighty
Franklin O. Loveland Trust
Gordon and Betty Moore
Heidi Nitze
Overhills Foundation
The RJM Foundation
Barbara Rizzo
Steven and Barbara
Rockefeller
Bruce Stevenson
Andrew Velthaus
David Walsh
Eugene and Joanne Wilhelm
Charlotte Wright

\$5,000+ (Forest-falcon)

Anonymous (2)
Aqua Fund of the
Community Foundation of
Collier County
The American Cetacean
Society and Cheeseman
Ecology Safaris

\$5,000+ (Forest-falcon)

John and Emily Alexander
American Forests
Atherton Family Foundation
Black Swamp Bird
Observatory
Bart Brown
Jim and Yuko Brumm
Andrea Waitt Carlton Family
Foundation
Patience and Tom
Chamberlin
Stephen Charles
Arthur Cody
The Margaret and Andrew
Covell Foundation
Donnie and Jackie Dann
Owen Deutsch
Christina Duthie
Environment Now
Mari Epstein
Joan M. Felder
Jennifer Gaden
Lois Gebhardt
Robert Giles and Ana
Contreras
Hancock Timber Resource
Group
Dale Henderson
The Elizabeth Wakeman
Henderson Charitable
Foundation
Robert Henderson
Steven and Christine
Hightower
Robert and Kathleen Hindle
Dale Holmer
Island Conservation
Ivorybill Foundation
Keitha Kinne
Lannan Foundation
Deborah and Roger Lebbin
Paul and Angela Lewis
The Mars Foundation
Martin Foundation
Walter and Pam Matia
George W. Merck Fund
of the New Hampshire
Charitable Foundation

Elisha Mitchell Audubon Society
The P. Twenty One Fund
Robert and Madeline
Pendergrass
Bayard Rea
The Reissing Family
The Grace Jones Richardson
Trust
Jim and Patty Rouse Charitable
Foundation
The Rusinow Family Charitable
Foundation
Frances V.R. Seebe Trust
Sharon Small
John Spurlino
Steve and Britt Thal
Lawrence Thompson
Jim and Cathy Tilling
Alan Weeden
Stef and Tess Williams
Constance and Jeff Woodman
Chris Wright

Peregrine Falcon by Don Mannoser

\$1,000+ (Kestrel)

Anonymous (17)	Edward T. Cone Foundation	Paul Hagen and Chris Jahnke	Alfred Kuehlewind	Charitable Trust	Nancy Soulette
Darleen Abbott	M. Ryan Conroy	Nancy Hager	James Kushlan	Michael O'Connell	John Spahr
Joseph Acosta	Harriet Corbett	Christopher and Sherrie Hall	Barbara Kyse	George and Marth Oetzel	Richard and Jeanne Specht
Edwin Ahrens	Robert Cox	Steven Hamblin	Ms. Laurel Ladwig	Benjamin Olewine	Phillip Spector and Carol Sue-Lebbin Spector
Robert Ake	Agnes Cralley	Michael and Jo Ann Hamm	Kaushik Lakshminarayanan	Omaha Henry Doorly Zoo & Aquarium	Sandy St. George
J. William Akers	Dalcio Dacol	Roger and Katherine Hammond	Cheryl Lamb	Shelle Palmer	Louise and Rick Steenblik
Jane Alexander	Will and Laurie Danforth	J. Douglas Hanna	Benjamin Lamb	Janet M. Pawluk	Michael Steffes
Sandra Allinson	Laurie Dann	Elliotte Harold	Paul and Carol Lamberger	David and Cary Paynter	Fred and Mary Ann Stehr
Charles V. Almdale	Mike Danzenbaker and Lee Hung	Alan Harper and Carol Baird	Gary Landers	Greg Penkowsky	Cynthia Stengel
Steven Almquist	Lisa Davenport	Dawn Harris	Peter and Sue LaTourrette	George and Jean Perbix	Brooke Stevens
AmeC Foster Wheeler	Rick Davidson	Kenneth Hartman	Jim and Gloria Lawrence	Perkins Charitable Trust	William R. Stott
Michael and Lorna Anderberg	Sally Davidson	Carol and Peter Hausner	Daniel and Erin Lebbin	Geoffrey Peters	Eileen Straughan
Corin Anderson	David Davis and Jo Ann Mills	Jennifer Haverkamp	A. Lane Leckman and Deborah Hall	Emilee Peters	Michael Stubblefield
Gordon Andersson	Martha Davis	Kathryn Head	The Martha V. Leonard Fund of the North Texas Community Foundation	John and Nuri Pierce	Paul Suchanek
The Arctic and Abbey Foundation	John and Judy Day	Valerie Heemstra	Robert Leppard	Robert Pinkard	Cathy and Bob Sussky
Bonnie and Alan Armentrout	Liz Day	Lilia Heisley	Steven Leuthold Family Foundation	Jane Poss	Byron Swift
The Marjorie Sale Arundel Fund for the Earth	Maria De la Cruz Leon	Gayle Hemenway	Milt Levy	John and Katrina Powell	Anne Symchych
Roberta and Ira Asher	Werner and Barbara Deuser	James Hendrick	Lorraine Lid	Alexander Power	Anton Szabados
Audubon Society of Kalamazoo	Charles Dilla	Jacob and Terese Hershey Foundation	Ms. Jane Light	Jan Willem Prak and Karen Burtness Prak	David Taliaferro
Robert and Margaret Ayres	Christine Doyle and Michael Yessik	Judy Hinderliter-Smith and David Smith	Susan Loesser	Charles Edwin and Jacqueline Probst	Sharon Taylor and Joe Cannon
Donna Bailey	Marge Duncan	Helen Ho	Travis Longcore and Catherine Rich	Warren Pruess	Ricky Taylor
Robert and Jennie Beth Baker	Stephen and Magda Eccles	Angela Hoffman and Seth McConchie	Liz Love	Larry and Donna Purcey	Kyle Te Poel
Terry Baltimore	Elmwood Park Zoo	Ellen Hoffman	Gary Ludi	Lucy Quintiliano and Leonard Fumi	Tejon Exploration Company
Barbara Banks	Virginia and Jonathan Emerson	Frank and Anne Holleman	Jeff Lyons and Susan McNish	John and Earle Quy	Glen R. Tepke
Peter Barnes	Justin Everson	Mark Hollingsworth	Charles and Sharyn Magee	Larry and Mary Ramsey	Seth and Suzanne Thompson
Jack Bartley	Patricia Farmer	Steve Holmer	Andrew and Gemma Major	Carol Reed-Glow	Diane Tourret
Katharine Beale	Kent Fiala	Mike and Pam Holmes	Diane Marton	Michael Reid	Ann and James Truesdale
Katy Belt	Field Guides Incorporated	Caroline Huber	Susan Massey	Don Reinberg	Tamalin Truitt
Paul Bengtson	Linda and Jim Fienberg	H. Martin and Ganelle Huddleston	Bernard Master	Liston Rice	Alice Turk
Kenneth and Sue Anne Berlin	Gary Fierman	Chuck Hunter	Jana and Blake Matheson	Mr. and Mrs. Stuart Richardson	Henry Turner
William Bickel	Fischhoff Family	Michael Hutchins	Peter McCalmont	Janet Rickershauser	Bonnie and James Van Alen
Susan Billetdeaux	Robert and Karen Fisher	Nancy Ingram	Randall H. McFarlane	Sue Riffe and Mary Huffman	Roger and Christina Van Ghent
Rosemary and George Billman	Jane Fitzgerald and Phil Croy	John and Nancy Lu Irvine	Richard McGuinness	Robert Robbins and Astrid Caldas	George and Beth Wallace
Bruce Black and Mary Brogan	Oliver Flint	Carolyn Jackson	Patricia McLean	Marius Robinson	Cheryl Watson
Greg Bodker	Fontaine Family Foundation	Kathleen Jacobs	Kathryn McQuade	Michael Rodegerdts	Robert Weeden
Eleanor Bookwalter	Jeffrey and Leslie Fowler	David Jenkins	Samuel Means	Lawrence Roel	Bill and Mary Weeks
Richard Bordeaux	The Estate of Vivienne Susan Fox	Jeffrey Jens and Ann Bosclair	Mary Anne Mekosh	David Roos	Nancy Weiss and Carol Wise
Michael Boss	Laura and Stephen Francis	George Jett	Alexander Mercer	Richard H. Rosen	Bronwen Welch
Martha Boudreau	Twila Frieders	Liz Johnson	Maria Valeria Merino	Lee Rudin and Lauren Friedman	Dorothy Welch
The Boustead Family Foundation	Alicia Furman	Scott Johnson	Ruth and William Merkey Foundation	Friedman	Philip Whitney
Paul Bristow	Marnie Gaede	James Joslin	Steve and Sharon Metsch	Elizabeth Ruml	Rosemarie Widmer
Henry Brooks	Patricia Gaffney	John and Harriet Joslin	Metta Fund at the Community Foundation of Western Massachusetts	Rust Family Foundation	David Wiedenfeld
James Brooks	Edward Gaillard	Judith Joy	Roslyn Meyer	Joey Ryan	Keith and Janice Wiggers
Franta Broulik	Sarah Garceau	Scott Kaiser	Ellen Miller	Sacajawea Charitable Foundation	David Wilcove
Deirdre Brown	Elizabeth Gemmill	Brian Kane	Eva Moldovanyi	Christine Salido	John Williamson
Bernard Buchholz	Laura George	William Kee	The Monomoy Fund	April and Mark Sapsford	Sandra Wilson
Oliver Burton	Trudy Gerlach	E. Polk Kellam Foundation Fund	Marianne Mooney and Joseph Sasfy	Don and Ann Schaechtel	Meredith Wilson
Craig Caldwell	James Gerlich	Paul Kelley	Merrie Morrison	Susan Schaffel	Robert Wilson
Caroline Callery	Nancy Gilbert	Virginia Kelly	Penny and Don Moser	John Scott	David Wimpfheimer
Cameron Foundation	Arthur and Felicia Gillett	John and Kathy Kendall	Larry Moss	Richard Sears Chute	Jim and Betsy Winn
Colin Campbell	Michael and Becky Gillett	Jared Keyes	Birch and Catherine Mullins	Larry Selzer	Jay Withgott
James Carpenter	Connie and Fred Glore	Jorge Khuly	Jean Myers	Greg and Patti Seymour	James Woolfenden
Mary Cebra	Jamie Godshalk and Marj Lundy	Hunsoo Kim	Nebraska Community Foundation	R. L. Shackle	Greg Wortman and Kathleen Costello
Cervantes Family Foundation	Laura Gorman	Harvey and Mary King	Judith Nelsen	Peter Shen	Penelope and Phillip Wright
Stephen Chang	Gerlinda Gossman	Karen Koltes	Russell Nelson	Robert and Nancy Shipman	Karin Wuerzt-Schaefer
Elaine Charkowski	Don and Karen Grade	Sandy Komito	Meredith Nettles	Wayne and Edith Showalter	Timothy Wyant
Robert H. Clark	Shawn Graff and Cheryl White	Karen Koral	Mary Ann Neuses	Stephen Shunk	Jack Wykoff
Vicki Cloonan	Kathryn Grandison	Michael and Ina Korek Foundation Trust	Arthur Newbold	Martin and Linda Siecke	Mark and Kathryn Young
W. Joseph Coleman	Charla and Robert Green	Steve Kornfeld and Terry Chianello	Ian Nisbet	Grant Sizemore	David Younkman and Ann McEnary
Kelly Colgan Azar	Greenwich Investment Management	Gerald Gregor	Ryan Nolan	Laurie Slater	Jerry and Jody Zamiroswski
Carolee Colter	Dorothy Gregor	Woody and Nandini Kuehn	The Eric and Joan Norgaard	Gary and Jan Small	
Robert and Rita Colwell	Winthrop Gross			Max Snodderly	
				Joyce Solomon	
				Sonja Sorbo	
				Curtis and Helen Sorrells	

2016 Supporters

\$500+ (Curlew)

Anonymous (7)	Gale Evans	Greg and Debi Jackson	Judith Randal	Larry Silver	Venice High School
Barbara Adler	Sherry Ferguson	Mark and Dorothy Johnston	Judith Rapacz-Hasler	Melinda Simon	Lisa Wahle
Brian and Maripat Allen	William Fiero	Pamela Johnston	James Rettig	Laurie Sines	Nadine Wallace
Betsy Amsel	Jack Finkenberg	Judith Jones	Brenda Richardson	Mary Sjoerdsma	Catherine Walling
Nancy Arbuckle	Irene Fortune	Randall Jones	Beverly Ridgely	Michael Skolochenko	Kenneth Ward
Mary Bachman and William Downing	Michael Forwood	Sarah Jones	Allan Ridley	Janet Smith	Louis Warren
Beverly Baker	Michael Francis	Edward Kemnitzer	Jonathan Rigden	Sandra Smith	Elizabeth Weinschel
David Baker	Andrew Frank	Coleman Kennedy	Wendy Rihner	Michael Smith	Lee Weiskott
David Ball	Barbara and Ed Franko	Judith Klinman	Roaring Fork Audubon	Vivek Sriram	Joan Weissman
Louise Chambers and John Barrow	Richard Frechette	Lynn Kramer and Patricia McGill	Jim and Nancy Roberts	Nancy States	Melinda Welton and John Noel
Linda Batts	Carl Freeman	Mary Krigbaum	The Rockley Foundation	Ralph and Betsy Stephens	Jan and Alan Wentz
James Bauer	Mr. J. S. Fitcher	William Kunze	Earl and Susan Rogers	Sarah Stewart	Stewart White
Brian and Joyce Bender	Susan Galbraith	David Lange	Colleen Rooney	Louis Stora	Wilson Conservation Trust
Charles Berginc	Anne Galli	Kent Lannert	Linda Rudolph	Brad Stur	Nancy Hamill Winter
Sara Birkmire	Marty and Cathy Gardner	The Lanzillotti Family Foundation	Alissa Salmore	Mark Sutherland	Steven Van R. Winthrop
Sharon Boatright	Gina and William Garnett	Richard Latuchie	Sanford Bernstein	Maurice and Catherine Tauber	Ana Arguelles and Jeff Wneek
William and Anne Boeh	Valerie Gebert	Wayne Lauer	Santa Monica Bay Audubon Society	Tennessee Ornithological Society	Sam Woods
Dr. Joseph Boone	Martin Gibbins and Paula Crockett	Catherine Leahey	Kirk Scarbrough	David Thomas	Leon and Beth Workin
Emmerson and Sheila Bowes	Alan and Mia Gill	Paul Lehman	Therese Scheller	Bill Todman	Jeffrey and Kathleen Wright
Alice Boyle	J.J. Gilmartin	Jeffrey Lehmer	Inga Schmidt	Stewart Tolnay	Mary Wright
Susan Breisch	Joseph Giunta	Mary Lellouche	Ellen Schwenne	Marana Tost	Bill Wuerthele
Sharon Brown	Harrison Glasgow	Roma Lenehan	Marguerite Sellitti	Dallas Traeger	Kimberley Young
Lydia Budak	Lynn Glesne	Michael Levin	Laura Sessums	Holly Van Dyk	Robert Zappala
Claudia Burns	Phil and Carole Goodyear	Janet Locklear	Joni Sherada and Brian McKenna	Jeremy Van Dyke	Peg Zappen and Patrick Caffrey
Joseph and Helen Calles	Janice Gordon	Henry Lord	Joan Sherman	Peter and Georgia Van Dyke	Nancy Zweng
Jeff and Melinda Chapman	Michael Graff	Eva Lydick	John Sherwood	Robert Vanderkamp	
Rebecca Chasan	Tom Grahame	Clark MacKenzie			
Elliot Chasin	Leda Beth Gray	E. Magula			
Michael Christopher	Kenney and Cheryl Griffiths	Sara Mahmoud			
Ronald Cicerello	Amy Grose	Steve and Patti Marek			
Nancy and Charles Cladel	Danielle Gustafson	Jina Mariani			
Paul Clarke	Candice Guth and David Pogel	Susan Marsden			
Christina Clayton	Mace Hack	Bob and Siri Marshall			
Nancy Clayton	Carol Hahn	Jennifer Matkin			
Cindy Cobb	Carol Hahn	Sarah McCoy			
Kenneth and Jane Cole	Mary Haley	Catherine McFadden			
Robert Coley	Kathy Hall	Anne McLaughlin			
William Collins	Jane Hollowell	Sally McNair			
Michael Corcoran	Renee and Tony Halterlein	Stephen McVeigh			
Elizabeth Crabtree	Kate Hannah	Rodney Mead			
Meghan Crowley	Beverly Hansen	Ursula Messerli			
Elizabeth Culver	Joan Hardie	Bruce and Mary Moffatt			
Stephen and Georganna Daley	Elizabeth Hardy	Kerry Morris			
Patricia Danzon	Kathleen Hartman	Jack Morrison			
Judith Davidson	Christopher Harwood	Kathryn Morrow			
John Davis	Peter Haugk	Eugene Morton and Bridget Stutchbury			
Deanna Dawson	Jonathan Heller	Michael Mosling			
Edward Dayton	John Hemphill	Erik Nelson			
Robert DeLine	Chris and Christina Herman	Alice Newberry			
Elizabeth Denning	Allison and Brian Herriott	Edward Newbold and Delia Scholes			
Donna Desjardins	John and Hermi Hiatt	James Nix and Phyllis Binder			
Bob Dohmen	Jena Highkin	Phyllis Nofzinger			
Henry Doll	David Hill	Mary Oster			
David and Sharon Dowdy	Stephen Hill	Mary B. Palmer			
Gisela Drysdale-Zelenka	Nancy Hillstrand	Suzanne Palminteri			
Lisa Dutton	Heather Hodges	Esther and Leonard Pardue			
Alison Ellicott	Caitlin Hopkinson	George Parker			
Hardy and Barbara Eshbaugh	John Hull	Sheila Pera			
	Alicia and Art Hulse	Theresa Perenich			
	Reed Huppman	Claes Persson			
	Diane Ichiyasu	Frank Pine			
		Kincey Potter			
		Thane Pratt			
		Nancy Quinlan			
		Cynthia Ramos			

Donors at the \$100-\$499 level are listed in the online version of this report, available at abcbirds.org/results/annual-reports/

Long-billed Curlew by mooshenderson/Shutterstock

Common Merganser and chicks ©Alexander Erdbeer_SS

Legacy Circle

The Legacy Circle consists of ABC members who have included ABC in their estate plans through a bequest or other planned gift. This group of committed individuals supports our vision for the future of bird conservation. See page 27 for information on how to join.

Anonymous (51)

Jane Alexander

Betsy Amsel

Michael and Lorna Anderberg

Gordon Andersson

Candy Andrus

Joyce Angleberger

Roberta and Ira Asher

Susanne Bader

David Ball

Gwen Baluss

Charles Bell

Katy Belt

Arthur Benson

Karen Benzel

Sandra Beranich

Kenneth and Sue Ann Berlin

Jean Berry

Brenda Best

Diann Bilderback

Susan Billetdeaux

Marsha Booker

Mike Boss and Sheila Vince

Ron Bowman

Maggie Brahm

Mrs. Walter F. Brissenden

Paul Bristow

Henry Brooks

Jim and Yuko Brumm

Bob Bryant

Joelle Buffa

Steven Bullock

Stanley Buman

Shelly Bunge and Lura Burton

Kathy Burger and Glen

Gerada

Robert Burgett

Theresa Cabral

Brian and Sheryl Caine

Nancy Campbell

Michael and Mary-Lynn

Cervantes

Jeff and Melinda Chapman

June Chastain

David Chuljian

Sue Clasen

Laura Cleveland

Clare Close

Arthur Cody

Mary Strasser Colclough

Kelly Colgan Azar

Carlton Collier

William Collins

Roseann Comstock

Warren and Cathy Cooke

Harriet Corbett

Mary Crowe Costello

Carol Coy

James Cressman

Virginia Culver

Rigdon Currie

Michelle Cutrer

Donnie and Jackie Dann

David and Patricia Davidson

Carol Lynn Davis

John Davis

Pia Davis

David Davis and Jo Ann Mills

Nancy Davlantes

John and Judy Day

Marie De Angelis

Werner Deuser

Dale Melinda Dixon

Jamie Donaldson

Barbara Driscoll

Barbara Drummond

Daniel Dunst

Bill Duston

Janna Dutton

Richard and Nancy Eales

Diane Emord

Diane Engleke

Mari Epstein

Diane Exeriede

Marie Farr

Joan M. Felder

Lola Felix

George and Rita Fenwick

Cindy Ferguson

Louise and Richard

Fessenden

Estella and Armand Fidanza

Sandy Fiebelkorn

Gary Filerman

Janie and Ric Finch

Thomas Finegan

Carol Fiore

Howard Fischer

Virginia Fischer

James Fossard

Susan Fox

Jonathan Franzen

Kathy Freas

John Frederick

Darlene Friedman

Larry and Jean

Fry

Walter S. Fuller

Alicia Furman

Jennifer Gaden

Mary Ellen and Robert

Gadski

Erika Gates

Randolph Gerrish

Sibyll Gilbert

Paula Gills

Phil Goodyear

Laura Gorman

Gretchen Graff

Rachel Greenwood

John and Sue Gregoire

Wink Gross

Candice Guth

Paul Hagen

Michael and Jo Ann Hamm

John and Eleanor Harding

W. Edward and Susan

Harper-Scott

Dawn Harris

David Harrison and Joyce

Millen

Kathleen Hartman

Jeff Hayward

June Heilman

Patricia Heirs

Dale Henderson

Carolyn Hendricks

Joan Hero

Lois Herrmann

Ellen Hoffman

Helen-Marie and Paul

Holmgren

Lisa Holzapfel

Alison Hope

Peter Hubbell

Mary Humes

Terry Hunter

Diane Ichiyasu

George Ivey

Mary Janvrin

Carol Jeffery

George Jett

Stephen Johnson

Mark Johnston

Pamela Johnston

Judith Joy

Thomas Joyce

Karl Jungbluth

Bonnie Jupiter

Susan Kaley

Judith Kay

Warren and Barry King

Gerald Klebauskas

Steve Kornfeld and Terry

Chianello

Kristine Kramer

Diane Krause

Jane Kruysman

Woody Kuehn

Anna Kulcsar

Denise Laberteaux

James Lawrence

Catherine C. and George C.

Ledec

Paul Lehman

Rita Leonard

Sherry Leonardo

Richard Haughton Livesey III

Nick Macahan

Jim Macaleer

Louise Mariana

Stanley and Wendy Marsh

Susan Martin

Dottie McKissick

Patty McLean

Beth McMaster

Kathi Mestayer

Sandra Miller

Linda Miller

Yvonne Mohlman

Marianne Mooney and Joseph

Sasfy

Narca and Alan Moore-Craig

Penny and Don Moser

Robert Mouglin

Helmut and Nancy Mueller

Sena Mulder

Charles Nasser in memory of

Al and Marjorie Nasser

Polly Nicely

Ian Nisbet

Kathleen O'Connor

Bill Opengari

Sophie Osborn

Miriam Paquin

Roberta Parry

Janet M. Pawluk

Else Perkins-Martin

Mary Lou Petersen

Robin Peterson

Regina Phelps

Frank Pine

Patricia Polentz

Calvin Pomarius

Jane Poss

Nancy Post

Daniel Potente

Karen L. Burtness and Jan

Willem Prak

John and Earle

Quy

Campbell Read

Carol Reed-Glow

Don Reinberg

The Reissing Family

James Rettig

Susan Richards

Irene-Eva Ries

Don Roberson

Mary Rojas

Colleen Rooney

Arlene Roth

Lee Rudin and Lauren Fried-

man

Frederick Rudolph

Jeff Rusinow

Mark Scheurman

Georgann Schmalz

Meredith Schroer

Bishop and Lynn Sheehan

David Sickles

Kathleen B. Siebert

Arline Siegel

Steven and Stephanie Singer

Jim Sipiora

Bernie Slofer

Steven L. Snyder

Marybeth Sollins

Sharon Sorenson

Susan Spencer

Sue Staebler

Peary and B.K.

Stafford

Suzanne Staples

Cynthia Stengel

Martha Stewart

Roger Storz

Susan B. Strange

Cathy and Bob

Sussky

Jil Swearingen and Warren

Steiner

Thomas and Gail Sweet

John Tautin

Steve and Britt Thal

Larry Therrien

David Thomas

Lawrence Thompson

Craig and Mary Thompson

Johanna Thompson

Suzanne and Seth Thompson

Jim and Cathy Tilling

Phyllis Tillinghast

Otis Trimble

Alice Turk

Henry Turner

Roger and Christina Van

Ghent

Gregory Voge

Ronald Wagner

Bob Wagner

David Walsh

Robert Walton

Sharon Wander

Robert Warren

Tom Wasilewski

Fred Weber

Marc Weinberger

Melanie Weintraub

Nancy Weiss and Carol Wise

Melinda Welton

Lynn and Stuart White

Richard Whittington

David Wilcove

John Williamson

Jacqueline Williamson

Meredith Wilson

Sandra Wilson

Elise Wolf

Roger Wolfe

2016 Supporters

Photographers

Cesar Abrill	Frode Jacobsen	James Petruzzi
Roger Ahlman	Grupo Jaragua	Sergio Lopez-Pineiro
Daniel Alarcon	Ryan Hagerty	Sheldon Plentovich
Ciro Ginez Albano	Susan Haig	Pronatura Noreste
Ted Ardley	Marlin Harms	João Quental
Guillermo Armenteros	Mark Harper	Gemma Radko
Nick Athanas and Tropical Birding	Peter Hawrylyshyn	André Raine
Ron Austing	John Hayes	Kacy Ray
Kathy Baca	Barbara Heindl	Eric C. Reuter
Michael Baird	Peter Hodum	Betty Rizzotti
Glenn Bartley	Mark Hoffman	Lori Rodriguez, USFWS
Suzanne Beauchesne	Steve Holmer	Terry Ross, Wikimedia Commons
Scott Bechtel	Bill Holsten	Andrew Rothman
Dan Behm	Greg Homel	Cameron Rutt
Jessica Behnke	Bill Hubick	Hayataro Sakitsu
Jason Berry	Joyce Hwang	Libby Sander
Issac Betancourt	Robert Hyman	Fabrice Schmitt
Biodiversitas	Jose Ilanes	Ed Schneider
Dušan Brinkhuizen	Frode Jacobsen	Dubi Shapiro
Jorge Brocca	José Almir Jacomelli, Jr.	Sharp Photography
Bugwood.org	Jack Jeffrey	Chris Sheppard
Jim Chagares	Mark Johnson	Tom Shreve
Rudimar Narciso Cipriani	Paul B. Jones	Tom Slade
Cindy Coker	Trevor Joyce	Francisco Sornoza
Warren Cooke	Ashok Khosla	Jacob Spendelow
Murray Cooper	Artuo Kirkconnell	Mark L. Stafford
Columbia Land Trust	Klamath Bird Observatory	Michael Stubblefield
Bill Dalton	Christy Klinger	Shoaib Tareen
Megan Dalton	Robby Kohley	Glen Tepke
Mike Danzenbaker	Ed Konrad	Glen Tepke
Ian Davies	Edward Lai	Greg Thompson
Byron Delgado	Carlos Estaban Lara	Larry Thompson
Jim Denny	Jeff Larkin	John Tschirky
Aditi Desai	Peter LaTourrette	John Turner
Owen Deutsch	Greg Lavaty	U.S. Fish and Wildlife Service
Ron Dudley	Daniel J. Lebbin	U.S. Geological Survey
ECOAN	Dennis Maleug	Kristen Vale
Laura Erickson	Robert McCaw	Eric VanderWerf
Chris Farmer	Michael McFarlin	Francisco Veronesi
Jonathon Felis, USGS	Darin James McNeil, Jr.	Gerrit Vyn
Cindy Ferguson	Dave McRuer	George Wallace
Eduardo Figueiredo	Peter Morris	Michael Walther
JB Friday	Kazuya Naoki	Chris Warren
Fundación Jocotoco	Hannah Nevins	Sophie Webb
Fundación ProAves	Tessa Nickels	John D. White
Pat Gaines	Oikonos	David Wiedenfeld
Jim Gilbert	Fabio Olmos	Alan D. Wilson
Lynda Goff	Enrique Ortiz	Michael Woodruff
Tom Grey	Susan Otuokon	Ralph Wright
	Mike Parr	Alfred Yan
		Lindsay Young

Agency and Organizational Supporters

Aitkin County, Minnesota	Ohio Biological Survey
Arkansas Game & Fish Commission	Oklahoma Department of Wildlife Conservation
Arkansas Natural Heritage Commission	Oklahoma Prescribed Burn Association
Association of Fish and Wildlife Agencies	Pennsylvania Game Commission
Beltrami County, Minnesota	South Dakota Game and Fish
Bureau of Land Management	Southeastern Association of Fish and Wildlife Agencies
Center for Natural Lands Management	State of Alaska
Commonwealth of Virginia	State of Illinois
Commonwealth of Pennsylvania	State of Indiana
Department of Defense	State of Minnesota Outdoor Heritage Fund
Ducks Unlimited, Inc.	State of Tennessee
Global Environment Facility	State of Texas
Illinois Department of Natural Resources	State of Wisconsin
Iowa Department of Natural Resources	Sustainable Forestry Initiative
Inter-American Development Bank	Tennessee Wildlife Resources Agency
Indiana University of Pennsylvania Research Institute	Texas Parks & Wildlife Department
Michigan Association of Conservation Districts	University of Tennessee
Michigan Department of Agriculture & Rural Development	University of Wisconsin – Extension
Michigan Department of Natural Resources	University of Wisconsin – Milwaukee
Midwest Association of Fish & Wildlife Southern Wings Fund	U.S. Army Corps of Engineers
Minnesota Department of Natural Resources	USDA Forest Service
Minnesota Forest Resources Council – Northeast Regional Landscape Committee	USDA Natural Resources Conservation Service
Mississippi State University	U.S. Fish and Wildlife Service
Missouri Department of Conservation	Virginia Department of Game and Inland Fisheries
Natural Resources Research Institute, University of Minnesota Duluth	Western Hemisphere Species Initiative/Organization of American States
Nebraska Game and Park Commission	Wisconsin Department of Natural Resources
North Dakota Outdoor Heritage	

Gifts in Honor

Clyde Adams	Allen J. Katz
Mary and Ed Benzel	Mary Ann Koral
Vic Berry	Diane Krause
Callie Bertsch	Archer Larned and Chris Bason
Gerard Boscia	Jared Leopold
Cheryl Burns	Liz Love
Lura Burton and Shelly Bunge	Conor Mackey
Brian and Sheryl Caine	Ellis and Wendy Maxey
Warren and Cathy Cooke	Susan McGrath
Erin Crandall and Colin Davis	Jim McIver and Donna Rainboth
Paula Crockett	Sally and Robert McNair
Kate Dalton and Gregg Quimby	Lee Miller
Wayne Danielson	Lois Miller
William Daws	Kieran O'Dell
Anastasia Djabarov	Nancy O'Hara
Janet Duerr and Steven Schafer	Diane Ostapuk
Maya Ednie	Emmanuel and Stella Papadakis
Tracy Estep	Kelly Peck
Alisa Firehock	Phillip Poling
Sheila Fitzgerald	Lisa Porter
Bill Fredricksen	Lindsay and Devon Ritter
Urs Geiser	Joshua Robeson
Tina Gheen	Ellie Sanders
Karen Gordon	John Sanford
Marilyn Hametz	Emma Su
Michael Hamm	Hana Takebe
Marilyn Heilprin	Adrien P. Taylor
Jo and Don Henry	James Hazelwood Taylor
Annis Henson	Ruth Thacker
Chris and Steven Hightower	Steve Thal
Chris Houser and Jessica Mondres	Sidney Wade
Jeanne Howell	Rick Wilkens
Patty Hoyt and David Wimpfheimer	The Woodburgs
Michael Huber	Brenda Wright and Coen Dexter
Andrew Isenhower	Jack "Loved Cardinals" Yagecic
Wayne Johnson	

Northern Saw-whet Owl by Karen Blaugrund_SS

Gifts in Memoriam

Marco Antonio Alvarado	Judi K
Amanda Andrade	Joan Hogan, Tom Halpin, and Dan Keyack
Shannon Antoine	Joni Lane
Gale Auguste	Renne Leatto
Rosie Ault	Bill LoSasso
Sandy Bernstein	Cheryl Miller
Vic Berry	Lois Miller
Frank Blackburn Jr.	Wayne Lawrence Neal
Elizabeth Clavel	Dale Nipstad
Walter Craigie	Roberta Parry
Nelvina DeKam	Jill Sweetie Peiser
Myra K. (von Behren) Dell	Michelle Philips
Beverly Erbacher	Cynthia Wiggins Reddell
Robert Fauteux	George Frank Sams
John Finnegan	Robert Schaefer
Marline Firkus	Bob Schafer
Stephen Jay Flanagan	Kathy Schanck
Wilbur E. Garrett	Richard Selzer
Ron Gullick	Doris Skaja
Carolyn Heil-Dorn	Maurice Tauber
David Huebner	Brian Taylor
Martha Barrett Huestis	Peter C. Williams
David M. Huff	
Frank Huff	

Matching Gift Companies

Adobe Matching Gift Program	John Wiley & Sons, Inc.
Agilent Employee Giving Campaign	Lannan Foundation
Allstate Giving Campaign	Merck
Aon	Morgan Stanley
Baxalta	Pfizer Foundation Matching Gifts Program
BP Matching Fund Programs	Pitney Bowes
Chevron Humankind	Shell Oil Company Foundation
Deutsche Bank Americas Foundation	Silicon Valley Community Foundation
France-Merrick Foundation	The Boeing Company
Freeport-McMoan Copper & Gold Foundation	The Boston Foundation
GE Foundation	The Skoll Foundation
Goldman Sachs Matching Gifts Program	Truist.com
Graham Holdings	UBS Matching Gift Program
IBM Corporation	Union Pacific
Johnson & Johnson Family of Companies	Zeta Associates

Gifts in Kind

Bill Thompson, III	Kilauea Field Station, Pacific Island
Birdwatcher's Digest	Ecosystems Research Center,
Gary Filerman	US Geological Survey
Russell Galen	Catherine E. McDermott
	David Sibley

American Goldfinch by Nancy Bauer, SS

Partner Organizations

Allegheny Bird Conservation Alliance	Corporación Nacional Forestal, Chile	University of Hawai'i-Hilo	Ministerio del Medio Ambiente (MMA), Chile	Reserva Biológica Tirimbina, Costa Rica
Alliance to Protect Prince Edward County (Ontario)	Deschutes Land Trust	Hawai'i Department of Land and Natural Resources', Division of Forestry and Wildlife	Ministry of the Environment, Government of Ecuador	Reserva Silvestre Privada El Jaguar
American Forest Foundation	Earthjustice	Hawai'i Green Growth	Minnesota Logger Education Program	Revive & Restore
Amigos de Sian Ka'an, Mexico	Eckerd College	Hawaiian Islands National Wildlife Refuge	Mississippi Valley Conservancy	Rochester Birding Association
Aquasis, Brazil	Endangered Habitats League	Hawai'i Volcanoes National Park	Moloka'i Land Trust	Ruffed Grouse Society/ American Woodcock Society
Asociación Armonía, Bolivia	Endangered Species Coalition	Houston Audubon Society	Myer, Glitzenstein & Eubanks, LLC	San Diego Zoo Global
Asociación Ecosistemas Andinos (ECOAN), Peru	Ennead Architects	Hui Ho'omalu i Ka 'Aina	National Tropical Botanical Garden	SAVE Brasil, Brazil
Audubon New York	Environmental Protection in the Caribbean	Human-Wildlife Interactions	National Wild Turkey Federation	Save Ontario Shores
AvesChile, Chile	Florida Department of Environmental Protection – Division of Recreation and Parks	Instituto Butantan, Brazil	Nature Canada	Saving Birds Thru Habitat
Aves Y Conservación, Ecuador	Florida Fish and Wildlife Conservation Commission	Instituto de Fomento Pesquero, Chile	The Nature Conservancy	Schlitz Audubon Nature Center
Bat Conservation International	Florida Shorebird Alliance	Instituto Ecología, Mexico	Nature Saskatchewan	Smithsonian Institution Migratory Bird Center
Bird City Wisconsin	Forestry, Wildlife and Parks Division, Dominica	Instituto Uiracu, Brazil	New York City Audubon	Sociedad Ornitológica de la Hispaniola (SOH), Dominican Republic
Bird Conservancy of the Rockies	Fundação Biodiversitas, Brazil	Island Conservation	Northern Great Plains Joint Venture	South African Pulp & Paper Industries (SAPPI)
Bird Conservation Network	Fundación Jocotoco, Ecuador	International Crane Foundation	Northern Laramie Range Alliance	Sustainable Forestry Initiative
Birders for Responsible Wind and Solar Energy	Fundación para el Ecodesarrollo y la Conservación (FUNDAECO), Guatemala	James Campbell National Wildlife Refuge	Oikonus Ecosystem Knowledge	Tennessee Ornithological Society
BirdLife International	Fundación ProAves, Colombia	Kaua'i Albatross Network	Ontario Nature	Texas General Land Office
Black Swamp Bird Observatory	FXFowle Architects	Kaua'i Endangered Seabird Recovery Project	Oregon Wild	Texas Parks and Wildlife Department
Blandin Paper Company (UPM-Kymmene Corporation)	Galveston Island Park Board of Trustees	Kilauea Field Station, Pacific Island Ecosystems Research Center, U.S. Geological Survey	Osa Conservation, Costa Rica	The Urban Wildlands Group
Bon Secour National Wildlife Refuge	Genesee Audubon	Kaua'i Forest Bird Recovery Project	Pacific Cooperative Studies Unit, University of Hawai'i-Mānoa	United Nations Environment Program
Braddock Bay Bird Observatory	Golden Eagle Audubon Society (Idaho)	Kaua'i Island Utility Cooperative	Pacific Islands Climate Change Cooperative	University of Georgia
Carnegie Museum of Natural History's Powdermill Avian Research Center	Golden Gate Audubon	Kilauea Point National Wildlife Refuge	Pacific Islands Fish and Wildlife Office (USFWS)	University of Guadalajara, Mexico
Center for Biological Diversity	Government of the Dominican Republic, Dominica Republic	Klamath Bird Observatory	Pacific Rim Conservation	Urban Ecology Center
City of Eugene, Oregon	Government of Honduras, Honduras	La Asociación Red Chilena de Herpetología (RECH), Chile	Papahānaumokuākea Marine National Monument	U.S. Geological Survey Western Ecological Research Center-Seabird Program
City of Port Aransas	Greenbelt Land Trust	Long Tom Watershed Council	PETA	U.S. Green Building Council
Coastal Bend Bays and Estuaries Program	Grupo de Ecología y Conservación de Islas	Maryland Ornithological Society	Picaflor de Arica, Chile	US Treasury
Colorado State University	Grupo Jaragua, Dominican Republic	Maui Forest Bird Recovery Project	Portland Audubon	Virginia Alliance for Animal Shelters
Columbia Land Trust	Eric K. Gillespie Professional Corporation	Maui Nui Seabird Recovery Project	The Prairie Enthusiasts	Virginians for Responsible Energy
Comisión Nacional para el Conocimiento y Uso de La Biodiversidad (CONABIO), Mexico.	Hawai'i Cooperative Studies Unit,	Mauna Kea Forest Restoration Project	Prendergast Laurel Architects	Western Great Lakes Bird and Bat Observatory
Confederated Tribes of Arizona		Mexican Navy, Secretaría de Marina	Pro Delphinus, Peru	The Wildlife Society
Conservation Council for Hawai'i		Milwaukee Audubon	ProNatura Chiapas, Mexico	Wisconsin Humane Society
The Conservation Fund		Ministério do Meio Ambiente (MMA), Brazil	Pronatura Noreste, Mexico	Wisconsin Young Forest Partnership
Conservation Law Center			Pronatura Noroeste, Mexico	
Conservation Metrics			Pronatura Sur, Mexico	
Cornell Lab of Ornithology			ProVita, Venezuela	
			Proyecto de Golondrina del Tempestad del Collar	
			Red de Observadores de Aves y Vida Silvestre de Chile (ROC)	

ABC Board of Directors

Warren Cooke, Chair (to 1.2017)
Larry Selzer, Chair
Patricia Bauman
Martha Boudreau
David Davidson
Cinnamon Dornsife
V. Richard Eales, Vice Chair and Treasurer

George Fenwick, President
Sharon Forsyth
Jonathan Franzen
Kathryn Hale
David Harrison
Carolyn Hendricks
Kimberly Kaufman

William Leighty, Vice Chair (to 1.2017)
Josh Lerner
Walter Matia
Merrie Morrison, Secretary (Non Board-member)
Jeffrey Peters

William Sheehan, Vice Chair (to 1.2017)
Shoaib Tareen
Andrew Velthaus
Robert Weeden
Charlotte Wright

ABC Staff

George Fenwick, President
Bob Altman, Pacific Northwest Conservation Officer
Victoria Atkins, Bookkeeper
Jason Berry, International Landscape Conservation Officer
Callie Bertsch, Forest Habitat Coordinator
Isaac Ruiz Betancourt, Migratory Birds Development Officer
Annie Bradfield, Director of Membership
Chad Carlin, Early Successional Habitat Private Lands Forester (MI)
Chad Carroll, Grants and Finance Coordinator
Jenna Chenoweth, Membership Coordinator
Jennifer Cipolletti, Policy Program Officer
Sussy De la Zerda, International Program Manager
Aditi Desai, Director of Multimedia and Assistant Director, Communications
Peter Dieser, Golden-winged Warbler Public Lands Coordinator
Amanda Duren, Cerulean Warbler Appalachian Forest Enhancement Partnership Coordinator (PA)
Chris Farmer, Hawai'i Program Director
Todd Fearer, Appalachian Mountains Joint Venture Coordinator
Rita Fenwick, Vice President of Development
Jane Fitzgerald, Vice President and Central Hardwoods Joint Venture Coordinator
Duane Fogard, Early Successional Habitat Private Lands Forester (MN)
Rhonda Foster, Director of Finance
Jesús Franco, Rio Grande Joint Venture Assistant Coordinator
Kenneth Gee, Oaks and Prairies Joint Venture Conservation Delivery Specialist
Jim Giocomo, Oaks & Prairies Joint Venture Coordinator
Shawn Graff, Vice President of Great Lakes Region
Slater Hafer, PA Cerulean Warbler Private Lands Forrester
Larry Heggemann, Central Hardwoods Joint Venture Delivery Coordinator
Bennett Hennessey, Brazil Conservation Program Coordinator
Steve Holmer, Director of the Bird Conservation Alliance and Vice President of Policy
Jennifer Howard, Public Relations Director
Natalie Howard, Office Manager
Michael Hutchins, Director of the Bird-Smart Wind Energy Campaign
Cara Joos, Central Hardwoods Joint Venture Science Coordinator
Kate Jordan, Grants and Finance Coordinator
Sara Keith, HR Coordinator
Brad Keitt, Director, Oceans and Islands
Becky Keller, Appalachian Mountains Joint Venture Science Coordinator
Nora Kennedy, Early Successional Habitat Private Lands Forester (WI)

Renee Kitt, Grants and Finance Coordinator
Daniel Lebbin, Vice President of International Programs
Erin Lebbin, Assistant Director of Development
Casey Lott, VP for Conservation Information Synthesis
Joe Lowe, Web Manager
Cheryl Mandich, Northern Great Plains Conservation Coordinator
Conor Marshall, Associate, Communications, Policy and Operations
Colleen McCool, Development Officer
Kirsten Luke McCord, GIS Specialist Atlantic Coast Joint Venture
Rochelle McReynolds, Director of Philanthropy
Anne E. Mini, Science Coordinator Lower Mississippi Valley Joint Venture
Jack Morrison, Planned Giving Director and Major Donor Officer
Merrie Morrison, Vice President Administration
Hannah Nevins, Seabird Program Director
Clare Nielsen, Vice President for Communications
Cynthia Palmer, Director, Pesticides Science and Regulation
Michael Parr, Vice President and Chief Conservation Officer
David Pashley, Vice President of US Conservation Partnerships
Gemma Radko, Communications and Media Manager
Kacy L. Ray, Gulf Conservation Program Manager
Aimee Roberson, Rio Grande Joint Venture Coordinator
Holly Robertson, International Development Officer
David Roos, CFO and Vice President of Finance
Andrew Rothman, Migratory Bird Program Director
Libby Sander, Senior Writer/Editor
William (Bishop) Sheehan, General Counsel
Christine Sheppard, Bird Collisions Campaign Manager
Kevin Sheppard, Golden-winged Warbler Private Lands Coordinator
Grant Sizemore, Director of Invasive Species Programs
Philip Tanimoto, International Conservation Project Officer
John Tschirky, Migratory Bird Project Officer
Amy Upgren, AZE Program Officer
Kristen Vale, Coastal Program Coordinator—TX
Beth Wallace, Administrative and Program Assistant
David Wiedenfeld, Senior Conservation Scientist
Emily Jo (EJ) Williams, Vice President of North American Birds and Habitats
Wendy Willis, International Conservation Project Officer
Kevin Yoder, PA Cerulean Warbler Private Lands Forester
David Younkman, Vice President Western Region
Dariusz Zdziebkowski, Director of Information Technology

Sandhill Crane by Rosalie Kreulen, SS

A Legacy for Birds – Kathy Burger and Glen Gerada

"We are involved in birding both in our local community and internationally. In developing our estate plans, we believed it was important to give back, not just to specific people in our families, but also as a lasting gift to ideas we are passionate about. For us that means a commitment to preserve and protect bird species and their habitat, which in a larger sense protects the vital ecosystems we all depend on.

American Bird Conservancy is included in our estate plans because ABC addresses "big issues" critical to birds, such as wind towers; through the Bird Conservation Alliance, ABC brings together diverse environmental groups to work as partners for the benefit of birds; and finally, we have had the opportunity to meet and to bird with many of the ABC staff. They have invariably impressed us with the passion and extreme work ethic they bring to their efforts.

ABC is a nimble, results oriented group which has earned our respect and our financial support."

- Kathy Burger and Glen Gerada

Kathy Burger and Glen Gerada, 2012.

You too can leave a legacy for birds when you join ABC's Legacy Circle with an estate gift through your will, retirement plan, trust, or life insurance policy. If you would like more information, or if you have already included ABC in your estate plans, please contact Jack Morrison, Planned Giving Director, at 540-253-5780 or at jmorrison@abcbirds.org.

2016 Financial Statement

ANNUAL SUPPORT AND REVENUE

Individual Contributions	\$ 3,205,407
Federal Government Grants	\$ 3,316,394
Foundation Contributions	\$ 2,511,566
Multi-Lateral/Federal/Other Agency Grants	\$ 1,873,460
Other Organizations and Corporations	\$ 175,510
Bequests	\$ 1,652,313
Other Revenue	\$ 143,229
Interest and Investment Loss	\$ 218,599
<i>(incl. Unrealized Loss)</i>	

Total Annual Support and Revenue **\$13,096,478**

ANNUAL EXPENSES

Program

Bird Conservation Programs	\$10,047,105
Education and Outreach	\$ 801,213
Membership	\$ 262,344

Total Program Services **\$11,110,662**

Supporting Services

Management and General	\$ 1,367,575
Fundraising for ABC	\$ 457,017
Fundraising for International Partners	\$ 66,565

Total Supporting Services **\$ 1,891,157**

Total Annual Expenses **\$13,001,818**

Net Assets at December 31, 2016 **\$ 5,869,746**

American Bird Conservancy's financial statements for the year ending December 31, 2016 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 or on our website at abcbirds.org.

ABC is rated an "Exceptional" Four Star Charity by the independent group Charity Navigator. We are proud to receive their highest rating. charitynavigator.org

American Bird Conservancy

P.O. Box 249

The Plains, VA 20198

540-253-5780 | 888-247-3624

abcbirds.org

Printed on recycled paper

Please pass along this report to others who may want to help achieve results for birds!

