

2013 ANNUAL REPORT

**American Bird Conservancy is the Western Hemisphere's
bird conservation specialist**—the only organization with a
single and steadfast commitment to achieving
conservation results for birds and their
habitats throughout the Americas.

ABCbirds.org

COVER: Many-colored Rush-Tyrant by Glenn Bartley. This South American species is found in large beds of sedges surrounding lakes such as Lake Junin, an Alliance for Zero Extinction site where ABC has supported a long-term conservation project conducted by our partner, ECOAN.

Message *from the* Chairman *and* President

Board Chair Warren Cooke

ABC President George Fenwick

Dear valued supporter:

As we write this, American Bird Conservancy is nearing its 20th anniversary and preparing to celebrate two decades of bird conservation achievement. As the pages of this 2013 report attest, we have made remarkable strides to protect birds across the Americas—last year and through the past decades. In fact, we believe that no other organization has done as much to protect America's birds as ABC. Thanks so much for making our bird conservation work possible!

Earlier this year, we asked a group of people relatively new to ABC what attracted them to us. We expected to hear about people's favorite programs (such as rare species reserve creation or our migratory bird program) or advocacy work (such as reducing collisions with glass or promoting keeping cats indoors). And we expected to hear about favorite staff, our partnership basis for solving problems, or ABC's small-budget, high-output efficiency.

What we actually heard, over and over, was "ABC gets results." When we asked why they thought ABC got results, the answers included: unwavering focus on bird conservation; perseverance in solving challenging issues; deft use of partnerships; and great staff. As you can imagine, this is gratifying for us to hear.

"ABC gets results." This succinct notion is what drives all of us at ABC every day. We are relentlessly driven to turn the dial positively for birds. As we look to the next 20 years, we don't plan to change our formula. Our conservation framework continues to guide our efforts and optimizes our success. With your help, even greater achievements lie just ahead.

With best regards,

Warren Cooke
Chairman, ABC

George Fenwick
President, ABC

ABC Conservation Framework

"ABC gets results." This notion is what drives all of us at ABC every day.

HALTING EXTINCTIONS

Birds on the brink of extinction have no more effective ally than ABC. For nearly 20 years, we have worked to stabilize and increase populations of the Americas' rarest birds. In 2013 alone, ABC and partners protected core habitat for bird species at 33 Alliance for Zero Extinction (AZE) sites. In Hawai'i, we worked on five islands to restore degraded habitats, maintain nest sites, and protect geographically isolated populations. And we advanced practical solutions to reduce fisheries' bycatch of imperiled birds like shearwaters and albatrosses.

Saving the Blue-throated Macaw

2013 was a watershed year for one of the world's rarest parrots: the critically endangered Blue-throated Macaw, found only in tropical grasslands of Bolivia's Beni region.

We helped double the size of the nature reserve known as Barba Azul (or "blue beard," as the macaw is locally known), supporting efforts of Asociación Armonía, our Bolivian partner, to buy a former cattle ranch adjacent to the reserve.

This is the world's only protected area for this remarkable bird. The land acquisition covers more than 14,000 acres and protects 20 unique forest islands used by one-third of the 350 to 400 Blue-throated Macaws left in the wild.

For hundreds of years, these forest islands and the birds that used them had been threatened by logging, cattle grazing, and fires set to clear surrounding grasslands. Not anymore. Grazing, logging, and most kinds of burning are banned in the reserve. The macaws that live here are better protected from live bird poachers and occasional hunters. Degraded forests are now being protected from grazing, and nest boxes are providing additional places for the birds to breed.

Birders from around the world have come to see the stunning birds, and researchers have stepped up efforts to find out what the macaws require to recover and—eventually—thrive.

It will take a long time for this species to rebound from the declines it suffered in the 1970s and '80s, when then-legal live bird hunters nearly drove it to extinction in the wild. Armonía's work to stop illegal trade combined with habitat protection at Barba Azul will prove to be a turning point for these fantastic birds and for local populations of more than 250 other species, including the Cock-tailed Tyrant, Black-masked Finch, Greater Rhea, and Orinoco Goose.

An unexpected beneficiary of this land protection is the Buff-breasted Sandpiper, which stops here on its long migration from the Arctic to the grasslands of Argentina. Nobody knew the birds were found here in 2008, when ABC first helped create Barba Azul. Now we know that this reserve is a vital refueling site for these long-distance migrants.

These are the rewards that often come from saving the strongholds of the rarest.

ABC supporters have helped protect some of the most beautiful places in the world for birds. Come and see for yourself! ConservationBirding.org

Blue-throated Macaw by Tom Friedel, VIREO

Marvelous Spatuletail by Greg Homel,
Natural Elements Productions

"I can say that of all the NGOs I have worked with, or for, not one of them works as much like a real partner as does ABC. The level of support and respect ABC provides to its partners is unparalleled. The work that you have supported with ABC and their partners in Latin America has created models of collaboration in amazingly beautiful and important places!"

—Adrian Forsyth, PhD
Vice President for Programs, blue moon fund

HALTING EXTINCTIONS: Highlights

- In 2013, ABC helped protect an additional 60,000 acres of core habitat for endangered birds; planted more than 290,000 trees, shrubs, and shade coffee plants; and enabled partners to develop strong relationships with more than 60 communities and regional governments to reduce threats to birds from illegal hunting, logging, and capture for the pet trade.
- A “founder population” of critically endangered Millerbirds more than doubled its original population of 50 birds to 121 on the uninhabited island of Laysan in Hawai‘i, offering increased promise for the species’ future. ABC helped translocate the birds to Laysan from their last remaining habitat on Nihoa Island during 2011-2012.
- The future of one of the world’s rarest parrots, Ecuador’s El Oro Parakeet, was brightened by a land acquisition that ABC helped make possible in partnership with Fundación Jocotoco. The acquisition expanded the renowned Buenaventura Reserve by 600 acres, to a total of 4,600 acres.
- In Peru, ABC and partner ECOAN purchased 1,261 acres to expand the Abra Patricia Reserve, an area recognized as an AZE site for Long-whiskered Owllet and Ochre-fronted Antpitta. In addition, four communities agreed to extend the Huembo Reserve, home of the Marvelous Spatuletail, by 17 acres in return for help from ECOAN and ABC in protecting 930 upstream acres of cloud forest and their water supply.
- In Mexico, the first protected area was created for the critically endangered Short-crested Coquette. ABC and the U.S. Fish and Wildlife Service supported the work of Pronatura Sur to formally designate a 1,595-acre community conservation area for this rare hummingbird.
- ABC supported AvesChile’s creation of a reserve to benefit the Chilean Woodstar. This rapidly declining hummingbird was down to about 400 individuals in 2012; the 2013 census reported a similar number, which may indicate declines have stopped for the moment.

Meet ABC Staff:

Daniel Lebbin, Conservation Biologist at ABC, says he “never grew out of” childhood obsessions with wildlife and conservation.

Today, when he isn’t working with partner groups to conserve spectacular birds in remote parts of South America, he is often photographing or illustrating birds, working on scientific studies of birds, or writing about birds for a wide range of publications.

Daniel is lead author of the *ABC Guide to Bird Conservation*. He has a PhD in Ecology and Evolutionary Biology from Cornell University.

Photo by Benjamin Skolnik, ABC, 2014

PROTECTING HABITATS

Protecting core habitats for declining birds involves a great deal more than simply purchasing land. Improving land management and restoring habitats are also essential to effective bird conservation. To maximize the productivity of habitats for the greatest number of bird species, ABC works with partners at a landscape scale, providing cutting-edge science to foresters, range managers, farmers, and others. We help to ensure that management practices benefit not just people, but also birds and many other species.

Restoring Grasslands for Birds

In 2013, ABC showed why it is a “go-to” group for conservation of birds that depend on the Americas’ rapidly disappearing grasslands. We worked across more than three million acres of the northern Great Plains and other western landscapes to enhance management practices in ways that benefit birds. Our partners include the USDA’s Natural Resources Conservation Service, the U.S. Fish and Wildlife Service, and many others.

At the heart of this work is the Long-billed Curlew, a large shorebird that has come to symbolize the spirit of the prairies. This bird breeds in the once-endless U.S. and Canadian grasslands; many winter in desert grasslands in northern Mexico.

Long-billed Curlews were once hunted nearly to extinction, and the grasslands they frequent are now among the world’s most endangered places. Efforts to protect them won’t likely succeed without the cooperation of farmers, ranchers, and land management agencies across the bird’s vast range.

That’s why, in 2013, we ramped up efforts to make that kind of cooperation the norm. We hired a curlew conservation specialist to work with landowners and managers in the northern portion of the curlew’s U.S. breeding range, often steering them toward state and federal programs that provide incentives to make “curlew-friendly” changes.

This work is promoting land management practices that are most helpful to breeding curlews, which in turn help to sustain functional native plant and animal communities. For example, ABC and partners are promoting cattle grazing systems that provide the grass structure curlews prefer and minimize disturbance to nesting birds.

Other grassland birds benefit, too, from Chestnut-collared Longspur and Grasshopper Sparrow to Sprague’s Pipit.

In Mexico, where curlews and many other grassland birds overwinter, we used a similar approach to help limit loss of habitat. A leading showcase for these efforts is the El Tokio Priority Grassland Area in northeastern Mexico, where we helped ranchers and our partner Pronatura Noreste protect grasslands on communal or *ejido* properties. In one success, Pronatura secured a 20-year conservation agreement with La Hediondilla *ejido* to create a 4,900-acre grassland reserve.

Much more must be done to halt Long-billed Curlew population declines, but ABC is working to transform the curlew into a success story of full life-cycle conservation. We have a target of 30 percent growth in the curlew population by 2043 and similar rebounds for other birds that share these grassland habitats.

Long-billed Curlews by Ron Dudley

Least Tern and chicks by Ivan Kuzmin, Shutterstock

In 2013, we helped make breeding easier for beach-nesting birds such as Least Terns and Black Skimmers, working with partners at 35 locations in the Gulf of Mexico to protect, monitor, and raise awareness of nesting sites. Due in part to our efforts, in Grand Isle, Louisiana, we observed nearly twice the Least Tern breeding pairs and fledglings in 2013 as we did in 2012.

PROTECTING HABITATS: Highlights

- Bicknell's Thrush benefited from work by ABC and partners in the Dominican Republic to conserve habitat in Sierra de Bahoruco National Park and Loma Charco Azul Biological Reserve. Illegal tree-cutting and charcoal production were reduced due to an increased number of forest guards; improved marking of protected areas; and construction of a welcome center that emphasizes the importance of these protected areas.
- Golden-winged Warblers, one of our most rapidly declining wood-warblers, now have more places to breed. ABC and partners restored thousands of acres of early successional forest openings using science-based management practices in the Appalachians, Wisconsin, and Minnesota. Lack of young forests and decreasing diversity of forest age have been identified as threats to this species' reproductive success.
- With partner Fundación Jocotoco, we helped overwintering Cerulean Warblers by securing a 90-acre land purchase on the eastern slopes of the Ecuadorian Andes, expanding the Narupa Reserve to 1,355 acres. In Colombia, we worked with Fundación ProAves to plant 24,000 trees on shade coffee farms used by Ceruleans and other U.S. migrants.
- We assisted in efforts to initiate a Greater Sage-Grouse planning effort covering more than 60 million acres of public lands in the United States. Resulting habitat protection and strong management actions could stop and reverse the species' rapid decline.

Photo by Susannah Casey, ABC, 2012

Meet ABC Staff:

Dan Casey has served as ABC's Northern Rockies Conservation Officer since 2000. A resident of Montana, Dan's love of birds began during his childhood in New Jersey, when a broken TV propelled his family outside. He was captivated by mixed flocks of warblers, migrating hawks, and winter trips to the coast.

Since then, Dan has become one of bird conservation's most effective advocates, building partnerships and bringing science to bear in his work for three western Joint Ventures—collaborative, regional partnerships of diverse groups. He also initiated the Montana Bird Conservation Partnership and has led ABC's regional efforts for cavity-nesting birds in ponderosa pine and sagebrush bird communities—and for birds such as the Long-billed Curlew.

Dan was named "Montana Conservationist of the Year" in 2006 and received a 2014 Partners in Flight Leadership Award.

ELIMINATING THREATS

These are not faraway problems like deforestation in the Amazon. Threats to birds exist in our own backyards, cities, and towns and take a toll of billions each year. These issues include window strikes, free-roaming cats, collisions with poorly sited wind turbines and communications towers, pesticide poisoning, and more. ABC sets itself apart by taking on these difficult challenges, making strides each year to catalyze legislative action and inspire and empower others to reduce these dangers to birds.

Getting Rid of Neonics

Last year, we helped draw the world's attention to the dark side of the world's most widely used class of insecticides: nicotine-like chemicals called neonicotinoids, or neonics for short.

Emerging 20 years ago and now applied to agricultural fields, lawns, and gardens from coast to coast, these pesticides were hailed as harmless to "non-target" life forms. Now there's mounting evidence that neonics pose a major threat to birds.

"A single seed coated with a neonicotinoid can kill a songbird," said Cynthia Palmer, ABC's Pesticides Program Director and the co-author of a headline-making re-assessment of the environmental side effects of these agricultural chemicals. "In some lakes and aquifers, neonic contamination levels are now high enough to kill the aquatic invertebrates that many birds eat."

These findings emerged from ABC's 2013 report, "The Impact of the Nation's Most Widely Used Insecticides on Birds," authored by Palmer and renowned environmental toxicologist Pierre Mineau. In this assessment, which included industry research obtained through the Freedom of Information Act, the authors identified "serious deficiencies" in some of the pesticides risk assessment protocols used by the Environmental Protection Agency (EPA), describing

them as "more like a game of chance than...a rigorous scientific process."

International circulation of the report contributed to the decision in April 2013 by the European Union to enact a two-year ban on the use of three neonicotinoid insecticides, in order to allow time for proper research and review.

In the U.S. Congress, the report's findings were a driving force behind the Saving America's Pollinators Act. This Act—which was drafted with input from ABC and our partners—would compel EPA to suspend all uses of neonicotinoids pending independent scientific review of these products' effects on birds, terrestrial and aquatic invertebrates, other wildlife, and human health. **You can help: Visit support.abcbirds.org/neonics.**

Many of the neonics in use in the United States are now being reviewed for re-registration by the EPA. Once this review is complete, the insecticides could remain registered and available for use for the next 15 years.

ABC continues to work to ensure that this dangerous class of insecticides is suspended rather than green-lighted—and to urge the EPA to pull them off the market until reviews are complete.

Dickcissel by Judd Patterson

"Just want to share how much I appreciate how effective you are in educating and offering solutions to protect birds from windows. Your good work along with what is collectively offered by ABC are simply remarkable efforts and successes for avian conservation overall."

—Daniel Klem, Jr.
Professor of Biology, Muhlenberg College

ELIMINATING THREATS: Highlights

- ABC's Cats Indoors Program was at the forefront of a successful effort in Florida to defeat legislation that—among other negative impacts—would have made it easier for irresponsible people to dump unwanted cats without penalty, potentially escalating cats' impact on birds in the state.
- Inspired by ABC's *Bird-Friendly Building Design*, the city of Portland, Oregon, and the state of Minnesota adopted bird-friendly building standards, which will help to reduce the number of birds killed by collisions with windows.
- ABC took action on wind energy projects sited in critical bird habitats from coast to coast. For example, facing opposition from ABC and Black Swamp Bird Observatory, the Ohio National Guard abandoned a plan to build a "precedent-setting" 198-foot wind turbine in a major migratory corridor on Lake Erie's south shore.
- We worked with some of the largest glass companies in the world—including Arnold Glass PPG, Walker Glass, and Guardian—to test their products for effectiveness in preventing bird collisions. The products rated "bird friendly" based on ABC's testing protocol will help to meet the increasing demand for bird-safe glass.
- ABC alerted television viewers across the United States to the fact that keeping cats indoors is "better for cats, better for birds, and better for people" via four public service announcements that aired on CNN and other networks.
- ABC BirdTape—a product to reduce bird collisions with home windows—was independently certified as "highly effective" by an Austrian testing program, confirming the efficacy of vertical stripes of BirdTape placed 4 inches apart.

Meet ABC Staff:

Grant Sizemore has always loved the outdoors. But he didn't have much interest in birds until a trip to Ghana at 16, where he got close to them through a mist netting research project. Later, pursuing his MS in Wildlife Ecology and Conservation at the University of Florida, Grant became aware of the impacts of non-native species on birds—including domestic cats.

At ABC, he puts these things together as Program Officer for the Cats Indoors Program. Grant says that many people are simply unaware that outdoor cats kill billions of birds in the United States every year. Others are unaware that booming colonies of abandoned housecats are popping up all over the country, and that outdoor cats spread diseases such as toxoplasmosis and rabies. He tries to get this information out in every way possible.

And yes, he owns a cat, which he keeps indoors.

Photo by Louisa Phillips, 2014

ABC Results...

Land Protection in Latin America and the Caribbean (2005–Present)

65 reserves established or expanded in 14 countries:

- 46 managed by partner NGOs
- 12 managed by communities
- 7 managed by governments

67 easements, land owner agreements, and other lands protected

Total acres protected: 949,040

By the Numbers

International Reforestation (2004–2013)

- 1.64 million+ native trees planted to restore native forests
- 560,000+ native trees planted to enhance the value of ranch lands, pastures, and fence-rows for birds
- 160,000+ shade trees/shade coffee plants installed
- 11,200+ acres of habitat enhanced
- 223 native tree/shrub species represented

Total trees and shrubs planted: 3.23 million

Background: Barba Azul Reserve, Bolivia by Daniel Alarcon, Armonía. **Top photos,** left to right: local landowners Enrique Mesa and Marcelo Pineda in Nicaragua, 2014, by Andrew Rothman, ABC; Yellow-eared Parrot by Alonso Quevedo Gil; seedlings ready for planting at the Cerulean Warbler Reserve by Fundación ProAves; park rangers monitoring Canudos Biological Station by Paul Salaman, 2006; Blackburnian Warbler at Santa Marta Reserve, Colombia, by Joe Tobias

BUILDING CAPACITY

“Building capacity” is fundamental. To ABC, it means helping to build a community of more than 300 nonprofits and agencies working on bird conservation across the Americas, increasing our collective results. We do this in many ways: by fighting for bird conservation funding in Congress; bringing groups together to achieve results for birds through our Bird Conservation Alliance; and helping our partners in Latin America create and manage reserves for globally significant bird species.

Bringing Back the Birds

Last year, ABC pledged to raise \$50 million by 2023 to reverse the broad decline of migratory birds in the Americas. We made that pledge because the need to help these birds could hardly be more urgent, and because we’re convinced that the bird conservation community—by working at a new level of collaboration—can find and implement solutions.

We aimed to drive a higher level of commitment to “bring back the birds,” and we believe that those similarly inspired will step up to help make it happen.

It’s working: We now have the best bird conservation scientists working with some of the best bird conservation practitioners on the ground, turning science into action on a hemispheric scale that takes into account the needs of birds across their full life-cycles.

The commitment was made in Snowbird, Utah, at a meeting of the bird conservation groups and agencies known collectively as Partners in Flight (PIF). PIF was created in 1990 to combat the sharp decline of migratory birds in the Americas. Representatives of 120 conservation groups and government agencies from across the Western Hemisphere were present at the meeting, hosted by ABC. All involved agreed to work together to create an unprecedented set of eight “conservation business plans” to protect migratory birds of high conservation concern.

A first step in that process calls for the development of landscape-level conservation programs for key wintering grounds, including those where ABC and other groups are already working. For example, in the degraded but still bird-rich forests found on many Caribbean islands, we have—among other things—helped train park guards to protect the winter homes of migrants such as Bicknell’s Thrush and Cape May Warbler, as well as the rare indigenous Bay-breasted Cuckoo.

In long-degraded forest highlands of Central and South America, we helped coffee farmers create bird-friendly habitat for overwintering Cerulean Warblers, Golden-winged Warblers, and Olive-sided Flycatchers.

In South America’s Southern Cone Grasslands, we worked with our local partner to protect important stopover sites for Buff-breasted and Upland Sandpipers. And in Mexico’s western thorn scrub, we helped conserve habitat for species including Rufous Hummingbird and Varied Bunting.

Reversing the decades-long decline of migratory birds will take time. But we are encouraged by this start. Working in collaboration with a wide-ranging set of partners—from Latin America and the Caribbean to partner organizations and agencies throughout the U.S. and Canada—we are building a hemispheric movement that will truly “bring back the birds.”

Varied Bunting by Jacob Spendelow

In South America's Southern Cone Grasslands, we worked with our local partner to protect important stopover sites for Buff-breasted and Upland Sandpipers. And in Mexico's western thorn scrub, we helped conserve habitat for species including Rufous Hummingbird and Varied Bunting.

BUILDING CAPACITY: Highlights

- ABC supported the opening of the 12th ecolodge in our Latin American reserve network: a facility at the Lear's Macaw Reserve, managed by Brazil's Fundação Biodiversitas. Designed to generate income to help protect the reserve's flagship species, the lodge welcomed its first visitors in March 2013.
- ABC's Bird Conservation Alliance, comprising hundreds of organizations nationwide, leveraged its collective strength for the Spotted Owl, Marbled Murrelet, and Greater Sage-Grouse, sending federal representatives tens of thousands of comments advocating for strong conservation measures.
- We launched an online "Sustainability ToolKit" to help our international partners in conservation and business planning. Featuring training modules, self-evaluation forms, and other resources, the kit enables our partners to generate more funding and more effectively manage their resources, reducing reliance on ABC's long-term support.
- Appearing in birding and bird conservation publications around the world, our "See It, Save It" advertising campaign promoted visitation to our network of reserves, subsequently generating revenue for our in-country partner organizations to better manage and conserve those reserves.
- Jason Scott Lee, a movie star and actor in the TV series "Hawai'i 5-0," brought attention to the state's endangered Palila by voicing the bird's thoughts in a public service announcement that later aired during the Superbowl. The PSA was developed by ABC and the state of Hawai'i.

Photo by Daniela J. Lebbin, ABC, 2014

Meet ABC Staff:

David Pashley doesn't remember even seeing a bird until he had to take ornithology in college. That changed everything: He later earned a PhD from Louisiana State, where his dissertation was entitled "A Distributional Analysis of the Warblers of the West Indies."

As our Vice President for U.S. Conservation Partnerships, David coordinates several Joint Venture programs, which bring together diverse partners to reverse declines of migratory birds.

David has been central to the development of two important bird conservation initiatives: Partners in Flight (PIF) and the North American Bird Conservation Initiative (NABCI). Today PIF is the country's largest bird conservation alliance, while NABCI works to integrate efforts of government agencies, private groups, and others on issues such as bird monitoring and state and federal funding.

2013 Supporters

Peregrine Falcon by Greg Homel,
Natural Elements Productions

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).

Falcon Club *and* Project Supporters

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 orange) collectively form a cornerstone in the success of all of our bird conservation programs and projects. Thanks to each of you—and a very special thank you to those who also support ABC as members of our Board of Directors.

\$500,000+

National Fish and Wildlife Foundation
Rainforest Trust

\$100,000+

blue moon fund
Bobolink Foundation
David and Patricia Davidson
DJ & T Foundation
Dick and Nancy Eales
Leon Levy Foundation
David and Lucile Packard Foundation
Wallace Genetic Foundation
The Robert W. Wilson Charitable
Trust
Wolf Creek Charitable Foundation

\$50,000+

Anonymous
The Brico Fund
Warren and Cathy Cooke
The Estate of Jill Fox
Frankenberg Foundation
Jonathan Franzen
Fundación Jocotoco
David Harrison and Joyce Millen
Jeniam Foundation
Noel Mann
Leo Model Foundation
RJM Foundation
Marybeth Sollins
Walton Family Foundation
Lynn and Stuart White

\$25,000+

Anonymous (4)
Barkley Fund
George and Rita Fenwick
Kathryn Hale
Nicholas and Gardiner
Lapham
Laurel Foundation
Helmut and Nancy Mueller
Dick Raines
Rusinow Family Charitable
Foundation
Turner Foundation
Lucy Waletzky
The Weidner Foundation
Connie and Jeff Woodman

\$10,000+

Anonymous (4)
Amos Butler Audubon
Arnold Glass
Atherton Family Foundation
Fred Baldwin Memorial
Foundation
Mrs. Walter F. Brissenden
James and Yuko Brumm
Chingwen Chan
Cornell Douglas Foundation
Gregory Curtis
Electra del Valley de Mexico
Moses and Susan Feldman
Fund
Jamie Ferguson
Barbara Fried
Carolyn Hendricks
William Hunter

Jacaranda Foundation
Joan Hero

Ivorybill Foundation
Paul Tudor Jones
Warren and Barry King
Robert J. Kleberg, Jr.
and Helen C. Kleberg
Foundation
Koaniani Fund of the Hawai'i
Community Foundation
Paul Lamberger
Lannan Foundation
Cathy and George Ledec
Edward K. Love Conservation
Foundation

Gordon and Betty Moore
Norcliffe Foundation
Heidi Nitze
Overhills Foundation
Steven and Barbara
Rockefeller
Stephen Rumsey
Frances V.R. Seebe Trust
Bishop and Lynn Sheehan
Carol Stein
James Strauss
Sustainable Forestry
Initiative, Inc.
Shoaib M. Tareen and
Catherine Filgas
Steve and Britt Thal
David Walsh
Weeden Foundation
Nancy Weiss
The Mohamed bin Zayed
Species Conservation
Fund

\$5,000+

Anonymous (4)
Agua Fund of the Community
Foundation/Collier County
Robert Ake
John and Emily Alexander
Peter Barnes
Kenneth and Sue Ann Berlin
Kathleen Burger and Glen
Gerada
C.A.N. Foundation
Arthur Cody
Patience and Tom Chamberlin
Donald and Jacqueline Dann
Sally Davidson
Cinnamon Domsife
The Foundation for Puerto
Rico
Jennifer Gaden

\$1,000+

Anonymous (14)
Darleen Abbott
Susan Adair
Edwin Ahrens
J. William Akers
Jane Alexander
Charles V. Almdale
Betsy Amsel
Michael and Lorna Anderberg
The Arctica and Abbey
Foundation
Julius Ariail
Jaymison Arnold
The Marjorie Sale Arundel
Fund for the Earth

Marnie Gaede
Guardian Industries
Corporation
J Milton Harris
Steven and Christine
Hightower
Robert and Kathleen Hindle
Dale Holmer
Horizons Foundation
Diane Pierce Huxtable
Tom and Carlyn Jervis
John C Kish Foundation in
memory of Jack Plevio
The Gary and Bernice Lebbin
Foundation
William Leightly
Steven Leuthold Family
Foundation

Roberta and Ira Asher
Audubon Society of
Kalamazoo
Robert and Margaret Ayres
Donna Bailey
Terry Baltimore
Jack Bartley
Regena Bassett
Katharine Beale
R. Gifford and Connie Beaton
Pamela Bent
Barbara Bickel
William Bickel
Susan Billetdeaux
Birds and Beans
Greg Bodker

Martin Foundation
Walter and Pam Matia
Elisha Mitchell Audubon
Society
New England Biolabs
Foundation
Benjamin Olewine
Point Blue
Dr. and Mrs. Bayard Rea
The Redbud Fund at Schwab
Charitable Fund
Robert Robbins and Astrid
Caldas
The Trull Foundation
Alan Weeden
Robert Weeden
Gene Wilhelm
The Wheeler Foundation
Stefan and Tess Williams

Robert Bosch
Michael Boss
Martha Boudreau
Emmerson and Sheila Bowes
Eleanor Briggs
Paul Bristow
Henry Brooks
James Brooks
Bart Brown
Deirdre Brown
Brett Byers and Leslie Santos
Donna Byers
Caroline Callery
Cameron Foundation
Colin Campbell
James Carpenter

\$1,000+

Gladys Carr	Field Guides Incorporated	Nancy and Rusty Heymann	Milt Levy	Plum Creek Foundation	William R. Stott
Mary Cebra	Gary Fileman	Susan Hilliard	Jane Light	Joan Powell	Paul Suchanek
Stephen Chang	Janie and Ric Finch	Howard and Sandra Hoffen	Gary Ludi	Alexander Power	Cathlene and Robert Sussky
Elaine Charkowski and Ed Oberweiser	Albert Fisher	Mark Hollingsworth	James Ludwig	Jan Willem Prak and Karen Burtness Prak	Byron Swift
Theodore Chase	Robert and Karen Fisher	Steve Holmer	Charles and Sharyn Magee	C.E. Probst	Anne Symchych
Cheeseman's Ecology Safaris	The Fischhoff Family	Mike and Pam Holmes	Andrew and Gemma Major	Larry and Donna Purcey	Anton Szabados
Vicki Cloonan	John Fitchen	H. Martin and Ganelle Huddleston	Marcopa Audubon Society	Richard Ratliff	Laura Taylor
John and Bayard Cobb	Jane Fitzgerald and Phil Croy	Katherine Hummel	Preston Martin	Carol Reed-Glow	Paul Taylor
Rebecca Coley	Martha Flanders	David Jenkins	Susan Massey	Don Reinberg	Sharon Taylor and Joseph Cannon
Kelly Colgan Azar	Flathead Audubon Society	Jeffrey Jens	Jeffrey K. Mauck	Ted Reissing	Glen R. Tepke
Robert and Rita Colwell	Oliver Flint	George Jett and Gwenda Brewer	McKenzie River Gathering Foundation	Barbara Rizzo	Craig and Mary Thompson
M. Ryan Conroy	Fontaine Family Foundation	The Joseph and Catherine Johnson Family Foundation	Mary Anne Mekosh	Marius Robinson	Lawrence Thompson
The Contemporary Club of Albemarle	Laura George	Judith Jones	Alexander Mercer	Michael Rodegerts	Suzanne and Seth Thompson
Susan Coolidge	Georgia Ornithological Society	Sarah Jones	Ruth and William Merkey Foundation	Jim and Patty Rouse Charitable Foundation	Jim Tilling
Patricia Cooper	Trudy Gerlach	Judith Joy	Monomoy Fund	Lee Rudin and Lauren Friedman	Sally Tongren
Harriet Corbett	Arthur and Felicia Gillett	Scott Kaiser	Marianne Mooney and Joseph Sasfy	Frederick Rudolph	Henry Turner
William Crawford	Mike and Becky Gillett	Brian Kane	Michael Moore	Rust Family Foundation	Jane Smith Turner Foundation
Noel Cutright	Cameron Gillies and Eagle-Eye Tours	Harvey and Mary King	Merrie Morrison	Joey Ryan	Vancouver Audubon Society
Stephen and Georganna Daley	James Godshalk and Marj Lundy	Keitha Kinne	Eugene Morton and Bridget Stutchbury	Sacajawea Charitable Foundation	Ralph Van Dusseldorp
Michael Danek	Don and Karen Grade	Barbara Kinosky and Kevin Riley	Penny and Don Moser	Don and Ann Schaechtel	Holly Van Dyk
Will and Laurie Danforth	Tom Grahame	John C. Kish Foundation in memory of Frank "Jack" Plevo	John Munier	James Schlesinger	Roger and Christina Van Ghent
Mike Danzenbaker and Lee Hung	Kathryn Grandison	Steve Kornfeld/Terry Chianello	Jean Myers	Edward Schneider	Victor Emanuel Nature Tours
David Davis and Jo Ann Mills	Kenney and Cheryl Griffiths	Fund of the Jewish Community Foundation	Nebraska Community Foundation	John Scott	Christine and Stephan Volker
Martha Davis	Winthrop Gross	Woody Kuehn	Judith Nelsen	Lawrence Selzer	Carl Waldbauer
John and Judy Day	Paul Hagen and Chris Jahnke	Jorge Khuly	Mary Ann Neuses	Peter Shen	Walker Glass Company
Robert DeLine	Steven Hamblin	Laurel Ladwig	Arthur Newbold	Robert Shipman	Andrew Waltman
Joanna DeMartin	Michael and Jo Ann Hamm	Benjamin Lamb	The Eric and Joan Norgaard Charitable Trust	David Sibley	Fred Weber
Jennifer Depew	J Douglas Hanna	Land O'Lakes Purina Feed Bernard Landry	George Oetzel	Laurie Slater	Paul and Barbara Webster
Owen Deutsch	Elliotte Harold	M. Lange	Kerry O'Hare	Sharon Small	Dorothy Welch
Charles Dilla	Kenneth Hartman	Jim and Gloria Lawrence	Omaha's Henry Doorly Zoo and Aquarium	Curtis Smalling	Rosemarie Widmer
John Dole	Christopher Harwood	The Lawrence Foundation	Joseph Orr	Judy Hinderliter-Smith and David Smith	David Wilcove
Thomas and Ailsa Donnelly	Jennifer Haverkamp	Daniel and Erin Lebbin	Alfred Page	Robert Spahn	John Williamson
David Dunham	Kathryn Head	Deborah and Roger Lebbin	Mary B. Palmer	Richard and Jeanne Specht	Bill Wilson
Stephen and Magda Eccles	Peter Heilbronner	Paul Lehman	David and Cary Paynter	Jennifer Speers	Meredith Wilson
Barbara Elliott	Dale Henderson	The Martha V. Leonard Fund of the Community Foundation of North Texas	George and Jean Perbix	Nancy States	John Winn
Nancy Elmore	The Elizabeth Wakeman Henderson Charitable Foundation		Perkins Charitable Trust	Louise and Rick Steenblik	Sara Blair Winter Foundation
Mari and Norm Epstein	Robert Henderson		Geoffrey Peters	Michael Steffes	Chris Wright
Gil Ewing	Allison and Brian Herriott		John and Nuri Pierce	Fred and Mary Ann Stehr	Penelope Wright
Joan Farhat	Jacob and Terese Hershey Foundation			Cynthia Stengel	Timothy Wyant
Andrew Farnsworth and Patricia Ryan				Brooke Stevens	Jack Wykoff
					David Younkman and Anne McEnany

Red-fronted Macaws by Paul B. Jones

2013 Supporters

\$500+

Barbara Adler
 Charlotte Althoff
 James and Darla Anderson
 Bonnie Armentrout
 Thomas Army
 Aspects
 Mary Bachman
 Robert and Jennie Beth Baker
 David Ball
 Gene and Susan Bauer
 Peter and Betty Bengtson
 Paul Bengtson
 Olivia Bernard
 Peter and Susan Betzer
 Brent Bitz
 Christine Blinn
 Nick Bolgiano
 Margaret Bowman
 Ronald and Patricia Brown
 Ben Burton
 C. F. West Charitable Fund
 Craig Caldwell
 Donna Cameron
 Robert Chipley
 Nancy Cladel
 Robert H. Clark
 Paul Clarke
 David Clarke
 Sue Clasen
 Christina Clayton
 Nancy Clayton
 Stephanie Clifford
 Clare Close
 Joseph Cloud-Faron
 Kenneth and Jane Cole
 W. Joseph Coleman
 Gregory and Karen Collins
 Carolee Colter
 Michael Corcoran
 Andrea Currier
 Patricia Danzon
 John Davis
 Diana Davis
 Jessica Davis-Stein
 Deanna Dawson
 Edward Dayton
 Paul Dempsey
 Elizabeth Denning
 Thomas and Anne Dorazio
 Tom Dorsey
 Neil Dowling
 Jane Downing
 Paul Driver
 William Duston
 Heather Ehlers
 Joseph Eigner
 El Paso/Trans-Pecos Audubon Society
 Michael Elder
 Corey Ellingson
 Robert Fenwick
 Sherry Ferguson
 Florida Ornithological Society
 Caroline Forgason
 Douglas Forsell
 Debby Fort
 Irene Fortune

James Fossard
 Twila Frieders
 Friends of Sonoita Creek
 John Frischkorn
 J. S. Fletcher
 Joan Galli
 Anne Galli
 Nancy Gilbert
 Joseph Giunta
 Harrison Glasgow
 Janice Gordon
 Laura Gorman
 Anni Gossmann
 Jerry Graham and Emily Moore
 Mace Hack
 Bryan Hale
 Jane Hallowell
 Roger Hammond
 Beverly Hansen
 Pamela Hanson
 Dawn Harris
 Kathleen Hartman
 Bonnie Heidy
 Lilia Heisley
 Maura Herlihy
 Heather Hodges
 Ellen Hoffman
 Angela Hoffman and Seth McConchie
 Frank and Anne Holleman
 Daniel Holzer
 Caitlin Hopkinson
 Pierre Howard
 Diane Ichiyasu
 Bob Johns
 Gareth Johnson
 Carol Johnson
 Lisa Johnson
 Amelia Jones
 John Devereux Joslin
 George Kamp
 Martha Kamp
 Paul Kelley
 Tom Kent
 Jeffrey Kimball
 Shelly Kim
 William Kunze
 Barbara Kyse
 Landmark Credit Union
 S Lane
 Peter and Sue LaTourrette
 Mark Leckert
 A. Lane Leckman and Deborah Hall
 William Leeburg
 Edmund LeGrand
 Barbara Leo
 Robert Leppard
 Lorraine Lid
 Christine Loveland
 Diane Marton
 John and Anne Mattill
 Lauren Maurer
 Peter McCalmont
 Don McCartney
 Winifred McDowell
 Stephen McVeigh

Steve and Sharon Metsch
 Middleburg Garden Club
 Ellen Miller
 Lillian Monson
 Montana Audubon Council
 Montana Dept. of Fish & Wildlife
 Bonnie Moon
 Janet Moore
 Mount Diablo Audubon Society
 James Murphy
 Russell Nelson
 Ian Nisbet
 Phyllis Nofzinger
 C.J. Norton
 Paul O'Brien
 Robert Overbeck
 Esther and Leonard Pardue
 George Parker
 Helen Patton
 Robert Paul
 Janet M. Pawluk
 Greg Penkowsky
 Theresa Perenich
 Petoskey-Harbor Springs Area Community Foundation
 Regina Phelps
 Martha Pille
 Jane Poss
 R Pruett
 Alyce Quinn
 John and Earle Quy
 Larry and Mary Ramsey
 Rick Rathmann
 Roaring Fork Audubon Society
 Chandler Robbins
 Rockingham Bird Club, Inc.
 Rockley Foundation
 Earl and Susan Rogers
 Andrew Rothman
 John and Susan Ruhl
 Steve Rutledge and Julie Beer
 Christine Salido
 Frederick Schroeder
 Kenneth Schwartz
 Anne Scofield
 Patricia Seymour
 Laurens Silver
 Michael Smith
 Sonja Sorbo
 Curtis C and Helen Sorrells
 Jonathan Spingarn
 Julian Sproule
 David Stagman
 Barbara Stampfl
 Liann and Stephen Sundquist
 Roger Sweeney
 Erin Taylor
 Anna Thaler Petersen
 The Martha Ryland Foundation
 Doris L. Thompson
 James Thorwegen
 Judy Todd
 Cassandra Trimble

Scarlet Tanager by Murray Cooper

Charles Trost
 Al and Cathy Troy
 Nancy B. Tuma
 Judith and John Ulreich
 Elizabeth Urban
 Jeanne Van Alen
 Virginia Master Naturalists/BR Chapter
 Gregory Voge
 Ralph Wall
 Florence Walleigh
 Catherine Walling
 Kenneth Ward
 Greer Warren
 W. William Weeks
 John Barlow Weiner
 Elizabeth Weinschel
 Joan Weissman
 David and Sandi Whitmore

Eleanor Wiedenfeld
 Ted and Nancy Williams
 Robert Wiygul and Julia Weaver
 Sam Woods
 Mary Wright
 Jeffrey and Kathleen Wright
 Peg Zappen and Pat Caffrey
 Gisela Zelenka-Drysdale
 John Zimmerman
 Karen Zook

\$250+

Bruce A. Moffatt	Donna Desjardins	Beverly Hallberg	Tamas Makray	Michael Reid	John Tautin
Cynthia Abbott	Nancy and Margie Devlin-Di Clemente	Renee Halterlein	Craig Mandel	Davi Reis	David and Anne Marie Teply
Cheryl Abel		Joan Hardie	Susan Manning	Jane Rice	Tim Tesar
Christopher Ake	Elizabeth Diefendorf	Jane Harris	Melissa Marosy	Beverly Ridgely	The Dallas Foundation
Brian Allen	Michael Dodds	John Harris	Susan Marsden	Jean Rios	Robert Tomaschko
Diane Allison	Bob Dohmen	Alice and Peter Hausmann	John Marshall	Hal Robins	Joel Townsend
Alice L. Anderson	Henry Doll	Charles Haynes	Doretta Marwin	Vincente Rodriguez-Contreras	Steven Tracy
Kathryn Anderson	Earl Douple	Kevin Heffeman	Maryland Charity Campaign	Henry Roe	Richard Trieff
Janet Anderson-Ray	Kay Drey	June Heilman	Joanne Matson	Frank Rohrbacher	Herbert Trossman
Joann Andrews	Barbara Driscoll	John Helft	Roy May	Laura & Tom Rubbo	Craig Tumer
Nancy Arbuckle	Barbara Drummond	Dennis Henry	Pamela Mazzoline	Karen Ruppert	Alice W. Tyler
Hugo Arnal	Gerald Dunphy	Thomas Henry	Georgia McDonald	Dorothy Russell	Fred Underwood
Barbara Arum	Lisa Dutton	James Hewitt	Kelly McKay	Timothy Ryan	Utah Division of Wildlife Resources
Audubon of Central Arkansas	Tracy Eales	John Hiatt	Patricia McLean	Robert Schaefer	
Audubon Society of Kalamazoo	Carol Easter	Brian Hicks	Linda McNulty	William Schaeffer	Marvin Vanderploeg
David Babington	Beth Elliott	Ken Hilton	Leslie Meredith	Steven Schafer	Johanna van de Woestijne
Beverly Baker	Virginia Emerson	Thomas Hines	Michelle Michaud	Susan Schaffel	Mary Van Vleck
James Bauer	Courtney Englar	John Hintermister	Christine Miller	William Scheible	Andrew Velthaus
Scott Becker	Lorna Engleman	Samara Hoag	Richard Miller	Bill Schillaci	Linda Verbisca
Sandra Beranich	Cece Fabbro	James Hodge	Keelin Miller	Meredith Schroeer	Judy Volin
Humberto Berlanga	Steven Falkowski	Kimberley Hollier	Trent Miller & Meta Hunt	Jeff Schumann	Frances Von Mertens
Sara Bettencourt	Lawerence Farina	Eric Horvath	Anita Mills	Kurt Schwarz	Bob Wagner
Mary Beverly	Philip Faurot	Jan Huebner	Eva Moldovanyi	Susan Scioi	Skip & Mary Walker
Cynthia Bigelow	Sam Febba	John Hull	JoAnne Monaco	Joseph Seber	George Wallace
Blake Biles & Laura Sessums	Linda Felker	Susan Hunt	Parke Moore	Rosemary Seidler	Marianne Walsh
Mike Bily	John Fenwick	Reed Huppman	Linda Morgan	R. L. Shackle	R. Alan Walter
Ann H. Bissell	Cindy Ferguson	Charlotte Icardi	Dave Morine	Karen Sharrar	Dave Watson
Sue Blish	Kent Fiala	Nancy Ingram	Larry Moss	Debra Love Shearwater	Cheryl Watson
Sharon Boatright	William Fiero	Pamela Isdell	Robert Moston	Christine Sheppard	Richard Wells
Jeanne Bodiford	Debra Finch	George Ivey	Motorola Solutions Foundation	Wayne Showalter	Tom Wendt & Kathleen Collins
Chris Bolgiano	Virginia Fischer	Greg Jackson	Mary Bess Mulhollan	Steve Sigman	Jan Wentz
Eleanor Bookwalter	Jeremy Flachs	Carolyn Jackson	John Mulrooney	Amy Simmons	West Volusia Audubon Society
Joseph Boone	Adrian Forsyth	Susan James	Colleen Murray	Fred Simpson	Stephen Whatley
Maggie Boswell	Fort Worth Audubon Society	Robert Jeffrey	Herb Myers	Laurie Sines	J. Claire Whiting
Avis Boutell	Evelyn Fowles	J. Blaine John	Pamela Myers	Janet Sjuln	Philip Whitney
Mike Bowen	Cynthia Fox	Craig Johnson	Meredith Nettles	Gary and Jan Small	Pauline Wiessner
Tamara Brenner	Richard Frechette	Mark Johnston	Robert Neyer	Kim Smith	Louise Wilkinson
Eleanor Briccetti	Colleen freidberg	John Wiley & Sons, Inc.	James Nix	Laura Smith	Andrew Williams
Kim Brink	Douglas Futuyma	Anthony Jones	John O'Brien and Ruth Heideleberger	Pam Smolen	Victor Williams
Daniel Brown	Shayne Gad	Georgia Kasmiroski	Patrick O'Connell	Steven L. Snyder	David Williams
Duncan Brown	John Gallagher	Judith Kay	Michael O'Connell	Joyce Solomon	Sandra Wilson
Jarrett Brunner	Sarah Garceau	Clay Kempf	Kathleen O'Connor	William Solomon	Wilson Conservation Trust
Gary Burch	Linda Gaugler	Phillip Kenny	Russell Oates	Dixie Sommers	David Wimpfheimer
Robert Burgett	Valerie Gebert	Cameron Kepler	Wendy Olsson	Sharon Sorenson	Carolyn Winkler
Anne Byers	Carol Gee	Thomas Killip	Open Space Institute, Inc.	Lowell Spring	Jay Withgott
Joseph Calles	Elizabeth Gemmill	Pamela Kindler	Hal Opperman	Peary Stafford	Robert Witzeman
Emily Campbell	Mary George	Jeff Kingery	Michael Ord	State of Utah	Gerry Wolfe
Amy Caudill	J.J. Gilmartin	Michael Knox	Ruben Ortega-Alvarez	Geoffrey Stearns	Ned Wolff and Nancy Weissman
Barbara Center	Ethan Godman	Diane Kook	Susen Oseth	Ralph Stephens	David Woodard
Rebecca Chasan	Goetz Printing	Doris Krigbaum	Natalie Owings	Sarah Stewart	Paul Woodcock
Malcolm Chesworth	Golden Eagle Audubon Society	Kevin Krutz	Shelle Palmer	William Stjern	Jeannie Wright
Michael Christopher	Phil Goodyear	Gerald Kruth	Michael Parloff	Mike Stoakes	Harriet Wright
David Chuljian	Tiffany Grade	Alfred Kuehlewind	Nathan Pate	Donald Stokes	J.A. Wunderlich, III
Joe Church	Michael Graff	Denise LaBerteaux	Cynthia Patton	Louis Stora	Kathryn Wurster
Clearwater Audubon	Douglas Graham	Mary Lou Lafler	Ingrid Penman	Mark Sutherland	Leland Younker
Robert Coley	Ruth Grant	Gary Landers	Bruce Peterjohn	Wayne Svoboda	Robert Zappala
Elizabeth Collins	Julia Gray	David Lange	Jeff Peters	Lisa Swartz	Kenneth Zarembo
Rose Conrad	Stanley Greenberg	Kent Lannert	Emilee Peters	Paul Sykes	Michael Zeloski
Hal Corbett	Charlie Greenman	David Larson	Robert Petersen	Robert Tallyn	Raymond Ziarno
Sharon Cormier-Aagaard	Dorothy Gregor	Stephen Leed	John Petranka	Maurice & Catherine Tauber	Peter Zimmerman
Kathleen Costello	Marlene Grover	Roma Lenehan	Janice Peugh		
Cris Cristoffer	Manuel Guerra	Clark Leonard	George S. Peyton		
Robin Cronin	Mary Gustafson	Lawrence Lewandowski	Michael Philipp		
Meghan Crowley	Daniel Haas	Anne Lewis	Frank Pine		
Catherine Curtiss	Franklin Haas	Martha Loar Vandervoort	James Pomeroy		
Dalcio Dacol	William Hackos	Julie Long	Kincey Potter		
Brian Daniels	Carol Hadlock	Travis Longcore	Theresa Potts		
Laurie Dann	James & Ermine Hailey	Henry Lord	Eric Preston		
Mike Daubner	Allen Hale	Lower Trinity Valley Bird Club	Charles Prine, Jr.		
Marie De Angelis	Carolyn Jane Haley	Norma Mackay	Robert Purcell		
Dean Demareft	Jean Halford	Lynda Maczynski	Gaylan Queirolo		
David & Margaret Desha	Sherrie Hall	Mike Mahaffa			

2013 Supporters

\$100+

Mary Abbott	Anil Antony	kathleen Barry	Bird Studies Canada	Steve and Debbie Bouricius	Jim Brown
Lura Abbott	Bret Appel	Joe Bartell	Dale Birkenholz	Catherine Bourne	Wes Browning
William Abel	Eldon Archer	Barbara Bartelman	Sara Birkmire	William Bouton	Shale Brownstein
James Abels	Allison Argo	M Barth	J. Catherine Bishop	D. H. M. Bowen	Polly Bruckmann
Rosalind Abernathy	Arkansas Audubon Society	Joyce Bartlett	Noel Bitterman	Thomas Bowen	Robert Bruckner
Kenneth Able	Paul Armer	Avery and Carolyn Bates	Chris Bittle	Suzanne Bowers	Barbara Brummer
Harold and Paula Ables	John Armitage	Leonie Batkin	Ellen Blackstone	Veronica Bowers	Donna Bruner
Joseph Acosta	George Arnold	Linda Batts	Jane Blair	Paul Bowles	Linda Brunner
Ross Adams	Eileen Arnold	Sarah Bauer	Robert Blake	Mark Boyce	Mark Bruns
Margaret Adams	Margaret Arny	Alan Baumann	Paul Blake	Judith M. Boyce	Stephen Buckingham
David Agro	Kenneth and Sandra Artusi	Mickey Baumrind	Victor Blandine	Patricia Braddy	Ted Buerger
Christopher Ahrens	Gail Aslanian	Gene Beall	Brink Bloembergen	Anthony Brake	Stanley Buman
Vamsi Akkineni	Alex Atkinson	Lesla Beamer	Don Blom	Joe Branch	Chuck Bunkers
Jean Ann Aldwell	Audubon Miami Valley	Katherine Beard	Aubrey Blue	Arlene Brandwein	Burgess Jackson Law
Edward Alexander	Carol Auer	Ramona Bearor	Daniel Blum	Barney Brannen	Victor Burgett
Helen Alexander	Steven Auerbach	Jean and Terry Beasley	Barry Blust	Clara Bratton	David L and A Janine Burke
Charles Alexander, MD	Augusta Bird Club	Sandra Beasley	Kim Boddie	Norka Ruiz Bravo	Kay Burke
John and Ellen Allen	Alicia Austin	Randy Beaton	Galen Bodenhausen	Vera Brechbiel	Thomas Burke
Mark Allen	Mike Austin	Allie Beaton	William Boeh	Roger Breedlove	F William Burley
Steven and Jeri Allison	Bonnie Avery	James Beatty	Robert Boenig	Marcia Brehmer	Sam Burnes
Janet Allison	Colgan Azar	John Becher	Kristina Bogovich and William Kirsopp	John Brennan	Barbara Burnett
Paula M. Allred	Terry Babakoiff	Susan Beck	Bruce Bohmke	Patricia Brennan	Brenda Burnett
Mary Almeda	Richard Baca	Jill Beckman	MaryJane Boland	Briar Bush Nature Center	Deedee Burnside
Bob Altman	Patricia Bacchetti	BECU	Mary Boley	Elizabeth Brill	C. Colston Burrell
Steven Altshuld	Kay Bach	Ann Beeghly	Don Bolin	Claire Britton	Burroughs Audubon Society
Sarah Anderson	Larry Bahr	Karen Beekman	Harold Boling	David Brockway	James Allen Burrows
Chester Anderson	Carolyn Bailey	Margaret Beeman	Catherine Bond	Margaretta Brokaw	Martha Burrows
Karen Anderson	Fred Baillie	Patti Bell	Ardith Bondi	Robert Brooks	Oliver Burton
Sally Anderson	Nancy Bain	Charles and Nancy Bell	Emily Bone	J Alicia Brophy	Ronald Bussian
Clifford Anderson	Linda Bainbridge	Inger Bell	Ann Bonnell	Ann Browder	McBee Butcher
Margaret Anderson	Alan Baldridge	Katy Belt	Marsha Booker	Karen Brown	Sara Butler
Craig Anderson	Gwen Baluss	Roger Benjamin	Jon Boone	Robert Brown	William Butler
Donald Anderson	Lynn Barber	Christopher Bennett	Glenda Booth	Hamilton Brown	Laurance Butler
Mary Anderson	Irene Bareis	Kris Benson	Richard Bordeaux	David T. Brown	Charlotte Byers
Edith Andrews	Phyllis Barents	Werner Bergman	Marcia Borgen	Donald Brown	Charles and Evelyn Byrd
JR Andrews	Jane Barker	Ronald Berry	Bonnie Borisch	Jannet Brown	Richard and Pat Cabe
Candye Andrus	Carol Barnett	Ron Beyna	Kim Botvin	William Brown	Theresa Cabral
Sabine Antonson	Francis Baron	Bird Conservation Network		Paul Brown	Dennis Cabral

Deep-blue Flowerpiercer by Richard C. Hoyer

Ospreys by Tom Middleton, Shutterstock

- | | | | | | |
|---------------------------|------------------------------------|-------------------------|----------------------------|--------------------|-------------------------|
| Maureen Cafferty | Alice Cave | Josephine Ciraolo | Nicholas Constantinople | Michael Crawford | Pamela Davis |
| Brian Caine | Central New Mexico Audubon Society | Leslie Clapp | Contra Costa Avian Society | Phillip Creighton | Robert Davis |
| Rory Cameron | | Pamela Clark | Janet Conway | Martha Cremer | Belle Davis |
| Amy Campbell | Don and Barbara Challman | Arthur Clark | C David Cook | James Cressman | Jennifer Davis |
| John Campbell | Louise Chambers | Elizabeth Roberts Clark | Douglas Cook | Kathy Creveling | Melvin Davis |
| James Campbell | Donna Chance | Alfred Clark | James Cooke | Allan Cristol | Richard and Karen Davis |
| Bill Campbell | Karen Chandler | Frank and Cathy Clark | Roy Cool | Buford Crites | Johanna Dawes |
| Dana Campbell | Terri Chapdelaine | Maggie Clarke | Art Cooley | Jason Crotty | James Day |
| Irene Cannon-Geary | Gary Chapin | Brian Clauser | Christina Coolidge | John Crowell | Dee Dean |
| John Cant | Jeff Chapman | Adrean Clawson | Steve Coon | Sandra Cullison | Keith Deaven |
| Cape Cod Bird Club | Glen and Suzanne Chappell | Elizabeth Cloues | Linda Cooper | Virginia Culver | Mark Deckard |
| Carl Carbone | W Bates Chappell | Kenneth Clucas | Dorothy Copp | Richard Cunningham | Hans de Gry |
| Don Carlon | Barbara Charles | Priscilla Cobb | Joanne Cormier | Valerie Cunningham | Gemma Dehnbostel |
| Richard Carlson | Elliot Chasin | Douglas Cobb | Suzanne Corrington | Herbert Curl | Beth Deimling |
| Dudley Carlson | June Chastain | Bryan Cockel | David Corsini | Fran Curnow | Nancy Delaney |
| George Carneal | Rita Chattopadyay | Mark Cocker | Jim Corven | Martha Cutler | James Deming |
| Elfriede Carney | Richard Chenoweth | Patricia Coffey | Toni Lea Corwin | Herman and Eva | Eben Dennis |
| Cecelia Caron and Tom Erb | Roslyn Chernesky | Jason Cohen | Robert Cosgriff | D'Entremont-Casey | Michael Dennis |
| Scott Carpenter | Alice Chetkovich | Allen Cohen | Mary Crowe Costello | Mary D'Imperio | Gene Derig |
| Catherine Carr | Roberta Chew | Tina Cohen | Linda Costello | Adam D'Onofrio | Roger Derix |
| Web Carr | Douglas Chickering | Kenneth Cohen | Laura Cotter | Anne Dadds | Barbara De Rosa-Joynt |
| Sean Carroll | Dorothy Childers | Sarah Jane Cole | Melodie Courchesne | Kevin Dahl | Pat Deshon |
| Richard Carrothers | Linda Childers | David Cole | Roberta Courtaway | Philip Daley | Werner Deuser |
| Devereux Carter | Ziska Childs | Marcia Coleman | Kathleen Cowens | Alex Damico | Alice Deutsch |
| Robin Carter | Joan Chinitz | Caroline Hill Coleman | Sheryl Cox | William Daniel | Susan DeVaux |
| Larry Cartwright | Amy Choboy | Karen Collins | George Cox | John Dantoni | Robert De Vilbiss |
| Glenda Cartwright | Harold Christiansen | William Collins | Carol Coy | Eric Darling | Michelle Devine |
| Anne Casella | Kathy Christy | Bernice Comisky-Jackson | David Craig | Chip Darmstadt | Celesta Dexheimer |
| Linda Cashman | Jonathan Chu | James Commers | Ruth Craig | Karl David | Larry Deyss |
| Dorrit Castle | Matthew Ciaramitaro | Paul Comstock | Walter Craigie | Wayne Davis | Martha Dick |
| Janice Castro | David Cimprich | Drew Comstock | Anne Crane | Pia Davis | Judith Diffenbaugh |

2013 Supporters

\$100+

Joseph Dillon
Janet DiNunzio
Stella Dion
Catherine DiSalvo
Marion Dobbs
Mary Lynn Dobson
Tom Dodd
Maryanne Dolan
Joan Donnelly
Kara Donohue
Monica Donovan and James Kern
David Donsker
Holly Doremus
Jean Dorman
Susan Dorsey
Merce Dostale
Ann Doty
J. B. Double
Sherry Douceur
John Doyen
Linda Draper
Kimberlyn Drew
Derick Driemeyer
Harry and Beth Drucker
Susanne Drury
Rae and Woody Dubois
Caroline Duell
Michael Duffy
Jennifer Dugan
David Dunford
Matthew Dunn
Dupage Birding Club
John A. Dupps
Michael Durgin

Elizabeth Durham
Ann Dursch
Christina Duthie
Susan Dyer
Martin Eastwood
Hoyt Ecker
Ecowings
William Eddleman
Marion Edey
Jeri Edwards
Gregory Edwards
Paul Egeland
Elizabeth Eicher
Janette Eichfeld
Molly Eichten
Robin Eisman
Mary Lou Eitzman
Sandy Elers
Alison Ellicott
Nancy Ellifrit
Cynthia Ellis
Robert Elsner
Stephen Elston
April Eltringham
Robert Elvander
Karen Emord
Curtis Endee
Valerie Endres
Mark England
Keenan Ennis
Eric Epstein
Phillip Erven
Hardy Eshbaugh
Carol Evans
Alix Evans

Donna Evans
David and Molly Evert
Diane Exeriede
Expedia
Karin Eyre
Seth Factor
Marc Fagan
Marion Fahnestock
Laura Fain
Pauline Farmer
Charles Farmer
Chris Farmer
David Farner
Keitha Farney
Cynthia Faubion
Jeffrey Faust
Liz and Sam Febba
Thomas Feild
Mike Feiss
Joan Felder
Phillip Feldman
Ann Feldman
Lola Felix
Jeanine Felker
Todd Fellenbaum
Karen Felts
Elizabeth Fennema
Susan Fennewald
Carol Ferguson
Richard Fessenden
Sandy Fiebelkorn
Clare Field
Thomas Finegan
Robert Fink
Carol Fiore

H. Barney Firestone
Carolyn Fischer
Howard Fischer
Keith Fischer
Robert Fischer
David Fisher
Virginia Fisher
Michael Fite
Nicholas and Sandra Fittinghoff
Judith Fitzgerald
Susan Fitzgerald
Mary Fitzgerald
Francis Fitzpatrick
Five Valleys Audubon Society
Daniel Fleming
Kelly Fleming
Margaret J. Flerchinger
Richard Fletcher
Sherryl Flick
Susan Ford-Hoffert
Judy Fore
Terry Forrest
Siri Forsman-Sims
Lynn Forster
Ann Forster
Wayne Forsythe
Richard Fournier
Susan Fox
Matthew Fraker
Scott France
Russ France
Lisa Francis
Harriette Frank
Andrew Frank
Cindy Franklin
Hank and Dede Frantz
Jeanette Frazier and Dr Elcira Villarreal
Suzan Frecon
Glenn Frederick
Cole Fredricks
Edward Freeman
Linda Friedland
Chad Friedman
Joanna Friesen
Betty Friest
John Frink and Dr. Erica Miller
Joan Frisoli
Gary Froehlich
Glenn Frohring
John Fuller
MF Fulton
Fran Fulwiler
Ernest Furgurson
Mary Ellen Gadski
Jan Gaffney
Patricia Gaffney
Roberta Gagliano
Patricia Gallagher
Marilyn Gamble
Ruth Games
Charles Gangas
Gannett Foundation
Charmaine Ganson
Gail Garber
Lawrence Gardella
Jan Gardner
Alice Garey
Bill Garrett
Julia Garrett
Sarah Garrison
Steve and Susan Garrity

Erika Gates
Richard Gauthey
Phillip Gbur
Jo-Dee Gentile
Glen Gerada
Walter Gerard
Eleanor Gerber
Tricia Gerrodette
Carol Getz
Greg Gibbons
August Giebelhaus
Gary and Lillian Giessow
Sheryl Gillespie
Susan Gilliland
Steven Gilstrap
Brigid Glackin and Michael Murphy
Laurie Gneiding
Carole Gobert
Charlotte Goedsche
Jim Goehring
Alexandra Goelet
Christian Goers
Cindy Goldberg
Lois Goldfrank
John Good
Judy Good
Cheryl Goodberg
Eric Goodill
Elethea Goodkin
Virginia Goodwin
Elizabeth Gordon
Elizabeth Gordon
Gordon and Betty Moore Foundation
Rachel Gottesman
George Gove
Lavergne Gozdziaik
Richard Graham
Marlesa Gray
Leda Beth Gray
Paul Green
Michael Green
Robert Green
Judith Greene
Margaret greenwood
Jack and Peggy Greenwood
Stuart Greer
Kenneth Gregory
Alan Gregory
Heidi Grether
John Grettenberger
Bill Griffee
Jeanne Griffith
Andrew Groff
Douglas Gross
Karen Grossman
Kim Griveles, Conservation Education Specialist
Shari Guarino
Susan Gudaitis
Pablo Guerrero
Doni Guggenheimer
Kay Guild
Candice Guth
Linda Guthrie
Rocky Gutierrez
Jean Haack
Michele Hacherl
JoAnn Hackos
Andrew Haidle
Elwood and Sofia Hain

Halifax River Audubon
Mary H. Hall
Kent Hall
Kathy Hall
Mary Hall
Tanya Hall
Henry Hallowell
Laurens Halsey
Jennifer Hamilton
Peter Hanan
Marsha Hand
Michelle Hanko
William Hanley
Jane Hanline
Kate Hannah
Raymond Hannikman
Ann Hannon
Elizabeth Hanrahan
Tom Hanson
Candis Harbison
David Harder
Lisa Hardin
John Harding
Elizabeth Hardy
Shelia Hargis
Jim Hargrove
Linda Hargrove
Bette Harig
Carolyn Harley
Kirsti Harms
Gloria Harper
W. Edward and Susan Harper-Scott
Douglas Harr
Thomas Harrington
Mary Harris
Edward Harris
The Harris Family
Mary Ann Hart
Robert Hartman
Steve Hartzfeld
Carolyn Harvey
Betsy Harwood
Brenda Harwood
Gene Hatfield
Susan Haug
Peter Haugk
Donald Haut
Bonita Hay
Steve Hayashi
John Hayes
Jerry Haynes
James Hays
Gretchen Hayward
Susan Hazelwood
Hall Healy
John Hearty
James Heckenbach
Valerie Heemstra
Janet Heiningner
Derek Heins
Thomas Heisey
Raymond Heithaus
Chris and Sharon Held
Jeanne Held-Warmkessel
Gloria Heller
Leonard Helton
Jerry Hemmersmeyer
Michele Hendrick
William Hendrickson
Ray and Frances Henne
Mike Henwood

Greg Heppner	Bruce Ismael	Patricia Kline	Catherine J. Levine	Marcia Lucius	Kelly Mangold
Emily Herb	Ellen Jacobs	Leigh Kluberanz	Douglas Levison	Carole Ludwig	Curtis Manly
Georgia Herbert	Brad Jacobs	Ann Knolhoff	Jane Lewis	Hans-Christian Luedemann	Anita Mann
Hernando Audubon Society	Deborah Jaffe and David Drake	Linda Knowles	Judith Lewis	Randall Lundgren	Carl Manning
Janine Hernbrode	Katherine Jameson	Travis Knowles	Michael Lewis	Alan Lurie and Susanne	Ellen Mannion
Veronica Heron	Allen Janis	Helen Kochenderfer	Jim Lewis	Shrader	Kate Manrodt
Joanne Herrera	Tom Janson	Paul Koeppel	Ann Lewis	Kay Lybecker	Daniel Mantuani
William Herron	Mary Janvrin	Richard and Donna Koerker	Monica Lewis and Doug	Eva Lydick	Albert Manville
Karen Hespelien	Wilma Jarrell	Philip Kohler	Weatherhead	Manon Lyketsos	Mary Maran
Tammy Hester	Kathy Jarvis	Paul Koker	Lorraine Lienemann	Patrick Lynch	Harriet Marble
Dan Heyerly	Carol Jeffery	Sandy Komito	JoAnne Lightner	Lynchburg Bird Club	Paul Marcussen
Scott Hickman	Julie Jeter	Kathleen Konechny	Tak Ling	Sharon Lynn	Rozetta Marple
Norman Hill	Pat Jenkins	Karen Koral	Brian Linkhart	Robert Lyon	Bob Marshall
Doris Hill	Donna Jennings	John and Jane Koshak	Stuart Lipkin	Mark Lystig	Kristin Marshall
Karin H. Hillhouse	Donna Jeter	Claudia Kotchka	Sally Lockwood	Qinglin Ma	Mylon Marshall
Duncan Himes	Susan Jobe	Jane Koten	Jim Lockyer	Anne Maben	Paul Marsolini
Jan Hintermeister	Wanda Johanson	Penny Koyama	Loess Hills Audubon Society	Margaret MacCary and Sidney	Katherine Martin
Christie Hochschild	Joseph John	John Koziak	James Logan	Schwager	Charlie Martin
Stephen Hodgkin	Gail Johnson	Lynn Kramer	Mindy Loiselle	Malcom and Joan MacDonald	Nettie Martin
Marvin Hoekstra	Robert Johnson	Diane Krause	Paul Lombardi	Anita MacFarlane	Susan Martin
Gerald Hoekstra	Larry Johnson	Mary Kringsbaum	Joan Loney	Theodore Mack	Martha E. Martin
Steve Hofinger	Imogene Johnson	Robert Kriinsky	Linda Long	Charles Mackall	Cora Martin
Anne Hoge	William Johnson	Bill Krueger	Carolyn Longstreth	Gail Mackieman and Barry	Melodie Martin
Janet Hollander	Stephen Johnson	Dave Krueper	Thomas Loring	Cooper	Rebecca Marvil
Susan Hollyday	Ann Johnson	Diana Kruse	Sandra Lormand	Merry Z. Mac Rae	Maryland Ornithological Society
Helen-Marie Holmgren	Randall Jones	Jane Krusman	joyce Ioubere	Betty Maddox	Lisa Maska
Lisa Holzappel	Benjamin Jones	Nevin Kuhl	Morrell Louis	Patricia Mahoney	Marsha Maslan
Marsha Hook	Jonna Jones	Richard Kuhl	Greg Low	Tony Maistrovich	Megan Mather
Alison Hope	Tom Jones	Bryan Kuhl	Joan Lucas	George Mamourian	Steven Matherly
Marbry Hopkins	James Jones	Robert Kummerfeldt	Joao Lucena	Cheryl Mandich	T D Mathewson
Amy Hopkins	Frank H Jordan III	Calvin Kunin			
Bill Hoppes	Dorothy Jorgensen	Armin Kusig			
Philip Horch	Corinne Jorgensen	Helen Kyle			
Marcia Horman	Carol Jory	David Labiner			
Geraldine Horton	James Joslin	Jerry Lacy			
Lisa Horton	Thomas Joyce	Jack Ladinsky			
K Hosemann	Karl Jungbluth	Lawrence Ladouceur			
Marianne Hosford	David Junkin	Max G Lagally			
C Terry Hough	Linda Just	Matt LaMotte			
Natalie Houghton	Susan Kaley	Sally Lane			
Katharine Houghton	Keelin Kane	Marc Lane			
Houston Cat Club, Inc.	Barbara Kaplan	Julie Langenberg			
Craig Howat	Ralph Karler	Thora Lares			
Wendy Howell	Barbara Karler	Richard Larsen			
Robert Howie	Kerul Kassel	Deanna Larson			
Patricia Hrubak	Jennifer Kauffman	Robert Larson			
Margaret Hubbert	Lois Kauffman	Susan LaSala			
Caroline Huber	Kenneth Kavulia	Martha Latshaw			
Elizabeth Hucker	Stephen Kaye	Richard Latuchie			
Peter Hudleston	Julie Keefer	Ellen Lawler			
Joan Hughes	Rebecca Keenan	Judy Layzell			
John Hughes	Patrick Kelly	Catherine Leahey			
Cheryl Hughes	Edward Kernitzer	Cecilia Leal			
Judith Hughes	Thomas Kendall	David Lebherc			
Jane Hull	Vaughan Kendall	Kathryn Leclair			
Karen Hunke	Donald Kendall	James Lee			
Peter Hunsberger	David Kenosian	Junko Lee			
Shane Hunt	John Kent	Paulette Leeper			
Terry Hunter	Jane Kenyon	Robert Leggett			
Paul Hunter	Doug Keran	Deborah Leick			
Elizabeth Huppman	Jean Keskulla and George	Avra Leigh			
Katherine Hurst	Stalker	Mary Lellouche			
Art Hurt	Thomas Kihn	Margaret Lenci			
Joan Hutchinson	Pamela King	James Lenhard			
Keith Alan Huth	James King	Georgina Lentini			
Kathy Igo	Ed Kinnane	Tom and Susan Leskiw			
Henry Ingersoll	Michele Kirk	Clare Leslie			
Ruth Ingraham	Patricia Kirkemo	David Leslie			
Barbara Ingram	Claudia Kirscher	James Leupold			
Nancy Inui	Edward Kirsten	James Levenson			
Iowa Audubon	Willa Klein	Laura Levey			
Anna Isaacs	Martha Klems	Jody Levin			

Blue-naped Chlorophonia
by Fabrice Schmitt

2013 Supporters

\$100+

Larry Matthews	James McGregor	Lynn Merrill	Elton and Alyssa Morel	Clare Neal	Diana Nutt
Peter Mattson	Richard McGuinness	Janet Metter	Jeffrey Morey	Jean C. Neely	Carol O. Crawford
Kathy Mauney	Delores McHardie	Mary Metzger	Donald Morgan	Charles Neely	Teresa O'Connor
Marilyn Mause	Steve McInnis	Dorothy Metzler	James Morgan	Lyle Neher	Julie O'Donald
Steven Mauvais	Nancy McIntyre	Jim Michael	Constance Morgan	David Nelsen	Patrick O'Donnell
William and Sarah Mayhew	Rebecca McKEE	Jennifer Michaels	Celeste Morien	Philip Nelson	John and Tara O'Leary
Kathy McAuliffe	Mark McKellar	Mike Michigan Field Ornithologists and Bird Banders	Joseph Morlan	James Nelson	Sharon O'Neal
Karen McBride	Margaret McKinney		Clyde Morris	S. Kim Nelson	Bo O'Neil
Owen McCaffrey	Daniel McKittrick	Carole Miller	Malcom Morris	Randall Nelson	Janette O'Sullivan
John McCarron	Frank and Patty McLaughlin	Sandra Miller	Mary Morrissey-Finley	Erik Nelson	Oahu Nature Tours
Donna McCarty	Kay McLean-Stewart	Vera Miller	Franklin Moses	James Nemeth	Marcia OBara
Donald McClintock	Dorothy McManus	Karen Miller	Michael Mosling	Richard Neuman	Nile Oldham
Lawrence McCloskey	Robert McNab	Elinor Miller	Donna Motherway	Cass Nevada	Thomas Olkowski
Brendan McCooley	Ruth McNally	Neal Miller	Arthur W. Mudge	Ann Newberry	Katherine Ann Olmstead
Philip McCormack	S.N. McNeil	Gary Miller and Karla Maree	Tom Mulcahy	Edward and Delia Newbold-Scholes	Thomas Olson
Donna McCormick	Lorelei McNow	Phoebe Milliken	Carol Muller	Whitney Newfield-Kaiser	Bill Olthoff
Steve McCormick	Sandra McPhail	Libby Mills	Martin Muller	Karen Newlon	Mike O'Malley
Michael McCormick	Peter McPharland	Marla Milsted	Robert Mulvihill	Michael Newlon	Andrew Oosterbroek
Jane McCrory	Patricia McQuade	Christie Minami	Julie Murad	Lavonne Newman	Judith Orashan
Lenore McCullagh	Charles McRae	Krista Mixon	Eileen Murphy	Audre Newman	Stephen Oresman
Brian McDermott	Guy McWethy	Robert Modica	Ann Musche	Cathy Nichols	Linda Orkin
Jeff McDonald	Susan McWhirter	Thomas and Nancy Moeller	Sandra Myer	David Nichols	Doug Orman
William McDonald	Rodney Mead	Alicia Moise	Hal Myers	Linda Nicoletto	Suzanne Ortiz
Ann McDonald	Robert Mead	Monmouth County Audubon Society	James Myers	Finn Emil Nielsen	Sophie Osborn
Leigh McDougal	Thomas Meath		Joann Myers	Cara Nims	Maureen Osolnik
Kenneth McEnaney	Betty Medin	James Monsma	Andrew Naber	Susan Noel	Hans Osterhoudt
Copey McEntee	Judy Medvitz	Barbara Montague	J. E. Nachamkin	Jane Nogle	Heather Otto
Arthur McEvily	Dave Mehlman	Jean Montgomery	P. Nachman	William Noice	Benjamin Otto
Kathleen McGinley	Bradford Meiklejohn	Margaret Moore	Steve Nanz and Heidi Steiner	Marianne Nolan	Christie Owens
Michael McGinty	Mary Lou Mellon	Narca and Alan Moore-Craig	Thomas Nardone	Patrick Noonan	Elizabeth Owens
Laura McGranaghan	Lee Menszak	Mike Moran	Paul Nasca	David Nunnallee	Sandra Paci
Tara McGraw	David Menzies	Susan Mordecai	John Nash		John Padalino

Velvet-purple Coronet by Fundación ProAves

Torrent Duck pair by feathercollector, Shutterstock

Eileen Page	Mariana and Andrew Pesthy	Ann Prezyna	Michael Resch	David Roos	Anna Scarbrough
Linda Pagelsen	Amy Peters	Wayne Price	Maryann Reuter	Leslie Rosenbaum	Candace Scarele
Janet Paisley	Wayne Petersen	John Pritzlaff	Deborah Reynolds	Herbert Rosenblum	Allison Schacht
Richard Palmer	William Petersen	Larry Prochnow	Donna Ribka	Ian and Sarah Rosenstein	Mary Schaefer
Jon Palmintier	Judith Peterson	Joni Proffitt	Sue Ricciardi	Liz Rosenthal	Susan Schaffner
William Pantle	Linda Petrulias	Philip Pruna	Susan Richards	Leslie Roslund	Charles Scheidt
Catherine Pardee	Emily Peyton	James Pugh	P. Mick Richardson	Christine Rossen	Therese Scheller
Dave Pardoe	Ruth Phillips	Ruth and Tom Pullen	John Richmond	Kirk Roth	Janet Scheppler
David Pardy	William Phillips	Susan Pulsipher	Sharon Rickard	William Rountree	Linda Scherer
Jacquelyn Parker	Janice Phillips	Wendy Pyott	Carol Riddell	Ronald Rowland	Mark Scheuerman
Kathleen Parkinson	Anna Piccolo	William Quick	Stephanie Ridder and John	Brett and JoAnn Rubin	Virginia Schiavelli
Edie Parnum	Barry Piekos	Trish Quintenz	Beardsley	Marvin Rubin	Mary Schiek
Terry Parrinello	Jason Pietrzak and Anne	Lucy Quintiliano	Francis Ridgion Currie	Dave and Becky Rubin	Carla Schladoer
Tom Partel	Winters	Denny Quirk	Allan Ridley	Susan Rudnicki	Nicholas Schliapin
Betty Pasquali	Pine River Audubon Society	Judith Rabi	George Rieger	James Rudolph	Georgann Schmalz
Roger Pasquier	Andrew Platt	Barbara Racine	Janet Riegler	Elizabeth Ruml	Inga Schmidt
Jason Patenaude	Kurt Pohlman	Tomas Radcliffe	Robert Righter	James Rupert	Genevieve Schmidt
Jim Paton	Jilian Polentarutti	Gemma Radko	Scott Rioux	Ruth Russell	Benjamin Schmidt
Carol Joan Patterson	Patricia Polentz	John Rakestraw	Paul Riss	John Rutenbeck	Owen Schmidt
Dennis Paulson	Richard Pollen	Matthew Rand	Margaret and Harry Ritchie	Janet Ruth	Barbara Schneider
Richard Paulson	Janice Poltorak	Robert Randall	Sharon Ritter	Kapil Sabharwal	Chris Schoenfelder
Howard Pavitt	Calvin Pomarius	Lynne Rasmussen	Jane Rix	Herb and Estelle Sachs	Delia Scholes
Mark Paxton	Harriett Pooler	Jennie Rathbun	Eileen Robb	Mary Jo Sage	Roger Scholl
Elizabeth Paynter	Nolan Pope	Mark Rauzion	Edwin Robb	Philip Samuels	Paul Schorn
Leslie Peacock	Anne Pope	Ann Ravenstine	Carol Roberts	Isaac Sanchez	Gil Schrank
Grayson Pearce	John Porter	Danette Ray	Jim Roberts	Florence Sanchez	Deborah Schroeder
Robert Pease	Nancy Post	Razoo Foundation	Jean Roberts	Jeffrey Sanders	Carl Schrott
Rani Peck	Marilyn Poteet	Roger and Nancy Reason-Bent	Andrew Roberts	James Sandrock	Donna Schulman
Paolo and Debbie Pedrazzoli	Demetrios Poulis	Gerri Reaves	Tal Roberts	Cordelia Sardoach	Janet Schumacher
Charles Peebles	Peter Poulos	Betsy Redman	Frank Robey	Robert Sargent	Susan Schumann - Skehan
Elizabeth Peelle	Andrea Povala	Thomas Redmond	Debra Rochon	Charlie Saunders	Donald Schupp
Holly Peirson	Jude Claire Power	Donna Reed	Judith Roderick	Save our Allegheny Ridges	Susan Schurr
Ruth Pelphrey	Donald Powers	David Reed	William Rogers	W. Saylor	Susan Schwalb
Cindy Pence	Eric Pozzo	Christine Reel	Laurel Rohrer	Mary Saylor	Carl Schwartz
Rosalind Percy	Prairie Timbers Audubon	Robert Reidl	Mary Rojas	Katherine Scanlan	Ellen Schwenne
George Perry	L. Misha Preheim	Steven Reisinger	Thomas Ronan		
Robert Personius	Susan Prescott	Carol Renna	Ginger Rood		
		Rita Renwick			

2013 Supporters

\$100+

Turquoise-browed Motmot by Luke Seitz

Peter Scott
Joe Scott
Ann Scott
Shannon Scroggins
Myra Scroggs
Malcolm G. Scully
Ginny Seabrook
Jim Seaney
Dave Sedgwick
Maggie Seely
Thomas Seiler
Nedra Sekera
Steve Semanchuk
Barbara Sendelbach
Charles Seniawski
Sue Seppie
Donna Severson

Martha Sewell
Charles Sexton
Candice Shaffer
Teresa Shaner
Peter Shannon
David Shapiro
Mary Sharkey
Beth Sharlow
Sheltered Wings/Eagle Optics
Danny Shelton
Robert Shendock
Nancy Sheppard and
Peter Poullada
Joni Shereda
Dominic Sheron
Franz and Darina Sherwood
Kathy Shimata

Gavin Shire
Sandra Shirey
John and Karen Shrader
Elizabeth Shreeve
John Shreves
Norm Shroat
Georgene Sibbald
Steve Siegel
William Sievers
Carol Siler
Jorge Silva-Banueos
Dan Silver
Sara Simmons
Ivor Simmons
Ann Simmons
Ruth Simmons
Melinda Simon

Kathy Simone
Ronald Simpson
Elizabeth Sims
Robert Sindermann, Jr.
Mary Singer
Jana Singletery
James Sipiora
Dean Sirucek
Carla Skinder
Carol Skinner
Lori Skinner
Steve Skolnik
Arthur Slater
Maureen Sloan
George Slobodnyak
Pamela Small
Winchester Smith
William Smith
Elizabeth Smith
Hazel Smith
Sherri Smith
Thomas Smith
Connie Smith
Christopher Smith
Simon Smith
Meredith Smith
Maureen Smith
Farwell Smith and Linda
McMullen
Sally Snidow
Karen Snow
Society for the Conservation and
Study of Caribbean Birds
Jessie Sofield
Leon Solberg
Joanne Solem
John Solodar
Edward Sones
Lizabeth Southworth
Georgeanne Spates
Specialized Real Estate Group
Gayle Spencer
Andrea Speraw
Dru Spitzer
Hugh Spitzer and Ann Scales
Janet Sprague
Vicky Sroczynski
Gary Stacey
Eric Stager
Douglas Standing
Rex Stanford
Nancy Stanton
Gary Starr
Kathleen Starrett
Janet Starwood
Bruce Staska
Sally Stebbins
Charles Steele
Keturay Stein
Nancy Stephens
Rosina Stephenson
Philip Stern
Langdon Stevenson
Anne Stewart
Sigrid Stiles
Richard Stilwell
Catherine Stirling
Charles Stirrat
Kirk Stitt
Linda Stitzer
William Stocko
Claire Stokes

Laurie Stone
Charles Stone
Carol Stoner
Pamela Stones
Edward Stonick
Jonathan and
Jeanette Strandjord
Harriet Stratton
Chris Stromsness
Elizabeth Stucki
David Stuller
Anne Sturm
Ken Sturrock
Randal Styka
Kathleen Sullivan
Sullivan County Audubon
Society
Barbara Summers
June Summers
Jean Suplick
Nancy Sussman
James Swarr
Jil Swearingen and Warren
Steiner
Michael Sweeney
Lenore Swenson
Diane Sylvester
John Symington
Nancy Symington
Maleyne Syracuse
Joyce Takamine
Dan and Jan Tankersley
Bruce Tannhehill and
Gail Cleveland
Ricky Taylor
Thomas Taylor
Richard Taylor
David Teel
Tennessee Ornithological
Society
Bradley Tepaske
John Terborgh
Wendolyn Tetlow
Mary C. Thayer
The Evergreen Garden Club
Ned Therrien
Ted Theus
David Thomas
Pat Thomas
Larry Thomas
Brenda Thomas
Craig Thomas
Johanna Thompson
Laurilee Thompson
George Thompson
Cynthia Thomssen
Charles and Jennifer
Thornton-Kolbe
Delores and Jason Thurgood
James Tietz
Tyler Tingley
Richard Tipton
Samuel Tipton
Michael Todd
Sei Tokuda
Bill Tollefson
Dorothy Tompkins
Diane Touret
Town and Country Animal Clinic
Stephen Towne
Fred Townsend
Elliot Tramer

Transylvania County Bird Club
Don Traver
M. Jay Trees
Susan Treesh
Dianne Tribo
Karen Trissel
Ruth Troetschler
Melanie Truan
Ann Truesdale
John and Dorothy Truman
Trumpeter Swan Society
Judith Tryba
James Tucker
Susan Turk
Anne Turner
Robert Turner III
Carl Tyler
Robert Tyler
Clara Ueland
Mario Ugoletti
Bonnie Uhlenbrock
Barry Ulman
Sue Ulrich
Myra Ulvang
Amy Unfried
United Way of New York City
United Way Silicon Valley
Constance Updike
Anna Urciolo
Andy Urquhart
James Utter
Hank and Linda Vail
Allen Valpey
James Van Beveren
John Van de Graaff
Robert Vanderkamp
James Vandiver
Norma VanDyke
Sara Van Fleet, PhD, Assistant
Director, Southeast Asia
Stan VanSandt
Georgia Van Voorhis
Tony Varela
Joan Vatz
Lelia Vaughan
Kim Venne
Betty Vermeire
Deborah Vessels
Linda Vidal
Virginia Society of Ornithology
Marilyn Virts
Van Vogel
Patricia Vogel
Barbara Volkie
Judy Volquardsen
Gerald VonEhwegen
Jason Waanders
Thomas Waddell
Mary Wade
Emily Wade
Robin Wagner
Winnie Wagner
Jeffrey Wahl
Rosalyn Walk
Heather Walker
Deb Wallace
Beverly Wallace
Catherine Wallen
Joan Walsh
Jim Walters
Cal Walters
Steven Waltz

Sharon Wander
 Shiela Ward
 Nancy Ward
 Susan Ward
 Bob Warneke
 MJ and CF Warner
 Nancy Warner
 Robert Warren
 Tom Wasilewski
 Kevin Waterbury
 Adam Waterfield
 Fred Watts
 Carl Way
 David Weaver
 Neil Weaver and Family
 David Weber
 Diane Weber
 John Weeks
 Audrey Wegst
 Ed Wehling
 Robert Wein

Sarah Weiner
 Robert Weinstock
 Melanie Weintraub
 David Welch
 Bronwen Welch
 Mark Weldon
 Don Wenig
 David Wenzel
 Amy Wertheim
 John Wertz
 John S. Weske
 Julie West
 Mike Weygand
 Claralouise Wheeler
 David Wheeler
 Robert White
 Emily White
 Stewart White
 Steven Whitebread
 Dorinda Whitsett
 David Wick

Rad Widmer
 Sue Wiedenfeld
 Craig Wiese
 Megan Wiese
 Richard Wightman
 Tom Wilberding
 Giles Wilborn
 Joel Wilcox
 Wild Birds Unlimited
 Elizabeth Wilder
 Elizabeth Wilkes
 Dan Williams
 Kathleen Williams
 Daniel Williams
 John Williams
 Jacqueline Williamson
 Amy Williamson
 John Willis
 Priscilla Wilson
 James Wilson
 Max Wilson

John Wilson
 Novalyn Winfield
 Jim Winn
 Nancy Hamill Winter
 Wisconsin Humane Society
 Gregory Wiseman
 Frank Witebsky
 Philip Witmer
 Shirley Wodtke
 Robin Wolcott
 Ingrid Wolf
 Eleanor Wolf
 Christina Wolfe
 Richard Wollocombe
 Beverly Womack
 Francisco Wong
 N Wood
 James Wood
 Stanton Wood
 Patrick Wood
 George Wood

Gary Woods
 Robert Woodward
 James Woolfenden
 David Worley
 Suzanne Worsham
 Valerie Wright
 Mintum Wright
 Sandra Wright
 Wright's Birding Center
 Suzanne Wuerthele
 Bill Wuerthele
 Katherine Wychulis
 Alan Wyckoff
 Virginia Wycoff
 Gail Wynn
 Yakima Valley Audubon Society
 Ben Yandell
 Beverly Yates
 Laurie Yntema
 Lisa Yntema
 Yosemite Area Audubon Society

Laurie Young
 Lucia Young
 Tom Younkin
 Jo Yount
 Edmund Zaharewicz
 Jerry Zamirovski
 Charles Zarnoth
 Theresa Ziegler
 Harvey Ziessman
 Elizabeth Zimmerman
 John Zucker
 Kaaren Zvonik

Common Terns by Vladimir Kogan
 Michael, Shutterstock

2013 Supporters

Golden-winged Warbler
by Lynda Goff

Photographers

We thank the following photographers for allowing us to use their work over the past year.

Cesar Abrill
Roger Ahlman
Daniel Alarcon
Ciro Ginez Albano
José Álvarez Alonso
Ted Ardley
Nick Athanas/Tropical Birding
Ron Austing
Michael Baird
Martin Berg
Marion Brenner
Eleanor Briccetti
Dušan Brinkhuizen
Jim Brumm
Brandon Cole
Murray Cooper
David Cree
Bill Dalton
Jim Denny
Owen Deutsch
Miguel Duron
ECOAN
Laura Erickson
Susan Farrington
Mike Fugagli
Fundación ProAves

Marge Gibson
Rod Gilbert
Tom Grey
Grupo Jaragua
Ryan Hagerty
Susan Haig
Marlin Harms
Mark Harper
Kevin Heffernan
Steve Hendricks
Bennett Hennessey
Peter Hodum
Steve Holmer
Greg Homel
Bill Hubick
Jose Ilanes
Island Conservation
Scandar Jacob
Frode Jacobsen
Jack Jeffrey
Paul B. Jones
Karl Kaufmann
Gary Kinard
Carlos Estaban Lara
Greg Lavaty,
textastargetbirds.com

Peter LaTourrette
Daniel J. Lebbin
Seabrooke Leckie
Arturo Longoria
Anson Maine
Kasia Majewski
Larry Master
Christy Morrissey
Jennifer Mortensen
Brian Murphy
Oikonos
Fabio Olmos
Enrique Ortiz
Noppadol Paothong
Mike Parr
Pronatura Noreste
Mikko Pyhälä
Kacy Ray
Neil Rogers
Andrew Rothman
Barth Schorre
Fabrice Schmitt
Ed Schneider
Luke Seitz
Dubi Shapiro
Chris Sheppard

Benjamin Skolnik
Terry Sohl
A. Somoza
Milleniuz Spanoic
Jacob Spendelow
Hans Stieglitz
Michael Stubblefield
Glen Tepke
Greg Thompson
Larry Thompson
John Tschirky
U.S. Fish and Wildlife Service
U.S. Geological Survey
Eric VanderWerf
Gerrit Vyn
George Wallace
Michael Walther
Scott Weidensaul
Andrew Whitaker
John D. White
Alan D. Wilson
Michael Woodruff
Alfred Yan
Brenda Zahn

Gifts in Kind

Alpen Optics
Audubon Louisiana
Barataria-Terrebonne
National Estuary Program
City of Port Aransas Parks
and Recreation
Coastal Bend Bays &
Estuaries Program
Colonial Parking
DonLo Communications
Eckerd College
L. Steven Emmert of Sykes,
Bourdon, Ahern, & Levy
Florida Department of
Environmental Protection,
Florida Park Service,
Northwest District
Florida Department of
Environmental Protection,
Florida Park Service,
Southwest District
Florida Fish and Wildlife
Conservation Commission
Florida Shorebird Alliance
Houston Audubon
Humane Society International
KHOU11 Houston
Louisiana State Parks
National Audubon Society

Normal Wildlife Consulting
Gary P. Nunn
Pacific Island Ecosystems
Research Center, U.S.
Geological Survey
Pinellas County
The Plains Redevelopment
Corporation
Quinta Mazatlan World
Birding Center
Debi Shearwater/Shearwater
Journeys
David Allen Sibley
St. Petersburg Audubon
Society
Michael Stubblefield
Surfbirds.com
Texas Government Land
Office
Texas Parks and Wildlife
Department
Town of Grand Isle
U.S. Fish and Wildlife
Service's Oregon Fish and
Wildlife Office
Voice of the Wetlands
World Wildlife Fund—U.S.
WWL-TV Spirit of Louisiana

Least Tern and chick by Bill Dalton

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 one vision for the future of bird conservation. See page 27 for information on how to join.

- | | | | | | |
|----------------------------|------------------------------|-----------------------------|------------------------------|----------------------------|---------------------------|
| Anonymous (25) | Mary Crowe Costello | Paula Gills | Kristine Kramer | Nancy Post | Craig and Mary Thompson |
| Jane Alexander | Carol Coy | Phil and Carole Goodyear | Walter Kuciej | Jan Willem Prak and Karen | Johanna Thompson |
| Betsy Amstel | Donald and Jacqueline Darr | Gretchen Graff | Woody Kuehn | Burtness Prak | Suzanne and Seth Thompson |
| Candye Andrus | David and Patricia Davidson | John and Sue Gregoire | Denise LaBerteaux | John and Earle Quay | Lawrence Thompson |
| Susanne Bader | John Davis | Winthrop Gross | Jim and Gloria Lawrence | Campbell Read | Jim and Cathy Tilling |
| Charles and Nancy Bell | Pia Davis | Paul Hagen and Chris Jahnke | Rita Leonard | Don Reinberg | Phyllis Tillinghast |
| Katy Belt | David Davis and Jo Ann Mills | Michael and Jo Ann Hamm | Sherry Leonardo | Ted Reissing | Otis Trimble |
| Arthur Benson | John and Judy Day | W. Edward Harper and | Richard Haughton Livesey III | Susan Richards | Roger and Christina |
| Karen Benzel | Marie De Angelis | Susan Scott | Nick Macahan | Irene-Eva Ries | Van Ghent |
| Kenneth and Sue Ann Berlin | Werner and Barbara Deuser | Dawn Harris | R. James Macaleer | Don Roberson | Gregory Voge |
| Jean Berry | Dale Melinda Dixon | David Harrison and | Louise Mariana | Mary Rojas | Bob Wagner |
| Brenda Best | Jamie Donaldson | Joyce Millen | Stanley and Wendy Marsh | Peter Ross | David Walsh |
| Susan Billetdeaux | Barbara Driscoll | Kathleen Hartman | Susan Martin | Arlene Roth | Sharon Wander |
| Marsha Booker | Barbara Drummond | Jeff Hayward | Dorothy McKissick | Lee Rudin and Lauren | Robert Warren |
| Michael Boss | Daniel Dunst | June Heilman | Patricia McLean | Friedman | Tom Wasilewski |
| Maggie Brahm | William Duston | Patricia Heirs | Beth McMaster | Jeff Rusinow | Fred Weber |
| Mrs. Walter F. Brissenden | Janna Dutton | Dale Henderson | Kathi Mestayer | Mark Scheuerman | Marc Weinberger |
| Paul Bristow | Dick and Nancy Eales | Carolyn Hendricks | Sandra Miller | Georgann Schmalz | Nancy Weiss |
| Henry Brooks | Diane Engleke | Joan Hero | Anita Mills | Meredith Schroerer | Melinda Welton |
| James and Yuko Brumm | Diane Exeriede | Alison Hope | Yvonne Mohlman | Bishop and Lynn Sheehan | Lynn and Stuart White |
| Bobi Bryant | Joan Farhat | Peter Hubbell | Marianne Mooney and | David Sickles | David Wilcove |
| Steven Bullock | Marie Farr | Mary Humes | Joseph Sasfy | Kathleen B. Siebert | Marjorie Williams |
| Kathleen Burger and | Lola Felix | Terry Hunter | Penny and Don Moser | James Sipiora | John Williamson |
| Glen Gerada | George and Rita Fenwick | Diane Ichiyasu | Robert Mouglin | Steven L. Snyder | Jacqueline Williamson |
| Robert Burgett | Cindy Ferguson | Mary Janvrin | Helmut and Nancy Mueller | Marybeth Sollins | Sandra Wilson |
| Theresa Cabral | Thomas Finegan | Carol Jeffery | Sena Mulder | Sharon Sorenson | Elise Wolf |
| Michael and Mary-Lynn | Carol Fiore | George Jett and | Charles Nasser in Loving | Sue Staebler | Sandra Woods |
| Cervantes | Virginia Fischer | Gwenda Brewer | Memory of Al and | Peary and B. K. Stafford | William and Betsy Wrenn |
| Jeff and Melinda Chapman | Howard Fischer | Mark and Dorothy Johnston | Marjorie Nasser | Cynthia Stengel | Jeannie Wright |
| June Chastain | James Fossard | Judith Joy | Polly Nicely | Martha Stewart | Harriet Wright |
| David Chuljian | Jonathan Franzen | Thomas Joyce | Kathleen O'Connor | Roger Storz | William Wyman |
| Laura Cleveland | John and Linda Frederick | Karl Jungbluth | Miriam Paquin | Cathlene and Robert Sussky | William Young |
| Arthur Cody | Darlene Friedman | Bonnie Jupiter | Janet M. Pawluk | Jill Swearingen and | |
| Kelly Colgan Azar | Walter S. Fuller | Susan Kaley | Mary Lou Petersen | Warren Steiner | |
| Carlton Collier | Jennifer Gaden | Judith Kay | Regina Phelps | Thomas and Gail Sweet | |
| Roseann Comstock | Robert and Mary Ellen Gadski | Warren and Barry King | Frank Pine | Steve and Britt Thal | |
| Warren and Cathy Cooke | Erika Gates | Steve Kornfeld and | Patricia Polentz | Larry Therrien | |
| Harriet Corbett | Daniel George | Terry Chianello | Jane Poss | David Thomas | |

Western Grebes by Pictureguy, Shutterstock

2013 Supporters

Agency and Organizational Supporters

Arkansas Game and Fish Commission	Southeastern Association of Fish and Wildlife Agencies
BirdLife International	State of Indiana
Bureau of Land Management	State of Tennessee
Commonwealth of Virginia	Sustainable Forestry Initiative
Cornell Lab of Ornithology	Center for Natural Lands Management
Department of Defense	Point Blue Conservation
Ducks Unlimited, Inc.	Tennessee Wildlife Resources Agency
Environment Canada	Texas Parks and Wildlife Department
Flathead Land Trust	USDA Forest Service
Gulf Coast Bird Observatory	U.S. Army Corps of Engineers
Lessard-Sams Outdoor Heritage Council	U.S. Fish and Wildlife Service
The Louisiana Universities Marine Consortium	Virginia Department of Game and Inland Fisheries
Midwest Association of Fish and Wildlife Agencies	Virginia Polytechnic Institute and State University
Mississippi State University	Western Association of Fish and Wildlife Agencies
Missouri Department of Conservation	Wildlife Management Institute
Natural Resources Conservation Service	World Land Trust—UK
Pennsylvania Game Commission	

Matching Gift Companies

Amgen Foundation Matching Gift Program	IBM Corporation
Bank of America Matching Gifts Program	John Wiley & Sons, Inc.
Batterymarch Financial Management, Inc.	Johnson & Johnson Family of Companies
BECU	Juniper Networks Matching Gift Program
The Boeing Company	Lannan Foundation
BP Matching Fund Programs	Lorillard Tobacco Company
Chevron Humankind	Medtronic
Coca-Cola Enterprises	Microsoft Giving Campaign
Dominion Foundation	Motorola Solutions Foundation
Matching Gift Program	Pfizer Foundation Matching Gifts Program
Encana Oil & Gas USA Inc.	Rockefeller Brothers Fund
Freeport-McMoan Copper & Gold Foundation	The Prudential Foundation
GE Foundation	Matching Gifts Program Trust
Google Gift Matching Program	Verizon Foundation

Memorial Gifts

Alice Avery	Lorrie Kummerfeldt
Vic Berry	Charlotte Leatherman
Howard P. Brokaw	Lovella Matson
Sandra Marie Christian	Doug and Angelika Nelson
James DeSomer	Gene and Alice Oltrogge
Morrill Donald	Pat Patterson
Mom and Dad Elvander	Betty Petersen
Judith Glueck	Raymond Pietryga
Erica Groat	Hubert Robinson
Bob Halverson	Faith Sandler
Polly Harris	Barbara Stedman
Marlene Heinzen	Tracy Swartz
Marilyn Kaye	Jeffrey Thompson

Acorn Woodpecker by Greg Homel, Natural Elements Productions

In Memoriam

Sadly, as 2013 drew to a close, we acknowledged the loss of two close friends: Howard Pyle Brokaw and Robert W. Wilson. We will never forget their generosity and goodwill.

Howard Pyle Brokaw: ABC's First Board Chair

Howard Brokaw, birder and conservationist, died Friday, December 20 in Delaware. He was 97.

Howard was a graduate of Princeton University and spent his career at DuPont. After his retirement in 1976, he began a second career as a board of directors member and philanthropist for many nonprofit organizations. He served on the boards of the National Audubon Society, Delaware Nature Society, the American Ornithologists' Union, and more.

Howard served as ABC's Board Chairman from 1994 through 2002. Under his leadership, ABC grew from a small group into the dynamic organization it is today.

Howard was also a patron of the arts. The grandson of American illustrator Howard Pyle, Howard and his wife, Mary, were donors to organizations such as the Brandywine River Museum.

Howard's boundless energy, enthusiasm, and goodwill are greatly missed.

Photo courtesy of AOU

Robert Wilson: Supporter of ABC Bird Reserves

Noted philanthropist Robert Wilson died on December 23 in New York City. He was 87.

Photo courtesy of Roy Zipstein/
Bernstein & Andruilli

Bob Wilson earned his fortune in the stock market. He retired in 1986 and became determined to give away his wealth before he died. ABC was one of the beneficiaries of Mr. Wilson's philanthropy, receiving three \$1 million challenge grants for land acquisition projects to save rare birds in Latin America.

Thanks to his foresight and generosity to ABC, a system of more than 47 private reserves, encompassing almost one million acres in 10 nations, was protected.

In spite of his legendary generosity, Bob Wilson never sought the limelight, instead enjoying his role as instigator of great accomplishments.

His passing leaves a huge chasm in conservation and many fond memories of his debonair charm.

American Oystercatcher and chicks by Elliott Rusty Harold, Shutterstock

Board of Directors

Warren F. Cooke, Chair
Kenneth Berlin
Cinnamon Dornsife (from 1/2014)
V. Richard Eales, Treasurer
Victor Emanuel (to 1/2014)
George Fenwick, President
Jonathan Franzen

Kathryn Hale
David Harrison
Jennifer Haverkamp
Carolyn Hendricks
Nicholas Lapham
William Leighty, Vice Chair
R. James Macaleer (to 5/2014)

Walter Matia (from 1/2014)
Merrie Morrison, Secretary
(non-Board member)
Jeffrey Peters (from 1/2014)
Regina Phelps (from 1/2014)
Richard Raines (to 12/2013)
Jeff Rusinow

Larry Selzer
William Sheehan, Vice Chair
Shoaib Tareen (from 1/2014)
Craig Thompson
Robert Weeden
Nancy Weiss (to 1/2014)
Stuart White (to 1/2014)
Jeff Woodman (to 1/2014)

Burrowing Owls by Tania Thomson, Shutterstock

George Fenwick, President
Bob Altman, Northern Pacific Conservation Officer
Victoria Atkins, Finance Assistant
Jason Berry, International Landscape Conservation Officer
Annie Bradfield, Membership Manager
Dan Casey, Northern Rockies Conservation Officer
Susannah Casey, GIS Technician - Northern Rockies
Taran Catania, Administrative Assistant
Jenna Chenoweth, Membership Coordinator
Peter Dieser, Minnesota Public Lands Coordinator
Rhonda Essid, Finance Coordinator
Chris Farmer, Science Coordinator for Reintroduction of Hawaiian Birds
Todd Fearer, Appalachian Mountain Joint Venture Coordinator
Rita Fenwick, Vice President, Development
Jane Fitzgerald, Central Hardwoods Joint Venture Coordinator
Jesús Franco, Rio Grande Joint Venture Assistant Coordinator
Holly Freifeld, Seabird Program Director
Kenneth Gee, Oaks and Prairies Conservation Delivery Specialist
Jim Giocomo, Oaks and Prairies Joint Venture Coordinator
Mary Gustafson, Rio Grande Joint Venture Coordinator
Larry Heggemann, Central Hardwoods Joint Venture
Delivery Coordinator
Steve Holmer, Director of the Bird Conservation Alliance
and Senior Policy Advisor
Michael Hutchins, National Coordinator, Bird Smart
Wind Energy Campaign
Robert Johns, Director of Public Relations
Becky Keller, Appalachian Mountains Joint Venture
Science Coordinator
Anne Law, Director of Government Relations
Daniel Lebbin, Conservation Biologist

Erin Lebbin, Assistant Director of Development
Casey Lott, Coastal and Waterways Program Coordinator
Kirsten Luke, GIS Specialist, Atlantic Coast Joint Venture
Cheryl Mandich, Long-billed Curlew Conservation Specialist
Anne Mini, Lower Mississippi Valley Joint Venture Science Coordinator
Jack Morrison, Planned Giving Director and Major Donor Officer
Merrie Morrison, Vice President, Operations
Clare Nielsen, Vice President, Communications
John Nielsen, Senior Writer and Editor
Teo Owen, Personnel Assistant
Cynthia Palmer, Pesticides Program Director
Michael Parr, Vice President, Planning and Program Development
David Pashley, Vice President, U.S. Conservation Partnerships
Gemma Radko, Communications and Media Manager
Kacy Ray, Gulf Conservation Program Manager
Holly Robertson, International Development Officer
David Roos, Finance and Grants Administrator
Andrew Rothman, Migratory Bird Program Director
Darin Schroeder, Vice President, Conservation Advocacy
Christine Sheppard, Bird Collisions Campaign Manager
Kevin Sheppard, Golden-winged Warbler Private Lands Coordinator
Grant Sizemore, Cats Indoors Program Officer
Benjamin Skolnik, Conservation Projects Specialist
Judy Szczepaniak, Office Administrator
Ryan Trachtenberg, Policy and Oceans and Islands Development Officer
John Tschirky, International Conservation Program Officer
Stephanie von Blackwood, Web and Digital Communications Manager
Beth Wallace, Administrative and Program Assistant
George Wallace, Vice President, Oceans and Islands
David Wiedenfeld, Senior Conservation Scientist
David Younkman, Vice President, Conservation
Dariusz Zdziebkowski, Director of Information Technology

Grace's Warbler by Jacob Spendelow

A Legacy for Birds: Regina Phelps

Photo by Dave M. Kieffer, 2014

"I came to my love of birds in my mid-thirties. I am not sure what happened but I literally woke up one day and started to notice birds, then quickly grew to love them. Really! I jokingly tell people I wonder what I ate the night before.

The wonderful thing about birds is that they are everywhere and anywhere. I travel extensively for work and fun, and you can look at, learn about, and enjoy birds everywhere: major cities, the countryside, parks, and beaches to name just a few. What other hobby can be enjoyed in so many places? Put binoculars in your suitcase and you are good to go!

When you begin to love birds, you begin to follow what is happening in the world. Habitat loss, pesticides, outdoor cats, collisions, water issues, and more. I was drawn to ABC because this organization fights the hard fights—the sometimes unpopular causes to do the right thing for birds—and I want to ensure they will be able to do that for years to come.

That is why I decided to include ABC in my will and join ABC's Legacy Circle. This organization fights for birds, and that is incredibly important to me."

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 Planned Giving Director Jack Morrison at 540-253-5780, or at jmorrison@abcbirds.org.

Red-bellied Comet by Glenn Bartley

2013 Financial Statement

ANNUAL SUPPORT AND REVENUE

Federal Government Grants	\$ 2,849,796
Individual Contributions	\$ 2,757,997
Foundation Contributions	\$ 2,282,417
Multi-Lateral/State/Other Agency Grants	\$ 1,516,778
Other Organizations and Corporations	\$ 1,120,175
Bequests	\$ 91,124
Other Revenue	\$ 82,684
Interest and Investment Loss <i>(incl. Unrealized Loss)</i>	\$ 311,659
Total Annual Support and Revenue	\$11,012,630

ANNUAL EXPENSES

Program	
Bird Conservation Programs	\$ 8,669,059
Education and Outreach	\$ 390,023
Membership	\$ 286,680
Total Program Services	\$ 9,345,762
Supporting Services	
Management and General	\$ 797,311
Fundraising for ABC	\$ 425,767
Fundraising for International Partners	\$ 103,872
Total Supporting Services	\$ 1,326,950
Total Annual Expenses	\$10,672,712
Net Assets at December 31, 2013	\$ 5,130,916

American Bird Conservancy's financial statements for the year ending December 31, 2013, 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.

Amazon Kingfisher by Andrew M. Allport, Shutterstock

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

abcbirds.org

540-253-5780 • 888-247-3624

Mixed shorebird flock with Red Knots by Mike Parr, with thanks to
Delaware Department of Natural Resources and Environmental Control

