
IMPACT REPORT 2021

STRATEGIC BIRD CONSERVATION FRAMEWORK

MISSION: ABC is dedicated to conserving wild birds and their habitats throughout the Americas.

HOW WE WORK: With an emphasis on achieving results and working in partnership, we take on the greatest problems facing birds today, innovating and building on rapid advancements in science to halt extinctions of endangered birds, protect habitats for birds of conservation concern, eliminate threats to all birds, and build capacity for bird conservation.

COVER: Conserving the Wood Thrush and many other Neotropical migrants is an important objective for ABC and its partners. A beloved nesting songbird in healthy eastern deciduous woodlands, the Wood Thrush winters in shady forest habitat from southern Mexico through Central America. Photo by Glenn Bartley.

ABOVE: We're working with partners toward the creation of protected areas for the Endangered Santarem Parakeet, one of more than 450 bird species in the Cantão region of central Brazil. Photo by Hector Bottai.

PRESIDENT'S MESSAGE

Dear Partners and Supporters,

I'm pleased to present our 2021 Impact Report, along with our 2021 Conservation Impact Scorecard!

American Bird Conservancy (ABC) had a tremendous year in all respects: Our membership is way up, finances are strong, and as you'll read in these pages, our staff and partners achieved truly inspiring results for birds. I hope you'll enjoy reading a few examples of our progress in these pages — from the establishment of the first protected areas for Mexico's Short-crested Coquette, to restored habitat in Missouri making it possible for Red-headed Woodpeckers and a full suite of other species to thrive.

If I had to summarize ABC's work in two words, I'd say: bird habitat. We keep focused on the species science says are a priority — the ones at risk of disappearing forever, like the Palila in Hawai'i, and those experiencing alarming population declines. The Eastern Whip-poor-will and Chestnut-collared Longspur are two that come to mind. Then we give all we've got to conserve the places these birds need and to reduce the threats they face.

Saving a place for birds. That's what ABC is all about. Although many challenges lie ahead for birds, this report and accompanying scorecard chart progress made and fuel our optimism. We are making a measurable difference.

This work and these results happened because of your support. On behalf of the entire American Bird Conservancy staff, thank you! Together, as surely as birdsong in spring, we're making progress toward a healthier, more hopeful planet.

P.S. In order to get this report on ABC's 2021 results to you as quickly as possible, we are releasing it without our audited financial statement. Please look for this information later in 2022.

Michael J. Parr, President

Chestnut-collared Longspur by William Leaman/Alamy Stock Photo

Halting Extinctions of

ENDANGERED BIRDS

ABC and our Latin American, Caribbean, and Hawaiian partners contributed to a brighter future for some of the Western Hemisphere's rarest birds in 2021, overcoming challenges presented by the global pandemic, political unrest, and natural disasters. Together, we protected almost 94,000 acres of habitat in reserves or through conservation agreements — about 10 times as much as in 2020. That's an area twice the size of Washington, D.C. — but most important, it's habitat protected in exactly the right places to stave off bird extinctions and help populations rebound.

- ◆ More than 2,900 bird species find refuge in ABC-supported reserves (66 percent of all bird species found in the Americas). Among the rarest is the **Red-fronted Macaw**, a Critically Endangered species found only in Bolivia and numbering around 1,100 — up from 807 in 2012. ABC is proud to have supported Fundación Natura Bolivia's efforts for the species in 2021, which included conserving more than 12,000 acres of dry forest and arid scrub habitat.
- ◆ ABC continues work to bring endangered hummingbirds back from the brink of extinction, including Peru's **Gray-bellied Comet** and **Purple-backed Sunbeam**. In 2021, we supported our partner Asociación Ecosistemas Andino's (ECOAN's) planting of more than 65,000 native plants to improve the species' habitats. In addition, Mexico's Critically Endangered **Short-crested Coquette** is getting its first protected areas: 16,000 acres of tropical forest are being safeguarded across four new reserves, thanks to local partners and ABC. And, we helped Fundación de Conservación Jocotoco add nearly 800 acres of Ecuadorian páramo to the Cerro de Arcos Reserve, established in 2020 to save habitat for the recently named and rare **Blue-throated Hillstar**.
- ◆ Our search for "lost birds" in the Americas continued in 2021 and successfully documented the **Urich's Tyrannulet** in Venezuela (last observed 16 years ago). Boosting this work to a global scale, ABC joined

with Re:wild and BirdLife International to launch the "Search for Lost Birds," which aims to find and conserve 10 species that have not been seen in at least 10 years.

- ◆ Our work to prevent bird extinctions is most urgent in Hawai'i, where 17 of 50 native honeycreepers such as the **Palila** and **Kiwikiu** survive in dwindling numbers. A multi-agency partnership involving ABC reached a milestone in 2021 when the state of Hawai'i approved permits for "Birds, Not Mosquitoes"— an all-out effort to reduce the primary threat to Hawaiian forest birds: avian diseases carried by the non-native insects.
- ◆ Meanwhile, on the Hawaiian island of Kaua'i, a single **'Ua'u (Hawaiian Petrel)** egg was laid in the ABC-supported haven at Nihokū (Kīlauea Point National Wildlife Refuge) — and while it did not hatch, the event was an important milestone in ABC and its partners' efforts to create a thriving, predator-free colony of endangered seabirds. Both 'Ua'u and **'A'o, or Newell's Shearwater**, had been translocated years earlier to Nihokū as chicks; after maturing at sea, individuals of both species are returning to the site in greater numbers each year, and we're optimistic that they will eventually raise young.

LEFT: 'A'o (Newell's Shearwater) by Robby Kohley.
TOP RIGHT: Red-fronted Macaws by Steffen Reichle, Asociación Armonía.

STAFF HIGHLIGHT

Marcelo Tognelli, International Project Officer

Marcelo grew up in a small town in central Argentina. “We didn’t have any TV,” he explains. “Our entertainment was spending a lot of time outdoors, walking in the foothills.” Nesting Rufous Horneros were among his neighbors; the Fork-tailed Flycatcher’s sudden appearance signaled spring; and the Black-chested Buzzard-Eagle provided inspiration whenever it glided overhead.

As a young adult, Marcelo brought his love of nature to Argentina’s Universidad Nacional de Córdoba, where he studied biology for his undergraduate degree. Then, he earned a Ph.D. in ecology from the University of California, Davis. During post-doctoral work in Chile, Marcelo used spatial analysis to identify conservation priorities at a nationwide scale. Subsequently, he worked for over a decade assessing species’ risk of global extinction for the International Union for Conservation of Nature’s Red List of Threatened Species.

Today, Marcelo collaborates with ABC’s vital Latin American partners in Ecuador, Honduras, and northeastern Brazil, managing projects that create or expand protected areas, reforest community land, and build the capacity of local partners. This work benefits Critically Endangered birds from the Lilacine Amazon to the Banded Cotinga.

The results of Marcelo’s work, however, reach beyond the feathered realm: “When you work on conservation of birds, you open an umbrella that shelters a wide variety of species,” he says. And that includes humans, because many ABC-supported projects involve local communities in reserve projects and when restoring forests through tree-planting.

Conserving Habitat for

BIRDS OF CONCERN

The loss of almost 3 billion birds in the U.S. and Canada since 1970 — documented in the groundbreaking 2019 Science paper — must be addressed by reversing the habitat loss driving the declines. Working with many partners, ABC has now restored and enhanced more than 8.5 million acres for priority species, focusing on ABC BirdScapes to provide habitat for breeding, wintering, and migratory stopovers. Our habitat conservation partners range from multi-stakeholder Migratory Bird Joint Ventures (JVs) to local community groups and NGOs in Latin America and the Caribbean.

Highlights: the United States

- ◆ ABC continues to staff and support the Central Hardwoods Joint Venture's (CHJV's) efforts to manage key Midwestern habitats for declining birds. In 2021, the CHJV improved more than 146,000 acres of forests and woodlands, and planted or managed 14,770 acres of native grasses. In Missouri's Current River Hills BirdScape, habitat restoration efforts are benefiting priority birds such as the **Red-headed Woodpecker**, **Prairie Warbler**, and **Eastern Whip-poor-will**. The work of the CHJV was recognized by the USDA Forest Service with a 2021 Chief's Honor Award for forest restoration efforts that enabled the successful 2020 reintroduction of the **Brown-headed Nuthatch** to the region.
- ◆ The ABC-led Appalachian Mountains Joint Venture (AMJV), working with a network of 20 federal, state, university, and nongovernmental partners, recently completed a five-year Regional Conservation Partnership Program (RCPP) grant from the USDA-National Resources Conservation Service to enhance habitat for **Cerulean Warblers**. Working with more than 240 private landowners, this project enhanced nearly 9,000 forested acres in West Virginia, Pennsylvania, and Maryland and enrolled 8,200 acres into the Pennsylvania Chapter of The Nature Conservancy's Working Woodlands easement program. It also restored almost 700 acres of surface mines in Ohio and Kentucky that will — in time — mature into quality native hardwood forest habitat.
- ◆ Another just-concluded RCPP grant enabled ABC to complete work on 6,772 acres of private lands in the Great Lakes area (Minnesota, Wisconsin, and Michigan), creating ideal habitat for the **Golden-winged Warbler**, **American Woodcock**, and other early successional habitat species. On public lands, these same species benefited from support from the Minnesota Outdoor Heritage Fund: Since 2013, 7,550 acres of early successional habitat have been restored and enhanced across 13 Minnesota counties in partnership with 22 public and tribal agencies.
- ◆ Also in Minnesota, ABC is working to increase the resilience of forests against anticipated Emerald Ash Borer infestation in Black Ash-dominated stands. In 2021, working with public and tribal partners via the Great Lakes Restoration Initiative (GLRI), ABC planted 19,500 hardwood tree seedlings that will emulate the ecosystem role played by ash trees that are likely to be lost to the ash borer. ABC is continuing this work in 2022, aiming to keep the wet, lowland forests now dominated by Black Ash functioning as breeding and migratory stopover habitat for a wide range of birds, such as the **Golden-winged Warbler**, **Ovenbird**, **Veery**, and **Northern Waterthrush**. These Minnesota forests also provide nesting locations for **Great Blue Herons** and edge habitat used by foraging **Ruffed Grouse**.

continued on p.6

LEFT: Dickcissel by Dan Behm.
TOP RIGHT: Eastern Whip-poor-will by Larry Master, masterimages.org.

STAFF HIGHLIGHT

Amanda Duren, Director of Conservation Partnerships, Appalachian Mountains Joint Venture

"As a kid I always loved playing outside," says Amanda, "and I was driven by wanting to know what everything was, to be a naturalist." Her interest in the natural world only grew with age. After earning a Bachelor's degree from Pennsylvania State University in environmental resource management, Amanda interned with the U.S. Fish and Wildlife Service at Forsythe National Wildlife Refuge in New Jersey. "On the first day, we helped hold and band Peregrine Falcon chicks. That was when I really discovered birds and that wildlife could be a career." The experience inspired Amanda to earn a Master's in wildlife ecology at the University of Delaware.

Amanda first joined ABC and the ABC-led Appalachian Mountains Joint Venture (AMJV) in 2015 as coordinator for Cerulean Warbler forest enhancement work in Pennsylvania, before becoming the AMJV Habitat Delivery Coordinator in 2018. She now has a lead role in helping to build and maintain the AMJV's partnership of more than 55 state and federal agencies, nonprofits, land trusts, and academic institutions.

"My job really comes down to making sure our partners have what they need to improve habitat for birds in the Appalachians," she says. "Sometimes this is information to help guide management actions; other times, partners need funding and staff capacity to meet habitat management goals. We collaborate on grant proposals to help get these resources."

To Amanda, working together is more than just the right thing to do: "In the end," she says, "the only way we'll be successful in conservation is through effective partnership and collaboration."

BIRDS OF CONCERN

continued from p.4

- ◆ The Oaks and Prairies Joint Venture (OPJV), led by ABC, continued to deliver conservation through their Grassland Restoration Incentive Program (GRIP), which provides direct payments to landowners as an incentive for improving bird habitat. In 2021, the OPJV worked with landowners to manage 5,773 acres for birds such as the **Northern Bobwhite** — a species that has declined by 90 percent in the region. Other birds that benefit from GRIP include the **Dickcissel**, **Eastern Meadowlark**, and **Painted Bunting**.
- ◆ The Texas Longleaf Implementation Team — a group of partners led by ABC and the Lower Mississippi Valley Joint Venture — was recognized with a 2021 Texan by Nature Conservation Wrangler award for improving 41,000 acres of Longleaf Pine habitat since 2014. The work benefits birds including the **Northern Bobwhite** and **Red-headed Woodpecker**.
- ◆ Through our Managed Forests for Birds initiative, ABC worked with partners at International Paper and the Avian Research and Conservation Institute to tag three **Swallow-tailed Kites** with GPS transmitters near Georgetown, South Carolina, in 2021. The resulting data showed the kites' successful migration to wintering grounds in Brazil and later influenced landowner management of breeding habitats to favor successful nesting. The work is set to expand in 2022-24.
- ◆ ABC's Gulf Coast program was honored by the Galveston, Texas Park Board of Trustees with a Resolution of Appreciation for our partnership of more than seven years. During that time, ABC has helped Texas Parks find a balance between the needs of birds that nest in the Upper Texas Coast BirdScape, such as **Least Terns** and **Black Skimmers**, and human visitors.
- ◆ In California's Southwest Riparian BirdScape, birds that nest along waterways, like the **Southwestern Willow Flycatcher** and **Western Yellow-billed Cuckoo**, have all but disappeared due to loss of habitat; they are listed as Endangered and Threatened, respectively, under the U.S. Endangered Species Act. In 2021, ABC staff helped private landowners improve more than 400 acres of habitat for riparian birds.
- ◆ In 2021, the ABC-led Rio Grande JV and partners completed work on more than 14,625 acres across two BirdScapes: the Big Bend Riparian BirdScape, coordinated under the Chihuahuan Desert Conservation Partnership, and the South Texas Plains BirdScape, supported by the South Texas Grassland Restoration Incentive Program (GRIP). The work improved habitat for the **Yellow-billed Cuckoo** and **Gray Hawk** in riparian areas and the **Baird's Sparrow** and **Northern Bobwhite** in grasslands.
- ◆ ABC supported private landowners in Oregon's Willamette Valley who took action to enhance 400 acres of habitat for the **Oregon Vesper Sparrow**, a subspecies numbering fewer than 3,000. In Washington, ABC supported a partnership effort in the Klickitat Canyon that attained the milestone of 11,000 acres under conservation, benefiting — among many other species — a nesting pair of **Northern Spotted Owls**. Also in Klickitat Canyon, **Flammulated Owl** habitat restoration was completed on 95 acres through a Neotropical Migratory Bird Conservation Act (NMBCA) grant.
- ◆ In 2021, the Northern Great Plains (NGP) program continued its vital work to conserve habitat for grassland birds such as the **Lark Bunting**, **Chestnut-collared Longspur**, and **Long-billed Curlew**. The majority of land here is in private ownership, so partnering with landowners, such as ranchers, is key. The NGP provided technical assistance on more than 100,000 acres; improved management on 24,143 acres; and worked to restore 606 acres — including agreements for replacement of 22 windmills with solar-powered pumps, which reduces artificial lookout perches for raptors that prey on ground-nesting birds.

LEFT: Gray Hawk by Greg Homel, Natural Elements Productions. RIGHT: Red-headed Woodpecker by S and D and K Maslowski/FLPA/Minden Pictures.

Highlights: Latin America and the Caribbean

- Migratory birds such as **Golden-winged**, **Cerulean**, and **Canada Warblers**, as well as the **Bicknell's Thrush**, were the focus of ABC-supported tree-planting projects with 10 partners in eight countries: Colombia, the Dominican Republic, Guatemala, Honduras, Jamaica, Nicaragua, Peru, and Venezuela. In total, more than 172,000 trees were planted to enhance 928 acres of habitat.
- Our longstanding partnership with Pronatura Noreste in Mexico continues to enhance habitat for species including the migratory **Mountain Plover** and resident **Worthen's Sparrow**. In 2021, we worked on nearly 8,000 acres of grassland in the El Tokio BirdScape, removing invasive plants and erecting fences to exclude cattle on communal lands.
- Through our pilot Impact Investing projects in Latin America, we continue to explore how activities that benefit birds can also generate returns for investors. For example, in Guatemala, ABC and partner FUNDAECO harvested the first cardamom from our shade-grown cardamom investment project in the Conservation Coast BirdScape. By restoring cattle pastures with agroforestry systems, like our mixed cardamom and native trees project, we are able to benefit migratory birds such as the **Kentucky Warbler** and **Worm-eating Warbler**. Any revenues generated from the sale of cardamom will be reinvested into the restoration of more degraded lands, which could scale the project up to thousands of acres.
- In Venezuela, the first batch of Organic- and Bird Friendly-certified coffee from an agroforestry project with partner Provita has gone to market. ABC support enabled 39 producers to be certified as Organic and 13 as Bird Friendly, which has helped increase their earnings on sales six-fold. Among the species benefiting from these efforts: the **Bay-breasted Warbler**, **Canada Warbler**, **Golden-winged Warbler**, and **Swainson's Thrush**.
- The rapidly declining **Wood Thrush** is one of the many migratory birds that winter in Honduras' tropical forests (Agalta-Lost City BirdScape). To provide a winter refuge, an agreement to safeguard more than 61,000 acres was reached in 2021 by the Bakinasta Indigenous community (which owns the land), ABC, and the Wildlife Conservation Society.

Reducing Threats to

ALL BIRDS

Year after year, we make progress on reducing the impacts of the biggest human-caused dangers to birds, including the threat and lure of glass windows and night-time lighting; wind turbines or oil and gas drilling in important bird habitats; non-native predators such as free-roaming cats; and much more. In 2021, this work took place in states from Hawai'i to Maine, and from the halls of Congress to the Metropolitan Museum of Art.

- ◆ To fight climate change, ABC supports renewable energy and the transition away from fossil fuels. At the same time, we oppose some renewable energy projects that present unacceptably high risks to birds. For example, in 2021, ABC raised concerns about New York's Heritage Wind, proposed in a site adjacent to a national wildlife refuge. This input contributed to the 2022 decision to remove the six highest-risk turbines from the plan.
- ◆ ABC and the Kaua'i National Wildlife Refuge Complex removed 63 feral cats from two national wildlife refuges between December 2020 and June 2021. The refuges are home to the **Hawaiian Common Gallinule** ('Alae 'Ula) and other Endangered ground-nesting birds that are especially vulnerable to cat depredation.
- ◆ ABC opened a second glass "testing tunnel," doubling our capacity to rate materials for their ability to deter bird collisions. In fall 2021, between the two testing facilities, we evaluated 33 products for 12 companies from six countries; ran six research trials; and tested one new homeowner product under development by ABC.
- ◆ In New York City, ABC's Glass Collisions staff worked with designers on renovation plans for the Metropolitan Museum of Art's Michael C. Rockefeller Wing. This site ultimately met stringent standards for bird-friendly glass set out by the city's Local Law 15, enacted in 2020 following input and testimony from ABC. ABC also consulted on glass for several other major structures in New York, including offices for The Walt Disney Company.
- ◆ The SPLASH (Stopping Plastics and Litter Along Shorelines) program — launched in mid-2020 — has removed 12,230 pounds of trash and plastics from Texas coastlines, surpassing its three-year goal in just a year and a half! The program is led by ABC and, with partners like Gulf Coast Bird Observatory, aims to reduce threats to beach-nesting birds, such as the **Snowy Plover**.
- ◆ Working with the National Audubon Society, ABC developed a policy response to the loss of nearly 3 billion birds described in the well-known 2019 *Science* paper. The "Bring Birds Back" initiative seeks \$20 million in U.S. federal funding increases for bird conservation needs, such as the work of the Migratory Bird Joint Ventures — multi-partner collaborations located across the U.S., many led by ABC staff. Gaining traction, "Bring Birds Back" helped to secure an \$800,000 increase for bird conservation in the 2022 spending agreement.
- ◆ While the Bird-Safe Buildings Act (H.R. 1986/S. 871), long an ABC advocacy priority, has not yet become law, a heartening step was made in 2021: An appropriations bill passed by the House directed U.S. Department of the Interior agencies to adopt the Act's bird-safe materials and design provisions.

STAFF HIGHLIGHT

Anikó Tótha, Bird Collision Glass Testing Program Coordinator

As a child growing up in New York, Anikó belonged to the Hungarian Scout Association, which kindled her love for nature because, she says, “we were always outside hiking and camping at all times of the year. Also, my father bred homing pigeons, so I have always loved birds,” she adds.

Anikó earned her undergraduate degree in environmental science at Ramapo College of New Jersey, followed by a Master’s in biology from Miami University of Ohio. Then, within a 10-year span, she worked with several organizations doing field work focusing on various bird species, from hummingbirds to cormorants. She also worked at the Wildlife Conservation Society’s Bronx Zoo as a keeper in the bird collection.

At ABC, Anikó works to prevent birds from becoming collision victims. She manages ABC’s two glass-testing tunnels: one at the Carnegie Museum of Natural History’s Powdermill Nature Reserve in Pennsylvania and a new one that opened in 2021 at Washington College’s Foreman’s Branch Bird Observatory in Maryland. She also works with glass manufacturers and architectural firms to determine whether or not glass and buildings can be considered bird friendly, and to ensure they align with ABC’s criteria and/or local law.

The second tunnel could not have opened soon enough for Anikó. “There’s a huge uptick in demand for having more bird-friendly materials available because of recent legislation being passed and with more people privy to the concerns about glass collisions,” she explains. “It’s very exciting and encouraging, but there is still much work to do and tons to learn!”

Building Capacity to

DRIVE BIRD CONSERVATION

To enhance results for birds, ABC works to build a vibrant bird conservation community throughout the Americas. These efforts provide a diverse array of partners with expertise and tools — from supplying government leaders with data on priority sites and species to equipping on-the-ground partners with needed gear. Ranchers, members of Congress, fishers, nonprofits, universities, beach-goers, and many others: When it comes to achieving long-lasting bird conservation results, all have important roles to play.

- ◆ As the COVID-19 pandemic persisted into 2021, the Latin American Reserve Stewardship Initiative (LARSI) — a joint program of ABC and March Conservation Fund — provided 10 ABC partners with emergency relief to replace lost revenue normally generated through tourism at ABC-supported bird reserves. LARSI support also:
 - Helped partners address threats, such as enabling Fundación ProAves Colombia to expel illegal loggers from the El Pangán Reserve in the western Andes — home to the Endangered **Baudo Guan** and **Black-and-chestnut Eagle**, along with the **Toucan Barbet** and hundreds of other bird species.
 - Supported renovations at the Fundación para la Conservación de los Andes Tropicales (FCAT) reserve in northwestern Ecuador, enabling the reserve to accommodate income-generating research courses. FCAT protects rare, intact Chocó habitat where the Endangered **Banded Ground-Cuckoo** finds refuge.
 - Covered infrastructure improvements and a new vehicle to improve the Bahamas National Trust's ability to manage and patrol Blue Holes National Park on Andros, a key site for the Endangered **Bahama Oriole**.
- ◆ In Guatemala, ABC supported partner FUNDAECO with the installation of four Motus Wildlife Tracking System stations. Data from the towers will help us track and better understand the conservation needs of migratory birds.
- ◆ ABC is partnering with BirdLife International, the National Audubon Society, and RedLAC on the Conserva Aves initiative, which will establish protected areas for birds in Latin America. The initiative will receive a \$12 million grant from Bezos Earth Fund, to be distributed among partners over the next five years.
- ◆ A toolkit to help government agencies manage domestic cats on agency lands is now available, thanks to ABC's Cats Indoors program and the Association of Fish and Wildlife Agencies. The product will help managers address the threat posed by cats to native wildlife.
- ◆ ABC's Bird City Network program is moving forward with efforts to help communities make their natural areas, parks, main streets, and backyards better for birds and for people. In 2021, Bird City staff put more building blocks in place in anticipation of a full launch in 2023. ABC is coordinating the 10 existing independent Bird City programs for greater impact; a pilot Bird City program is underway in Mexico with partner Environment for the Americas; and development of materials is in full swing.
- ◆ We believe bird conservation is more effective and sustainable when principles of justice, equity, diversity, and inclusion (JEDI) are embedded within our culture and work. Our JEDI efforts in 2021 included initiating an equity study; developing a Conservation and Justice Fellowship program; and working with Birdability on a webinar series featuring birders with disabilities.

STAFF HIGHLIGHT

Naamal De Silva, Chief Diversity Officer

"My role as Chief Diversity Officer is a relatively new one at ABC," says Naamal. "Internally, I help ensure that all of us feel a sense of belonging and feel valued as we race to bring back the birds. Externally, I work with partners to help expand the 'seats at the table' within the field of conservation, and to consider local communities' needs in the places where ABC works, so we can act together to save birds."

Naamal traces her love for nature to early childhood rambles in her family's garden in Panadura, Sri Lanka. At the age of 11, five years after moving to Washington, D.C., she attended an Earth Day celebration on the National Mall. "I came home with a stack of flyers on different environmental issues and studied those, and that really had an impact," she says.

Naamal went on to major in biology at Swarthmore College, followed by a Master's in environmental management from Yale's School of the Environment. Then, after a decade of working on international biodiversity conservation, she earned a doctorate in education at George Washington University with the goal of understanding how best to get a larger number and greater diversity of people to care for the planet.

"At a time when fissures within society are so close to the surface," says Naamal, "ABC's work to advance justice, equity, diversity, and inclusion helps us to focus explicitly on respect, kindness, and healing. Our work to protect birds and their habitats is both urgent and a long game. We need to support each other along the way."

2021

FALCON CLUB & PROJECT SUPPORTERS

We are honored to acknowledge the individuals, foundations, businesses, and others who have supported ABC's work. While space constraints prevent us from listing all of our donors, we are sincerely grateful for each member and every gift. We would also like to thank those who gave anonymously through the United Way or Combined Federal Campaign (CFC #12048).

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

\$2,000,000+

The Bobolink Foundation

\$500,000+

March Conservation Fund
National Fish & Wildlife Foundation

\$250,000+

Anonymous
DJ & T Foundation
Knobloch Family Foundation
Leon Levy Foundation
Wolf Creek Charitable Foundation

\$100,000+

Anonymous (2)
Caryl Carr and David Presotto
ConocoPhillips Company
David and Patricia Davidson
Guardian Industries Corporation
Head and Heart Foundation
Noel Mann
The Elane and Ron Nuehring Family Trust
David and Lucile Packard Foundation
Quicksilver Fund
David Walsh
Lynn and Stuart White
The Robert W. Wilson Charitable Trust

\$50,000+ Gyrfalcon

Anonymous
Arnold Glas
The L.R. Bauman Foundation
The Constable Fund
The Dorrance Family Foundation
Regina Bauer Frankenberg Foundation for Animal Welfare
David Harrison and Joyce Millen
International Paper Company

Jeniam Foundation
Alice LaSala McDougall Fund at the Boston Foundation
The Estate of Diana Little
Jacqueline B. Mars
Meadows Foundation
New England Biolabs Corporation
New Venture Fund
Seedlings Foundation

William Seydlitz Trust
Gary and Jan Small
The Weeden Foundation

TOP: Peregrine Falcon by Collins93, Shutterstock

BELOW: Gyrfalcon chicks by Larry Master, masterimages.org

PAGE 13: Aplomado Falcon by Gualberto Becerra, Shutterstock

\$25,000+ Peregrine Falcon

Anonymous (3)
 Alice Anderson
 Charles T. Bauer Charitable Foundation
 C.A.N. Foundation
 Angela and Christian Chabot
 John and Bayard Cobb
 C. David Cook
 Sarah K. de Coizart Article TENTH
 Perpetual Trust
 Owen Deutsch and Rona Talcott
 Cinnamon Dornisfe
 Sharon and Adrian Forsyth

Jonathan Franzen
 Gulf Coast Bird Observatory-Tropical Forest
 Forever Fund
 Ann and Jim Hancock
 Hawai'i Resilience Fund of the Hawai'i
 Community Foundation
 H.T. Hayashi Foundation
 Robert Hemphill
 Dr. Michael Hutchins Impact on Wildlife Fund
 Diane Ichiyasu
 Stephen Ingram and Karen Ferrell-Ingram
 David M. Kozak

Karen and Bertrand Latil
 The Laurel Foundation
 Catherine C. and George C. Ledec
 The Marshall-Reynolds Foundation
 The McGrath Family Foundation
 The Leo Model Foundation
 The Perkins Charitable Foundation
 Port of Houston Authority
 George Powell
 The Estate of Valerie L. Powell
 Rainforest Trust
 The Reissing Family

RJM Foundation
 Richard H. Rosen
 The Shared Earth Foundation
 Bishop and Lynn Sheehan
 E. Carol Stein
 John F. Swift
 The Turner Foundation
 Joan H. Wallace
 Alan Weeden
 Paul Weissman and the Aditi Fund of the
 Hawai'i Community Foundation
 Dorothy and Kenneth Woodcock

\$10,000+ Aplomado Falcon

Anonymous (7)
 Josh Adams
 Lisa and Mike Anderson
 Atherton Family Foundation
 Marilyn and Eldon Ball
 Patricia Bauman and Prince John
 Landrum-Bryant
 Susan Billedeaux
 The Estate of Elisabeth Borgerhoff-
 Pomerleau
 Michael Boss and Sheila Vince
 The Estate of Phyllis Brissenden
 The Buckmaster Foundation
 Kathleen Burger and Glen Gerada
 Amos Butler Audubon Society
 Timothy and Nancy Callahan
 Richard and Patricia Carlson
 Stephen Chang
 Stephen Charles
 Jane R. Clark
 Climate Conservation
 Warren and Cathy Cooke
 Cornell Douglas Foundation
 Margaret and Andrew Covell
 Coypu Foundation
 Malcolm C. Damuth Foundation
 Donnie and Jackie Dann
 The James "Buddy" Davidson Charitable
 Foundation
 Jeanine Delgman
 Barbara L. Drummond
 EarthShare
 Edison Electric Institute
 Felburn Foundation

Joan M. Felder
 Martha Flanders
 Barbara Fried
 John Friede
 S. Gale Fund
 The Ernest Gauger Trust
 Jerry Graham and Emily Moore
 Robert and Charla Green
 *Google Gift Matching Program
 Mark Greenfield and the Greenfield/Hartline
 Habitat Conservation Fund
 Kathryn Hale
 Hancock Natural Resource Group
 David Hartwell
 H. Laird Ingham
 Patsy and Tom Ingle
 Island Conservation
 David James
 David Jenkins
 Thomas and Carlyn Jervis
 James Joslin
 Hank Kaestner
 Paul King
 Warren and Barry King
 Kingfisher Family Fund
 John C. Kish Foundation
 Nicholas Lapham
 Gloria and James Lawrence
 Lenton PARKS Fund
 Joshua Lerner
 Steven Leuthold Family Foundation
 Henry Lord
 Walter and Pam Matia
 Monomoy Fund, Inc.

Elizabeth Moore
 Nancy Mueller
 The Curtis and Edith Munson Foundation
 New England Biolabs Foundation
 Polly Nicely
 Ian Nisbet
 Benjamin Olewine, IV
 Overhills Foundation
 The Estate of David Ossar
 Pat Palmer Foundation
 Janet M. Pawluk
 Barbara Plampin
 Richard Powers
 Warren Pruess
 The Raines Family Fund
 The Estate of Campbell Burgess Read
 The Ringtail Fund
 Barbara Rizzo
 Steven and Barbara Rockefeller

Charlotte Rossetter
 Jim and Patty Rouse Charitable Foundation
 Jeff Rusinow
 Frances V.R. Seebe Trust
 Andrea Heuson Sharp
 Shearwater Foundation
 Shield-Ayres Foundation
 Steven and Stephanie Singer
 Sherri Smith
 Marybeth Sollins
 Jennifer Speers
 Sustainable Forestry Initiative, Inc.
 Andrew and Patty Towle
 The Trull Foundation
 Lucy R. Waletzky
 Gene and Joanne Wilhelm
 Willamette Habitat Restoration Fund
 Christopher Zacher

Alan and his son Bob Weeden, who also served on ABC's Board and is a long-term supporter.

IN MEMORIAM: Alan Norman Weeden MAY 16, 1924 – SEPTEMBER 28, 2021

ABC champion and former Board member, Alan Weeden passed away on September 28, 2021, surrounded by family in Greenwich, Connecticut. His passing is a great loss for ABC and the many conservation organizations he inspired and supported through the years.

A native of California, Alan was a champion swimmer, attended Stanford University, and served in World War II as a U.S. Navy officer. At Weeden & Co., a securities dealer founded by his father, he headed the bond department, then ran the firm as president and CEO. He turned his focus to conservation in 1979 after a long and storied career on Wall Street, becoming president of the Weeden Foundation — a vital source of funding for many biodiversity-focused groups — in 1985.

Alan became an avid birder after his first trip to East Africa in 1963. An enthusiastic traveler, he ultimately achieved a life list of more than 4,500 species and never lost his sense of adventure.

Alan served on ABC's Board of Directors from 1995 to 2004. "Alan's impact on ABC cannot be overstated," said ABC's Merrie Morrison. "His service on the Board and his commitment to bird conservation helped make ABC what it is today. We will miss him."

\$5,000+ Forest-Falcon

Anonymous (9)
John and Emily Alexander
Michael and Lorna Anderberg
Animal Welfare Institute
Fred Baldwin Memorial Foundation
Terry and Soni Baltimore
Martha Boudreau
The Boustead Family Foundation
Timothy Bradbury
Arthur Braun
Brico Fund
Franta Broulik
Bart Brown
Bernie Buchholz
Colin Campbell
Barbara Carlson and Paul Lehman
Andrea Waitt Carlton Family Foundation
Virginia Carter
Patience and Tom Chamberlin
Deborah Cohen
Robert and Rita Colwell
Theodora Corroon
James Dahlgren
Laurie Dann
Sally F. Davidson
Fisse Davis Charitable Fund
Kevin Davis
Charles M. Dilla
Marge Duncan
Christina Duthie

Dick and Nancy Eales
Harold Ehrlich
Jeffrey and Audrey Elliott
The Enlyst Fund
Environment Now
Mari Epstein
Charles Farmer
Dan Feldman
Arnie and Judy Fishman
Caroline Forgason
Twila Frieders
Jennifer Gaden
Patricia Gaffney
James Gerlich
Nancy Gilbert
Lynn Glesne
Madeleine Glick
Winthrop Gross
Anders and Beverly Gyllenhaal
Robin Hanes
Elliotte Harold
Kathryn Head
Jonathan Heller
The Elizabeth Wakeman Henderson
Charitable Foundation
Robert Henderson
Steven and Christine Hightower
Robert and Kathleen Hindle
Diana Hoff
Alicia and Art Hulse

Lawrence E. Irell & Elaine Smith Irell
Foundation
Ivorybill Foundation
Donald Johnson
Judy Jordan
John Joslin
Matthew Knecht
Susan Kosasa
The Estate of Cheryl L. Lamb
Leaves of Grass Fund
Lorie Leavy
Robert and Janet Lee
Urban Lehner and Nancy Leonard
William H. Leighty
Paul and Angela Lewis
Claudia Longmore
Sharyn and Charles Magee
Lelah Manz
The Mars Foundation
Nancy Maruyama
Don McCartney
Randall and Carolyn McFarlane
Susan McInnis
Linda and Michael McNulty
Rodney and Heidi Mead
The George W. Merck Fund of the New
Hampshire Charitable Foundation
Thomas and Mary Jo Mulcahy
Birch and Catherine Mullins
Robert Moss and Michela Nonis

Ann Parks
Wendy and Hank Paulson
Susan Peak
Geoffrey Peters
Nuri and John Pierce
Charles Edwin and Jacqueline Probst
Ann Y. Riddel
Lee Rudin and Lauren Friedman
Joey Ryan
Don and Ann Schaechtel
Rosalind Schrempf
Larry and Rossi Selzer
Maria Semple and George Meyer
Sharon Small
Robert and Joanne Solem
Cynthia Stengel
Charles Stirrat
Susan Strange and Patrick Parkinson
David Taliaferro
Steve and Britt Thal
Lawrence Thompson
Linda Vidosh Zempel and John Zempel
Paolo Volpati-Kedra
Leslie Weeden
Robert Weeden
Elizabeth Weinschel
John Wenger
David Wilcove
Jay Withgott and Susan Masta
Chris Wright

\$2,500+ Merlin

Anonymous (6)
Darleen Abbott
*Amazon Smile
Adrienne Andrulis
Cathy and Bob Anthony
*Apple Inc.
The Arctica and Abbey Foundation
Donna Bailey
Jack Bartley
Bruce and Carol Beehler
Brian Bell
William and Janet Bickel
George and Rosemary Billman
Bird Collective
Blue Ridge Audubon Chapter
James Brooks
Mary E. Cebra
William Christmas
*Chubb & Son Matching Gifts Program
Cindy Cobb and Raymond Bruijnes
Wim Coekaerts
Color the World
The Edward T. Cone Foundation
Michael Corcoran
Katherine Dann and Alisdair Michell
Mike Danzenbaker and Lee Hung
Merrick Darley
Martha Davis
Stephen and Magda Eccles
Diane Exeriede
Cece Fabbro
Kent Fiala
The Alfred S. Gage Foundation
Sarah Garceau
Trudy Gerlach
Andrew Goodwin
Shawn Graff and Cheryl White
Candice Guth and David Pogel
Peter Haines

Michael and Jo Ann Hamm
Roger and Katherine Hammond
John Harris
Jennifer Haverkamp
Gayle Hemenway
Dale Henderson
Robert and Lisette Henry
Judy Hinderliter-Smith and David Smith
Frank Holleman
Mike and Pam Holmes
Mark and Dorothy Johnston
Jorge Khuly
Sandy Komito
Diane Krause
Gayle Larson
Christophe and Suzanne Le Lan
John Leszczynski
Peter and Deborah Lipman
Gary Ludi
Andrew and Gemma Major
T.D. Mathewson
Sophia McAllister
Mary Anne Mekosh
Ron Melin
Gordon Messling
Tim and Karen Michel
*Microsoft Giving Campaign
Leslie and Richard Miller
Marianne Mooney and Joseph Sasfy
Penny Moser
Bret Mossman
Arthur Newbold
Grace Nordhoff and Jonathan Beard
Michael J. Parr
Cary and David Paynter
Louise Pfister
Patricia Polentz
Karen Burtness Prak and Jan Willem Prak
Larry and Donna Purcey

Bayard Rea
Fengfeng Ren and Martin Meyer
Rickershauser Estabil Fund
Colleen Rooney
Sally Rosenfeld and Andrew Frank
Elizabeth Ruml
The Sage Foundation
John Scott
Dixie Sommers
Lowell Spring
Fred and Mary Ann Stehr

Ralph and Betsy Stephens
Paul Suchanek
Glen Tepke
Jim and Cathy Tilling
John Villafranco
Dorothy Welch
Melinda Welton and John Noel
Jack Wykoff
Christine Doyle Yessik and Michael Yessik
Mark and Kathryn Young

ABOVE: Merlin by Phoo Chan, Shutterstock
TOP RIGHT: American Kestrel by Owen Deutsch, owendeutsch.com

\$1,000+ Kestrel

Anonymous (18)

Anne Abramson and Basil Chaltas
Joseph Acosta

*Agilent Employee Giving Campaign

The Ahrens Family Foundation

Robert Ake

Ferris Akel, III
William Akers
Judith Albert
Alexander Alekseyev
Brian and Maripat Allen
Janet Allison and Gary Lovett

American Tower Foundation

John and Linda Anderson
Gordon Andersson
Kimberly Applegate and George Parker
Isabel Arnone
Roberta and Ira Asher

Audubon Society of Kalamazoo

Robert and Margaret Ayres
Mary Bachman and William Downing
Robert and Jennie Beth Baker
Timothy Bancroft

Barnes Family Fund

Janice Barry
Kathleen Barry
Judith Barton
Katherine and Dorsey Bass

Linda Batts

James Bauer

Brandon Baxter

John and Molly Beard

Paul Bengtson
Sandra Beranich
Lynn Berger

Ken and Sue Ann Berlin

Blake Biles and Laura Sessums

Bruce Black and Mary Brogan

Gene and Carol Blattman

Jerome Blondell

Rosalynn Bonamusa

Joseph Boone

Richard Bordeaux

Margaret Bowman and David Hunter

Janice Boyd

Maggie Brahm

Ronald and Marcia Braun

Eleanor Briggs

Charles Brooks

Henry Brooks

Sharon Brown

Jim and Yuko Brumm

Samuel Burckhardt

Henry Burton

Craig Caldwell

Donna Cameron

Margaret Cameron

Cameron Memorial Fund

Isaac Caswell

Stevie Chancellor

Kevin and Julie Chang

Elliot Chasin

Thomas Chornock

Michael Christopher

Richard S. Chute

Nancy and Charles Cladel

Robert H. Clark

Lisa Climo

Vicki Cloonan

Arthur Cody

Julie Coiner

W. Joseph Coleman

Rebecca Coley

Robert and Louise Collier

Carolee Colter

Sheila Conant and David McCauley

Del Conkright

Harriet Corbett

Robert Cox

Terry and Jean Cox

Elizabeth Crabtree

Will and Laurie Danforth

Judith Davidson

David Davis and Jo Ann Mills

John Davis

John and Judith Day

Alison Dean

Kacey DeBeer

Nancy and Dale Delaney

Jeanne Dennis

Kent DesJardins

Jeff Detweiler

Richard Dobes

John Dole

The Doran Family

Holly Doremus and Gordon Anthon

Susan Dowds

Sharon and David Dowdy

Bill Duston

Reed Duston

John Dyer

Lori Eanes

Martin Eastwood

William Eddleman

Susan Efrid

Eugenia Elliott

Daniel and Nancy Engel

Dennis Erwin and Elizabeth Appleyard

David Ewert

Jim Farrin and Robin Brown-Farrin

Michael Felz

Sherry Ferguson

William Fiero

Gary Filerman

Janie and Ric Finch

Mary Fischietto

Albert Fisher

Jane Fitzgerald and Phil Croy

Victoria Flavell

Fontaine Family Foundation

Ann Forster

Rosalyn Forster

Anne Forsyth

Irene Fortune

Michael Forwood

James Fossard

Dutton and Caroline Foster

Cynthia Fox

Mary Frandsen

Harriette Frank

Dennis Fravel

John Frischkorn

Susan Fuller

Edward Gaillard

Susan Galbraith

Rohan Ganguli

William Garnett

Stephanie Garrett

Cullen Geiselman

Elizabeth Gemmill

Toni Genberg

Phil George

Susan Gemgross

Carol Giffen

Joseph Giunta

Jonathan Glazer

The Goldberg Family

Janice Gordon

Laura Gorman

Donald and Karen Grade

Kathryn Grandison

Dorothy Gregor

Kenney and Cheryl Griffiths

Will Guglietti

John Gwynne

Michele Hacherl

Mace Hack

Paul Hagen

Jean Halford

Christopher and Sherrie Hall

James Hall

Jane Hollowell

Steven Hamblin

Meyer and Raena Hammerman Foundation

Elisabeth Hanan

Karthik Handady

Scott Hankla

Douglas Hanna

Rebecca Hansen

Elizabeth Hardy

Alan and Carol Baird Harper

John and Lisbeth Harris

Sarah Hart

Maria Harten

Kenneth Hartman

Mary Harwood

June Heilman

Kathryn Heintz

Gloria Heller

John and Hermi Hiatt

Lorraine and Harley Higbie

Norman Hill

Karin Hillhouse

Kim Hillis

Heather Hodges

Susan Hoffert

Angela Hoffman and Seth McConchie

Robert and Laura Hoguet

Mary Holbert

Katherine Holland

Mark Hollingsworth

Steve Holmer

Jake Holshuh and Sue Leverton

Linda Honeycutt

Caitlin Hopkinson

Philip Horne

Jean Horton

Hugh and Ganelle Huddleston

John Hull

Paul Hunter and Sophie Kramer

*Intel Foundation

Carolyn Jackson

Greg and Debra Jackson

Mark Jardini

KE and Albie Jarvis

Carol Jeffery

Edith Jeffrey

Jeffrey Jens and Ann Boisclair

Jean Jerbert

George Jett

Jeanne Johnson

Kay Johnson

*Johnson & Johnson Family of Companies

Pamela Johnston

Sarah Jones

Karl Jungbluth

Elizabeth Kahney

Scott and Melissa Kaiser

Brian Kane

Marietta Kaylor

\$1,000+ Kestrel (continued)

Keeping Identities Safe	Sandra Miller	Elizabeth Richebource Rea	Deborah and Patrick Turski
Paul Kelley	Amy Minella	Helen and Allan Ridley	John Uhar
Stephanie Kellogg	John Mitchell	Sue Riffe and Mary Huffman	Bonnie and James Van Alen
John and Kathy Kendall	Cynthia Montague	Helen Rijkes	Roger and Christina Van Ghent
Nancy Kennell	Moody's Foundation	Patricia and Norman Robinson	Sandra Vanacore
Judy Kenyon	Bob and Libby Moore	Shelby Robinson	Linda Vidal
Jeffrey Kimball	Charleen Moore	Michael J. Rodegerdts	Marshall Vingi
Pamela Kindler	James Morris	Joyce and Jordan Roderick	Jim and Ann Vogelmann
Harvey and Mary King	Jack Morrison	Starla and Rob Roels	Bob Wagner and Freda Walker
Keitha Kinne	Merrie S. Morrison	Lura Rudisill	George and Beth Wallace
David Kirsch	Eugene Morton	JoEllen Rudolph	Nadine and Mark Wallace
Devaun Kite	Michael Mosling	Barbara Rudquist	Howard Warner
William Klieh	Larry Moss	Karen and Steve Rusch	Robert and Catherine Waters
Judith Klinman	Mount Diablo Audubon Society	Marilyn and Chris Rutledge	Cheryl Watson and Geoff Heinecken
Homer Klonis	Frank Murphy	Sabrina Pacifici Charitable Fund	Diane Weber
Linda and David Knowles	Michael Murray	April and Jeff Sayre Fund for Nature	Kathleen Weinberger
Michael and Ina Korek Foundation Trust	Claire Myers	Kirk and Kerri Scarbrough	Nancy Weiss and Carol Wise
Adel Korkor	Tabitha Nash	Sue Schemel	Bronwen Welch
Mary Sutton Korkor Fund	Judith Nelsen	Doro Schinella and Jeffrey Niwa	Donald Wellmann
Jonathan and Janny Kravetz	Russell Nelson and Sandy Slichter	Kurt Schwarz	Charles and Carole West
Alfred Kuehlewind	Meredith Nettles	Seattle Foundation	Karen West
Woody Kuehn	Mary Ann Neuses	Marguerite Sellitti	Western Colorado Community Foundation/ Re-A-Ranger Charitable Fund
James Kushlan	Anne Nguyen	Stephen Semanchuk	Susan Whiting
Barbara Kyse	Clare Nielsen	Carol Semersky	David Wiedenfeld
Gordon Lakso	The Eric and Joan Norgaard Charitable Trust	Ralph Severson	Polly Wiessner
Gary Landers	Ted and Karen Northup	Ruth Anne Sexton	Janice and Keith Wiggers
David Lange	Peggy Obata	Penelope and Gary Shackelford	Thomas Wilberding
Paul Latour	John O'Brien and Ruth Heidleberger	R. L. Shackle	Ann Wiley
Peter and Sue LaTourrette	Reed O'Brien	Deirdre Sheerr-Gross	Charlotte Williams
Frances H. Layton	Michael O'Connell	Peter Shen and Mary Seeger	Tim and Alby Williams
John Lebel	Marilyn and Chris O'Connor	Joni Shereda and Brian McKenna	Meredith Wilson
Mark and Jeanne Leckert	John and Amy Ogburn	David and Jeanne Sherry	Sandra Wilson
A. Lane Leckman and Deborah Hall	Sara Oppenheim	Therese Shoumaker	Wilson Conservation Trust
Barbara Carlson and Paul Lehman	Jane Orbuch	Wayne and Edith Showalter	David Wimpfheimer
Roma Lenehan	The Oregon Community Foundation	Susanne Shrader and Alan Lurie	Jim and Betsy Winn
The Martha V. Leonard Fund of the North Texas Community Foundation	Patricia Otto	Linda Siecke	Nancy Hamill Winter
Laurel Leone	Keith and Liz Paredes	Larry Silver	Frank Witebsky
Robert Leppard and Joyce Leppard	Jim and Tammy Patton	Josh Simons	Peter and Jane Wolfe
Joshua Levin	Virginia Pear	Sybil and William Sloan	Donald Wolfgang
Susu Levy	Robert and Madeline Pendergrass	Janet and Clarence Smith	The James H. Woods Foundation
Carla Liberatore	Jeff Peters	Jeannie Smith	Lynne Woods
Jane Light	Richard and Susan Peters	Michael Smith	James Woolfenden
David and Malia Litman	Barbara Petersen	Michael C.T. Smith	Greg Wortman and Kathleen Costello
Sacha Litman	Matthew Peterson	Sandra Smith	Jeannie Wright
Derek Little	Karla Pettigrew	Sonja Sorbo	Penelope Wright
Ruth Lohrenz	Regina Phelps	Curtis and Helen Sorrells	Karin Wuertz-Schaefer
Betsy Lovejoy	Pieter Poll	Richard and Jeanne Specht	Timothy Wyant
Felicia Lovelett	Richard and Sandra Pollen	Sandy and Jim St. George	Melissa Wyers
Hans-Christian Luedemann	Calvin and Carolyn Pomarius	Henry Stallworth and Ann Nolte	John York
John Luther	James Pomeroy	* Standard Insurance Corporation	Catharine V.S. Yost
The Philip J. and Carol J. Lyons Foundation	Anne H. Pope	Henry Stebbins	Kimberley Young
Donald Mackenzie	Bruce Potter	Michael Steffes	David Younkman and Anne McEnany
Sharyn and Charles Magee	William Potter	Brooke Stevens	Linda and Mark Zaitlin
Ron and Amanda Mallory	Alexander Power	William and Margaret Stjern	Joanne and Jerry Zamirovski
Francis Mangels	Kate Prager	Louis Storace	Rachel Zamsky
Steve and Patti Marek	*The Prudential Foundation Matching Gifts Program	James and Susan Stratton	Fred Zeillemaker
Susan and Terence Marsden	Marian Quinn	Michael Stubblefield	Michael Zeloski
Bob and Siri Marshall	Lucy Quintilliano and Leonard Fumi	Cathy and Bob Sussky	Leda Zimmerman
Ruth Marshall	Michael and Diane Rabinowitz	Anne Symchych	John Zucker and Karen Benfield
Elizabeth Ann Martin	Lindsay Ralphs	Christine Tankersley	
Diane Marton	Larry and Mary Ramsey	Colleen Tate	
Susan Massey	Michelle Rand	Sharon Taylor	
CJ McAuliffe	Carol Ray	John Thieroff	
Leigh McBride	Lisa Raymond	Ruth Tobey	
Winifred McDowell	Carol Reed-Glow	Diane Touret	
Patricia McLean	Michael Reid	Linnet Tse and John Forsyth	
Samuel Means	Don Reinberg	Cathleen and David Tuley	
Ruth and William Merkey Foundation	Jim and Jan Rettig	Nancy Turna	
Sharon Metsch	Alan Richards and Ann Musche	Alice Turk	
		Jane Smith Turner Foundation	

\$500+ Curlew

Jeff Acopian
 Rosanne Altshuler
 Betsy Amsel
 Carolyn and Mike Andersen
 Janet Anderson
 Lynn Anderson
 Cynthia Archer
 Raymond Arnaudo
 Stefanie Arthur
 Gwen Asplundh
 John Aspnes
 Jane Atkinson
 Frederick Atwood
 Michael L. Avery
 David Baker
 Charles Baldwin
 Gregory Ball
 Alison Bardrick
 Phyllis J. Barents
 Jean Bassett
 Patricia Bates
 Rosemary Bauman
 Rebecca Baybrook
 Inger Bell
 Brian and Joyce Bender
 The Bennett/Connell Charitable
 Fund
 Jeff Bennett
 Rhonda Bennon
 Theodora Berg
 Charles Berginc
 Mark Betts
 Deborah Bilder and Lee Serota
 Sara Birkmire
 Kris Bisgard
 Tom Blackburn and Brenda Frank
 Barbara Blair
 Paul Blake
 Sue Blish
 Betty Boatman
 Sharon Boatright
 Carol Bocetti

Greg and Linda Bodker
 Jill Boice
 Paul Bowles
 Alice Boyle
 John Brigden
 Catherine Brown
 Hamilton Brown
 Jenny Brown
 Jim and Becky Brown Family
 Foundation
 Jarrett Brunner
 Stephen Buckingham
 Grace Buckley
 Neil Buckley
 Lydia Budak
 Robert Burgett
 Ralph L. Burnham
 Kendall Burton
 Sharon Caldwell
 Amy Campbell
 Jennifer Caron
 Larry Cartwright
 Patricia and John Case
 Cates Gift Trust
 Centerbrook Architects & Planners LLP
 Melinda and Jeffrey Chapman
 Kay Charter
 Rebecca Chasan
 Leslie Clapp
 Christina E. Clayton
 Clare E. Close
 Patrick Coady
 Helen Coates
 Kenneth Cole
 John Craig
 David Culp
 Virginia Culver
 Eugene and Cynthia Cunningham
 Cindy Custard
 Karen D. Cyr
 Diana Dale
 Jo Anna Dale

Patricia Danzon
 Lindsey Davidson
 Debra Davis
 Elizabeth Davis
 Deanna Dawson
 Edward Dayton
 Andrea DeCapua
 Christian DeCosta
 Alexandra Denman
 Scott Derrickson
 Stephane Desouches
 Martha Dick
 David Dobbmeyer
 Henry Doll
 Edwin Duerr
 Susan Dunn
 John A. Dupps
 Bill Duston
 David Elkins
 Alison Ellicott
 Alfred Elliott
 Kerstin Emerson
 Lily Engles
 Marion S. Erwin
 David Evans
 Matthew Evans
 John Fahey
 Derek Farmer
 Todd Fellenbaum
 Karen D. Felts
 Laura Ferrell
 Kathleen Fiehrer
 Margaret E. Filman
 Priscilla Fleshman
 Debra Floyd
 Lindsey Ford
 Douglas Forsell
 Darwin Forsyth
 Megan Foster
 Susan Foster-Garton
 Angela Fox
 Michael Francis

Barbara and Ed Franko
 Richard P. Frechette
 Suzan Frecon
 Allen Freedman
 Carl Freeman
 Stan and Colleen Freidberg
 Emil Friend
 *Frontstream
 J. S. Futcher
 Anne Galli
 Marion Garcia
 Susan Garland
 Andrea Gepner
 Scott Gering
 Susan Germaine
 J.J. Gilmartin
 Steven S. Gilstrap
 James Goehring
 Chris Goode
 Jenna Goodward
 Carole Goodyear
 Elizabeth B. Gordon
 Ewa Gottwald
 Ingrid Gould
 Tiffany J. Grade
 Jane E. Graves
 John Graybeal
 Charles Greenman
 Michael and Sharon Grinker
 Amy Grose
 Carolyn Guthrie
 Elisabeth Hale
 Carolyn Haley
 Anne Hallum
 Susan Hanley
 Kate Hannah
 Susan Hanover
 Thor Hanson
 David Harder and Deborah Greenwald
 Mary J. Hardie
 W. Hardy and Barbara Eshbaugh
 David and Cynthia Lord Harrison
 Kathleen E. Hartman
 Christopher Harwood
 Nancy Haynes
 Gayleen Hays
 Carol Heller
 Jeff Helms
 Kathlene Henry-Gorman
 Paul Herd
 Joanne Herrera
 Nancy Herrman
 Janice Hetzel
 Beth Hibbs
 John Hickok
 Brian D. Hicks
 Stephen Hill
 Hitchcock Hoagland Foundation
 Marvin Hoekstra
 Christopher Holden
 Pat Hollaway
 Bob and Maggie Honig
 Karl Hoover
 Nancy Horie
 Aaron House
 Margaret and Charles Hubbert
 Amy Humphreys-Chandler
 Chuck Hunter

Long-billed Curlew by Greg Lavaty, textastargetbirds.com

\$500+ Curlew (continued)

Elizabeth Hurry	Mona Marshall and Paul Sinclair	Lynne Rasmussen	Stephen Tennyson
Charlotte A. Icardi	Bart Matthews	D. Rebers	Janie Thomas
Adonijah Imgrund	Dana Matthews	Colin Rees	Paula Thomas
Patsy and Tom Inglet	Katherine Mauney	Cheryl Reich	Susan Thomas
Inland Empire Resource	David McCauley and Sheila Conant	Camey Reid	Kenneth D. Thompson
Ellen Jacobson	Edward McCrea	Catherine Rich	Suzanne and Seth Thompson
Curt Jacoby	Kenneth McEnaney	Diana Richards	Charles Thornton-Kolbe
Jeffrey Jens and Ann Boisclair	Marilyn G. McGill	Jonathan Rigden	Vivek Tiwari
George Jett and Gwenda Brewer	Tara McGraw	Jan Robbins	Bill Todman
Jonathan John	Richard McGuinness	Jim and Nancy Roberts	Marana Webber Tost Charitable Fund
David H. Johnson	Christopher McKenzie	Patricia and Norman Robinson	Steven L. Tracy
Jann Johnson	John McLaren	Daniel Roby	John Tschirky
Paul Johnson	Sheryl and John McNair	Rockley Foundation, Inc.	*UHG
Martha Jones	Calista McRae	Beth Roemer Family Charitable Fund	U.S. Department of the Treasury
Sajones Jones	Sally McVeigh	The Rosenstein Family	Judith and John Ulreich
Trent Jones	Jennifer Melot	Alan Rottman	United Way of Central Massachusetts
Janey Joos	Chris Mercier	Sally Roush	Peter and Georgia Van Dyke
Paul R. Julian	Frances Mielach	Robert Russell	Chris Van Fossan and Eddie Gomez
Cynthia Kagan	Dana Mikstay	John Rutenbeck	Alison Van Keuren
Mark Kalmsohn	Madeline Miles	Susan Ryan	Mary Van Vleck
Marilynn Katatsky	Ellen Miller	Matthew Sabourin	Beatrice Van Winkle
Jon Katze	Howard Miller	Anna Salomon	Charlann Vander Pluym
Kimber Kaushik	Leslie Miller	Dan Santantonio	Tim Velazco
Judith M. Kay	Virginia Miller	Saving Birds Thru Habitat	Andrew W. Velthaus
Brynn Keith	Charles Mintz	Steven Schafer	Walter Vergara
Diana Kelleher	Eva Moldovanyi	Matthew Schmahl	Robert Victor
Sue Kemberling	Joanne Monaco	Meredith Schroerer	Karen Wachs
Sally Kendall	Jim Monsma	Mary Schuertz Willis	Kelly Wallace
Sigrid Kendall	Richard Moore	Susan E. Schuur	Robert Wallace
The Kerstein Charitable Fund	Jeanne Morency	Ellen S. Schwenne	Marianne Walsh
Jean Keskulla and George Stalker	Beverly Morgan	Diane Shaw	Alistair Ward
Vivek Khanzode	*JP Morgan Chase	John Sherwood	Karen Watkins
Jeff Kingery	Mary L. Morgan	Samuel Shouse	Fred Weber
Marianne Kirkendall	Virginia Morgan and Deborah Belote	The Ruth E. Silverman Animal Welfare Fund	Barbara Webster
Linda Klaben	Joseph Morlan	Julia Simmons	Joseph Webster
James Klosty	Kerry Morris	Melinda Simon	Judge Webster
Michael Knox	Robert Moyer	Randi Simons	Audrey Wegst
Mark and Karen Koten	Tomasz Myckow	Tom Simpson	Tracey Weisberg
Mary Krigbaum	Debby Nabavian	Carol Sisler	Amelia Weld
William Kurtz	Pam Negri	Mary Sjoerdsma	Judy Whitcombe
Woodrow Lackey	Erik Nelson	Janet M. Sjulín	Roberta Wiener
Max G. Lagally	Diana Nevins	Michael Skolochenko	Eric Wier and Laura Frank
Nancy Lamia	Richard Nicholas	Laurie Slater	Heidi Williams
Robert Lange	Janice Nicol	Susan Smith	Ted and MaryAnn Williams
Kent Lannert	David Nimmich	Joyce E. Solomon	Michael Wilson
Victoria Lanphier	James D. Nix	Vivek Sriram	Robert Wilson
The Lanzillotti Family Foundation	Paul E. Noell	Cherieanne St. Hilaire	Carl Winstead
Susan and Donald LaSala	Phyllis Nofzinger	Cindy Stameroff	Sharon Wisecarver
Kenneth Lay	Marianne Nolan	The Standard	Levi Wood
Catherine Leahey	Arthur Nonhof	Lisa Standley	Sandra Woods
Barbara Leo	Mary Normandia	Hygie Starr	Jeff and Kathy Wright
Betsy Leonard-Wright	Russell Oates and Stacy Oates	State of Michigan	Laura Wright
Emily S. Lewis	Kristin Oberholtzer	Chris Stauber	Mary P. Wright
Steve Lewis	Patrick O'Connell	Urs-Peter Stäuble	Bill and Suzanne Wuerthele
Daniel Libberthson	Kathleen O'Connor	Steelcase Foundation	Darcie Young
Linda Ligon	Eugene Ollila	Sarah B. Stewart	Lee and Faye Younker
John R. Link	Lisa Otto	Sigrid Stiles	Robert and Katharine Zappala
Shawn Loewen	John Paik	Michael Stolar	Gisela Zelenka-Drysdale
Travis Longcore	Michael Pappone	Susan L. Stone	Karen Zook
Loomis, Sayles & Company, L.P.	Nathan Pate	Mia Sullivan	William Zwartjes
Lisa Lorden	*PayPal	The Sullivan Fund	
Emily Lott	*PepsiCo	Brad Suster	
Dwight Lowell	Ron and Sheila Pera	Sarah Swank	
Brian Luscombe	Bruce G. Peterjohn	Byron Swift	
Patrick Lynch	Wayne R. Petersen	Alex Takasugi	
Andrew and Amy MacLeod	George S. Peyton	Amy Tan	
Lynda Maczynski	Pledgeling Foundation	Michael Tarachow and Merce Dostale	
Rita Mahaffa	Jane E. Poss	Catherine Tauber	
Bill Makepeace	Thane and Linda Pratt	Tom and Nancy Taylor	
Kenneth Mamitsuka	Ashley R. Coles	Kyle and Nicole Te Poel	
David Stagman and Allison Margolies	Evelyn Ralston	Victoria Telford	
Jennifer Maritz	Kim Rasmussen	Tennessee Ornithological Society	
Carol Marks			

\$250+ Tanager

Cheryl Abel
 William Abel
 Susan Adair
 Spencer Adler
 Edna R. Alvarez
 Audrey J. Amthor
 Alice Anderson
 James Anderson
 Judith Anderson
 Karen Anderson
 Kathryn Anderson and Lawrence Phelps
 Mary Anderson
 William Anderson and Barbara Anderson
 Stanley Andrucyk
 Natasha Antonovich
 Barbara Apgar
 Robert Arrigoni
 Barbara Arum
 Stuart Hollinger and Mika Ashley-Hollinger
 Allen Asmussen
 Adrienne Auerbach
 Mike Austin
 Mary Babbitt
 David W. Babington
 Patricia Bacchetti
 Carolyn Bader
 Adam Baig
 Samuel Bain
 Christopher Baldwin
 Valerie Baldwin
 Howard Balentine

Jerry Banks
 Bruce Barga
 Karin S. Bartimole
 Joyce Bartlett
 Frank J. Baskay
 Chuck Baskin
 Matt Bass
 Katharine Beale
 Bobbie Becker
 Susan Beckhorn
 Jill Beckman
 Peggy Beckman
 Betsy Beier
 Bruce Belknap
 John Belz
 Robin Bendler and Michael Yetter
 Peter Bente
 George C. Benz
 Lisa Berger
 Kathryn Bergkoetter
 Mia Bergman
 Stuart Beringer
 Berman Giving Fund
 Brenda Berry
 Anna Betz
 Mary Beverly
 Mary Bicknell
 Scott Billets
 Frank Bills
 Garland D. Bills
 Brent Bitz
 Jeffrey Black
 Karen Blisard
 Deborah H. Bloomer

Aubrey Blue
 Brad Boban
 Galen Bodenhausen
 Frances Bohn
 MaryJane Boland
 Harold Boling
 Mary Bondel
 Marilyn Bontly
 Louise Booth
 Bonnie Borisch
 Avis A. Boutell
 D.H. Michael Bowen
 Shaina W. Bowie
 Patricia Boyd
 Jason Boyle
 Barbara Brank
 Carol Branscomb
 Gregory Brendel
 Patricia Brennan
 Elizabeth Brill
 Kim Brink
 D. Brinkley
 David Brockway
 Margaret Brooke
 Frank Brown
 Janet Brown
 Marlene Brown
 Patricia Brust and Carl Brust
 Raphael Buckles
 Jennifer Bundy
 Gary Burch and Marie Timm
 Charles Burg
 Winnie Burkett
 Jennifer Burroughs

Wendy and Robert Burt
 Bryce Butler
 Charles Byrd
 Mitchell A. Byrd
 Dennis Cabral
 Maureen Cafferty
 Joseph and Helen Calles
 James H. Campbell
 Peter Cannon
 Rebecca Canright
 Alisha Capps
 Carrie Carlson
 Charles and Kristen Carlson
 Robert Carlson
 Cecilia Caron
 Brenda Carpenter
 Lynne Carpenter
 The Carpet Barn
 Linda Carroll
 Kristina Casanova
 Caterpillar Foundation
 Dave Catterson
 Rhoda Chaloff
 Louise Chambers
 Donna Chance
 Theodore Chase, Jr.
 Erin and Albert Chen
 Laura Chenel
 Roberta L. Chew
 Joan and Joel Chinitz
 David T. Chuljian
 Story Clark
 Leslie Clarke
 Red Clarke
 Susan Clasen
 Deborah Cobb
 Diane Cochran
 Gail Coffey
 Kenneth Cohen
 John Colbert
 Sara Jayne Cole
 Kelly Colgan-Azar
 Christopher Collins
 Ursula Collinson
 James Comerford
 Commonwealth of Massachusetts
 Bryan Comras
 Kathleen and Steve Conrad
 Rosemarie Conrad
 Nicholas L. Constantinople
 Margo Cooper
 Sylvia Crain
 Anne Craven
 Julie Creighton
 Paula Crockett and Martin Gibbins
 Carolyn Croke
 Linda Crutchfield
 Daniel Cunningham
 Brian L. Currie
 Terri Cuthriell
 Walter Cutler
 Anne Dadds
 Alex Dam
 The Dante Moreira Gilbert Fund
 Elizabeth Daubner
 Karl David
 Todd Davidson
 Karen Davis and Richard Davis
 Katherine Davis
 Pia Davis
 Rolph Davis
 Susan Davis
 Virginia Davis

Johanna Dawes
 Jeff Dawson
 Dayton Foundation
 Ashley Deal
 Patricia Deal
 Robert Debellevue
 Andrea DeBevoise
 Robin deGroot
 Leo Deininger and R. Skuly
 Pamela DeLitta
 Elizabeth M. Denning
 Roseanna Denton
 Dana DeRogatis
 Donna Desjardins
 Paul Dibos
 Elizabeth L. Diefendorf
 Kerry Dietz
 Dianne Dinneen
 Angela DiTerlizzi
 Dale Melinda Dixon
 Carol Doerflein and Frederick Mecke
 Mairi Doerr
 Adam R. D'Onofrio
 Mary Patricia Dougherty
 Ruth Douglas
 John Doyen and Lisa Doyen
 Barbara Driscoll
 Paul Driver
 Barbara J. Drosman
 Nathaniel Drumheller
 David Dryland
 Elizabeth Dugan
 Camille Dull
 Roger Duplessis
 Dyaln Jackson Community Focus Fund
 Richard Dyer
 James and Nancy Eastman
 Lynda Eckard
 Timothy Ellis
 Marilyn Ellsworth
 Madi Elsea
 Stephen Elston
 Katy Emde
 Holly K. Emmons
 Lee Emmons
 Christina Esmahan
 Nancy and Satoh Esperancilla
 Kathy Estey
 Tamara Evans
 Steven L. Falkowski
 Keitha Farney
 David Farr and Elizabeth Skakoon
 Jeffrey Faust and Lynn Faust
 Justin Feezell
 Andrew Feldhaus
 Brigitte Felix
 Carol Ferguson
 Cynthia Ferguson
 Sandy Fiebelkorn
 Tom and Lisa Fiebelkorn
 David Finkelstein
 Diane Finkelstein and Solon Finkelstein
 Mary Finlay and George Thompson
 Nancy Fischer
 Bob Fisher
 John R. Fisher
 Virginia C. Fisher
 Daniel Fitzgerald
 Susan Fitzgerald
 Rose Flaherty
 Anthony Fleming

Western Spindalis by Arturo Kirkconnell

\$250+ Tanager (continued)

Sherryl Flick	Mary E. Hansen	Lianghui Kau	M. Bondy Fund	Randall Munroe
Robert C. C. Foehring	Craig Hanson	Lisa Kau	Charles G. Mackall	Deb Muraro
Thomas Folsom	Candis Harbison	Jennifer L. Kauffman	Arienne Mahieu	Cynthia Murphy
Corey Ford	Geoff Hardies	Katharine Keane	Macie Manire	Margo Murphy
Terry L. Forrest	John J. Harding	Cherie Kearney	Carl Manning	Naomi Murphy
Andrew Fowle	Maggie Hargus	Bevin Kelley	Susan Manning	Donna Muscarella
Dede and Hank Frantz	Brian Harrington	Michael Kelley	Daniel Mantuani	Phyllis Musicar
Kathy Freas	John H. Harris	Edward J. Kemnitzer	Juliette Marczuk	Keir Mussen
Kenneth Frieberg	Robert Hartman	Philip Kemp	Jina Mariani	Caleb Myers
Karen Friedel	William Harvey	Alexander Kennedy	Ilene Markell	Cecily Nabors
Sid Frissell	Peter Haug	Joan Kent	Melissa Marosy	Judith Nackoney
Margaret Fritze	Carol Hausner	John Kent	Thomas Marsan-Ryan	Subha Narasimhan
Gary K. Froehlich	Louise A. Havstad	Kimberly-MacDonald Charitable	Liz Marshall	Allison Nelson
Judy Fukunaga	Gretchen Hayward	Foundation	Tom Marshall	Ruthe Nepf
The Fund for Liberty and the Environment	Brenton J. Head	Caroline Kindrish	John Martel	Elizabeth K. Neuvar
William Gammage	Kirstie Heidenreich	Alicia King	Martens Bash Foundation	Cass Nevada
Danielle Garcia	Raymond Heitmann	Ashley King	Lisa Martin	Ed Newbold
Catharine Gardner	Jeanne L. Held-Warmkessel	Michele Kirk	Susan S. Martin	James Nichols
Joyce and Richard Garrison	Lynne R. Heltman	Patricia Kirkemo	Michael Mato	Linda Nicoletto
Richard Gauthey	Maria Hendrickson	Fred and Gail Kittler	Michael Matuson	Cara and David Nims
Marianne Gawain-Davis	James Hewitt	Patricia S. Kline	Josette M. Maury	Heidi Nitze
Emily Geballe	Jennings S. Heywood	Frank Kling	Roy H. May	Susan Noel
Carol Gee	Scott Hickman	Elizabeth Koch	Barbara Mayer	Kathy Nohr
Jennifer Gervais	Lise Hicks	Kert Kolehma	Sarah Mayhew	William E. Noice
Bryan Gieszl	Michael Hieber	Karen Koral	Jean McArthur	Tomas W. Nonnenmacher
Jennifer Gilbert	Lynn and Nancy Higbee	Jane Koten	Peter McCalmont	Caroline Novak
Susan and Frank Gilliland	Harriet Hill	Jeffrey Kramer	Suzanne McCann	Anthony and Darlene Nowak
Nelly Gimbel	Tom Hines	Katy Krigbaum	Kathleen McCleary	Diana Nutt
Ann Glass	Constance Hoag	David Kroll	Grazina McClure	Daniel O'Brien
Marilyn W. Gleysteen	Gerald Hoekstra	Rachel Krucoff	Philip McCormack	Ralph Odenwald
Marcia Gnagey	Elke Hoffmann	Mary Ann Kruse	William H. McCormick	Oglethorpe University
James Godshalk and Marj Lundy	Melissa Hohimer	Janet and Tom Kuehl	Alan McCoy	Dennis J. Olle
Andrew and Gail Goldberg	Jamie Holdeman	William Kunze	Thomas McEntee	Katherine Olmstead
Richard Goldfarb	Anita Holtz	Patricia and Ken Kupchak	Miles McEvoy	Hal Opperman
Lois Goldfrank and Walter Goldfrank	Marsha Hook	Barbara Laing	Patricia McGill	Spring O'Quinn
Peter Goldman	Amy Hopkins	Sheri Lange	Kathleen McGinley	Bruce Orr
Debra Goodrich	Mary Horejs	Gary Langham	Beverlee McGrath	Carolyn Osborne
Sunil Gopalan	Marcia and Ted Horman	Nancy Latner	Sean McGrath	Timothy Ostromek
Shirley Gordon	Geraldine Horton	Jason Laurich	Alicia McLaughlin	Chris Ottemiller
Jean Graf Teterycz	Cynthia House	Molly Lawrence	Anne McLaughlin	Jimmy Padgett
Joseph Graff and Jane Graff	Menghan Hu	Ken Lawwill	Doug McLaughlin	Janet Paisley
Jon Grainger	Jan M. Huebner	Jonathan Lee	Kevin McLemore	Mark Pando
Alexander and Marcia Grande	Dennis Hulbert	Kathleen Lee	Barbara McMahan	Meghna Pandya
Laura Grant	Bruce Hull and Margaret Mitchell	Robert Leggett	Dorothy A. McManus	Noreen Parks
Ellen Granter	Susan Hunt	Catherine Leja	Ruth McNally	Greg and Patty Pasztor
Charles Gravitz	James Hupp	Kirsten Leonard	Thomas McParland	John Paul
Judith Gray	Stuart Hurlbert	Mary Ellen LePage	Jean McRae	Robert Paul
Julia L. Gray	*IBM Corporation	Lisa-Marie Lerner	Susan and Mac McWhirter	Susan and Mac Paulson
Joann Grayson	IMF	John C. LeVine	Thomas Meath	Mary Pawelko
Judith Greene	Barbara Ingram	Douglas Levison	Susanne Meidel	Grayson B. Pearce
Steve and Lenore Greenfield	Marian Isaac	Richard Levy, Jr.	Jim Michael	Rani Peck
Hollis Greenwood	Tamima Itani	Scott Lewis	Michelle Michaud	Jill Perry
Pamela Greenwood	Martha Ivey	Tracey Liberson	Elizabeth Michel	Pamela Pescosolido
Lucy Greer	J2 Jones Giving Fund	Sigrid Liede-Schumann	Thomas Michel	Mariana and Andrew Pesthy
Kathryn Greisen	Electra Jacobs	Kristina Lindbergh	Daniel Michell	Emilee Peters
Babette Gwynn	Eric Jason	Brian Linkhart	Christine Miller	Elizabeth Petersen
Helena Ha	Pat Jenkins	Jeannine Linsday	Gary Miller and Ruth Brandt-Miller	Robert and Veronica Petersen
Dorothy Habel	Kitley Jewell	John Lipsky	Joan Miller	Jim Peterson
Gayle Hackamack	Jim and Jan Gardner Family	Gala Lirette	Stauffer Miller	Tim Petros
Jane Hadley	Foundation	Steven A. Lister	Susan Miller	Pfizer Foundation Matching Gifts Program
Victoria Hagemester	Joe John	Susan J Llorca	Alex F. Mills	Rachel Picone
Nancy Hager	G. G. Johnson	Rupert Lloyd	Kevin Mock	Jesus Pimentel
Kathy D. Hall	Robert and Shirley Johnson	Janet Locklear	Bruce and Mary Moffatt	Vincent Pirrello
Rebecca Hallgarth	Gwenn Johnston	Betty Lopey	Marilyn Monter	Helen Pitts
Eric Hammond	Eugene Joly	Thomas B. Loring	Harold Montgomery	Deborah Porter
Frederick Hammond	Anthony Jones	Gwyneth Loud	Barbara Moorhouse	Rick Posmantur
Krista Handel	Jonna Jones	Madeleine Love	Elton and Alyssa Morel	Beverly Postmus
Anne Hanley	Melanie Jones	Christine A. Loveland	Linda M. Morgan	Theresa Potts
Elise Hanley	Thomas J. Joyce	Joe Lowe	Dave and Ruth Morine	Jude Claire Power
Raymond L. Hannikman	Jeanine Justice	Linda Lowenstine	Lou Morrell	Linda Prandi
Antonia Hansen	Linda Kacser	Mike Lumpkin	Karen Moulder	Penny Pray
Henry W. Hansen	Kathryn Kamo	Steven Lyons	David Moulton	Greg and Jane Prine
	GK Kasmiroski	Mark N. Lystig	Laurel Mundy	

\$250+ Tanager (continued)

William Proebsting
Cynthia Pruett
Jane Pyne
Bowden Quinn
Trish Quintenz
Vedran Radojicic
Megan and Matthew Rand
Judith Randal
Robert Randall
Judith Rapacz-Hasler
Kole Rasler
Kay Rasmussen
Jennifer Rauch
Raytheon Matching Gifts
Betsy J. Redman
Marsha G. G. Reeder
William Reid and Margie Reid
Chris Reiser
Jefferson Reiter
Deborah Reynolds
Dori and Pat Rhodes
Lisa Richard
Dave Richards
Jennifer Richberg
Robert S. Ridgely
Rick Ridgeway
Lynn Risser
John M. Roberts
Suzanne Rocca-Butler
William Rogers
Gretchen Rollins
Rostro Foundation
Arlene R. Roth
Andrew Rothman
Marvin B. Rubin
Deborah Rudis
Hannah Rudstam
Michael Rues
John Ruhl and Susan Ruhl
Joan E. Rushton
Cynthia L. Russell
Molly Russell
Susan Sajban
Salesforce
Danielle Salomon
Jeffrey Sanders
Santa Monica Bay Audubon Society
Douglas Santoni
Santoni-Wilkerson Charitable Fund
Patricia Santos
Robert Sargent
Matthew Sarver
April and Jeff Sayre Fund for Nature
Katherine Scanlan
Charles E. Scheidt
Maria and Clifford Schneider
Delia Scholes
Cynthia Schotte
Lucas Schrader
Nancy Anne Schrauth
Deborah Schroeder
Shirley G. Schue
Nancy Schulkind
Wendy Schultz
Cindy Schulz
Schutz Family Fund
Susan and Steve Schwalb
Garrett Schwart
Gerry Schwartz
Ann Scott
George and Jennifer Scott
Stephen Scott
Judson L. Scovill

Eileen Scutt
Jeff Seay
Joseph Seber
Maggie Seely
Virginia Shaller
Mary C. Sharkey
Joshua Sharlin
Sudesh Sharma
Karen and Robert Sharrar
Helen R. Shaskan
Debra Shearwater
Sharon Sheehy
Kathy Shimata
John R. Shreves
Tom Shuhda
Rita Shultz
Anna Shurter
Christopher Sides
Martin Sidor
Randall L. Siebert
Barbara Siepierski
Ryan Sierzega
Silent Donor
Dan H. Silver
Ann P. Simmons
Margaret Simmons-Matthews
Emily Simon
Fred Simpson
Elizabeth Sims and Kenton Griffis
Laura C. Sims
Paul Sivey
Letha Slagle
Laura Slaughter
Cynthia Sloan
Elizabeth Sloan
Stephen Slocum
David Smith
Elizabeth F. Smith
Jennifer Smith
Kevin Smith
Larry Smith
Maureen Smith
Steve Smith
Tara Smith
Jeff Snyder
Nancy and Fred T. Sobczak
Raymond M. Soff
Andrew Solomon
Natalie Somer
Jennifer Sousae
Kathryn Spalding
Georgeanne Spates
Gayle Spencer
Robin Spiegelman
Richard Spisak
Melanie Spriggs
Norman St. Amour
Victoria Stack
Mark Stadtherr and Joan Brennecke
Douglas Standing
Mike Stankiewicz
Thomas Stark and Joyce Stark
State of Rhode Island
Hilary Staver
Randolph Stec
Jamey Stegmaier
Warren Steiner
Beverly Stelljea
Norah Stevens-Kittner
Langdon R. Stevenson
Jim and Brenda Stewart
Cara Stiles
Karen Stockton and Alan Stockton

Amy Stone
Tom Strikwerda
Allison Strine
David L. Stuller
Pat Stutzman
Paul Sun
Sundquist Family Fund
Grace E. Suttle
Caroline Sutton
David Swanson
Julie Swanson
Robert Swanton
John and Meg Symington
Birch Sztabnik
Ann Tagawa
Tamera Talbert
Robert Tallyn
Jean Tatalias
Peter Tattersall
Jody Tatum
Charity Taylor
Heather Taylor
Marian Taylor
Ricky L. Taylor
Elisa Taylor-Godwin
Laurie Taylor-Mitchell
Jean W. Tease
Clare Teixeira
Maryellen Skan and Peter Thiel
D.N. Thold
Pam Thomas
Laurilee Thompson
Joyce Thompson Graham
Brian Tinker
LaCuyetunia S. Todd
Robin G. Todd
Margaret Tomaska
Joel S. Townsend
Paula Travelbee
Richard Trieff
Tonya Tromblee
Charles H. Trost
Robert Trowell
Elizabeth Truebenbach
Ann Truesdale
Michelle Tsai
Craig Turner
Amy B. Unfried
Andrea Upchurch

Andrew Urquhart
U.S. Green Building Council,
Massachusetts Chapter
Michael Usai
Tom Uttech
Ruth Vacin
Keith Valachi
Maureen Van Denburgh
Peter and Judy Van Der Linden
James and Margo Vandiver
Vicki VanPelt
Theresa Varner
Lelia Vaughan
Charles Vaughn
Randy Vaughn-Dotta
Kenneth Vinciquerra
Gwenda Vinkler
Susan Virostek
Frances Von Mertens
Dorothy Wadlow
LaVonne Wagner
Robert Wald
Eugenia Walker
Simon Walkley
Susan Wallace
Gail L. Walter
Jess Walter
R. Alan Walter
Jim Walters and Chris Walters
Phillip Wampler
Christopher Ward
Joanne M. Warren
Nancy Warren
Cynthia K. Warwick
Ann Watts
David K. Weaver
Will Weber
Robert Wein
Joseph Weinstein
Brian Weisbrod
H. Alan Weisel
Ned Wolff and Nancy Weissman
Juliana Wells
Lucy Weltner
Michelle Welton
Nancy Wenninger
Amy and Ed Wertheim
Stephen Whatley
Suzanne Whitaker

David and Sandi Whitmore
David Wicker
Rad Widmer
Donna Wieting and Roger Griffis
Wildlife Conservation Society/
Bronx Zoo
Robert Wilhelm
Jonathan Wilk
Lindsay C. Wilkes
Charlotte Wilkins
Paulette Wille
Barbara J. Willey
Andrew Williams and
Rebecca Christoffel
Barbara Williams
Daniel and Barbara Williams
Constance Wilson
James Wilson and Cynthia Murphy
Marianna Wilson
Rod Winge
Janice Winokur
John Witmer
Joseph Witt
Randall Witt and Rose Ann Witt
Janet Witzeman
Eleanor Wolf
Christine Wolfe
David Wood
Sally S. Wood
Thomas C. Wood
Scott Woodfield
Constance Woodman
Joan Woodward
Arthur Wortman
Betsy and William Wrenn
Katherine Wychulis
Virginia Wycoff
R. Yaeger
Robynn K. Yim
Lia Yoste
William C. Young
Corinne Yourman
Howard Youth
Shawn P. Zack
Kenneth Zaremba
Charles Zarnoth
Alan Zaslow
Arlene Zuckerman

\$100+ Meadowlark

Rachel Abbey
Lura Abbott
Mary Abbott
Barbara Abraham
Holly Abrams
Lloyd Abrams
Aleece Abramsky
Louise Acheson
Diane Ackerman
Kristina Acri
Cyndy Adams
Jillian Adams
John Adams
Tommy Adams
William Adams
Nikki Adamson
Yvette Adelman-Dullinger
David Adkins
Julie Adkins
Eric Adler
Lynn Adler
*Adobe Matching Gift Program
Cynthia Adrean
Jane Adrian
Christina Affholder
Hussein Affi
Richard Agee
Elizabeth Aghajanian
Barbara Aguado
Yasamin Alarab
Christine Alber
Derek Alberding
Sydney Alberg
Gail Albin
Michelle Alden
Margo Alderson
William Aldrich
Gail Alexander
Helen Alexander
Marianne Alexandrou

Diane Ali
Cindy Allard
Catherine Allen
Connie Allen
Donna Allen
Joanne Allen
Susan Allen
Thomas Allen
Carol Allen-Rasoul
Diane Allison
Lizabeth A. Allison
Miriam Allman
Mary and Frank Almeda
Stanley Almoney
Leeanne Alonso
Pamela Alsop
Rich Altherr
Bonnie Altshuld
Wendy Alvarez
Joy Alwan
Olivia Ambrogio
James Ambrose
Judy Ambrosich
Andy Amend
America's Charities
Ellen Anderman
K. Tucker Andersen
Bebe Anderson
Chet Anderson, DVM
Chet W. Anderson
Clifford Anderson
David Paul Anderson
Donald and Susan Anderson
James Anderson
Judith S. Anderson
Kathleen Anderson
LaVerne Anderson
Roger K. Anderson
Tracy Anderson
William Anderson

Mary Grace Anderson Kuehn
Shirley Andrews
Rita K. Andis
Theresa Ando
Maribel Andonian
Conceicao Andrade
Betsy Andrews
Share-Dawn Angel
Gilia Angell
Richard A. Angell
Beryl Angelus
Cindy Angerhofer
Susan Angermeier
William Angove
Shelley Anixter
Phoebe Antrim
Doris Applebaum
Donna and Michael Aragona
Harold and Ann Marie Arbo
Mark Archambault
John Archambault
David Archer
Angelo Arena
Margaret Arenberg
Chas Argent
Arkansas Audubon Society
Carroll Arkema
Eleanor Armitage
Brian Armstrong
Vicki Armstrong
Jaymison A. Arnold
Reagan Arthur
James T. Ash
Nancy Atherton
Marcy Athey
Natasha Atkins
Richard Atkins
Joan Atkinson
Audubon Miami Valley
Wayland B. Augur

Betsy August
Augusta Bird Club
Derst K. Austin
Laura Austin
Ryan Austin
Bonnie H. Avery
Richard J. Avery
Linda Ayres and David Brewster
Carol Azar
Nancy Babendir
Henry Babson
Karen Bachman
Donna Bacon
Dorothy Bacon-Neighbors
Holly Bacuzzi
Shelley Badat
Jesse Bader
Heike Baesecke
Larry Bahr
Paul J. Baicich
Catherine and John Bailey
Melissa Bailey
Celeste Baker
Cheri Baker
Edward Baker
Juanita N. Baker
Susan Baker
Laura Balascio
Rachel Baldi
Joan Baldiga
William Baldrige
Austin Baldwin
Mira Baldwin
Natalie Balents
Patricia Balko
David Ball
Michele Ball
Jason Ballengee
Dorothy Bambach
Barbara Banks
Virginia Q. Banks
Jane Bannister
William Barbour
Luciana Bardwell
Irene Bareis
Rachel Barham
Angela Barish
Carina Barnard
Douglas Barnes
Madeline Barnes
Carol Barnett
Curtis Barnett
Caryl Baron
Brian Barr
Sheila Barr
Carrie Barratt
Arthur Barrett
Kay K. Barrett
Marjorie Barrett
John Barrow
Kathy Barry
Pam Barry
Donna and Daniel Barski
Marian Barth
Pam Bartholomew
William Bartush
Laura Basford
Chris and Marilyn J. Baszczynski
Diana L. Bates
James Bates
Larry Bates
Deborah Batten
Richard Bauder
Brenda Bauer
Joanne Bauer

Sarah Bauer
Virginia Bauer
Janet and Al Baumann
Pam Baumann
Jessica Bavinger
Jane Baxter
Hilary Bayman
Lesla Beamer
Katherine Beard
Ramona Bearor
Randy Beaton and Sid England
Laura Beaty
Susan Beaudoin
Pierre Beaurang
Barbara Beck
Julie Beck
Michael Beck
Marilyn Becker
Theresa Becker
Maris Beckerman
Betty Beckley
Daniel Bednarek
Marcie Begleiter
Robert A. Behrstock
Mary Beight
Christopher Beisel
Melody Belcher
Michael Belfort
Michelle Belisle
Ann Bell
Charles and Nancy Bell
Erin Bell
Patti Bell
Judy Bellairs
Nancy Belton
Evalyn Bemis
Ian Benjamin
Roger Benjamin and Madalyn Benjamin
Chuck Bennett
Jon Bennett
Nancy Bent
Jodette Bentley
Jeanne Bereza
Jaimi Bernard
Russell Bernberg
David Bernet
Kathryn Bernish-Fisher
Andrew Berry
Jim W. Berry
Marjean Berry
Samantha Berry
Chuck Berthoud
Sarah Besadny
Heather Bessette
Brandon Best
Brenda Best
Charles J. Betlach
Laurie Betlach
Andrea Beyer
Ellen Beyers
Anita Bhala
Rachel Bhattacharyya
Bonnie Biafore
David Bieber
Catherine Biel
George F. Biel
Christine Biela
Jack Billings
Janet Binette
Minke Binnerts
Nancy Birch
Tal Birdsey
Cheryl Bishop
Mike Bishop

Eastern Meadowlark by Paul Rossi

\$100+ Meadowlark (continued)

Raymond Bissonnette	Megan Brannon	Joan Budai	Raymond Carlson	Ronald R. Cicerello
Noel Bitterman	Beth Branthaver	David Buege and Linda Buege	Diane Carmony	Kathy Cisneros
Chris Bittle	Clara Bratton	Patricia R. Buettner	George Carneal	*Citrix
Stephen R. Bittner	Kimberly Braun	Joelle Buffa and Clyde Morris	Eileen Carney	Linda Clader
Amy Bix	Alessandra Bravo	Dorothy Bukantz	John Carothers	Michelle Clairmont
Carol Black	Vera Brechbiel	Rod Buland	Carol L. Carpenter	David Clapp
Catherine Blackburn	Roger J. Breedlove	Gary and Kathleen Bulman	Barbara Carr	David E. Clapp
Steve Blair	Marcia Brehmer	Stanley D. Buman	Gloria Carr	Bruce Clark
William P. Blakeslee	Susan and Richard Breisch	Carmen Bunck	Melissa Carr	Darren Clark
Jeffrey Blalock	John P. Brennan	Anne Burch	William R. Carrell	Jeffery Alan Clark
Rick and Nancy Blanchett	Marcy Brenner	Yvonne Burch-Hartley	Catherine Carroll	Jennifer Clark
Geoff Blanco	Robert Brewer	Alex Burciaga	Lynn Carroll	Julie Clark
Joseph Blanda	Eleanor Briccetti	Olga Burenkova	Marisa Carroll	Laurie Clark
Dianne Blane	Monica Briggs	Gregory Burgdorf	Joseph Carson	Morris M. Clark
Darlene Blaszcak	Jessica Bright	Lisa Burgess	Kathy Carson	Pamela and Robert Clark
Melissa Block	Buddy Brill	Victor Burgett	Linda Alison D. Carter	Rita Clark
Brink Bloembergen	Cindy Brillhart-True	Joseph C. Burgiel	Marian Carter	William Clausen
Joseph Blowers	Debbie Brinkofski	Ulrike Burgin	Glenda Cartwright	Roger Clawitter
Joanne Blum	Michael Briselli	Jan Burke	Lee Casebere	Karen Clements
Gayle Blume	Carla Britton	Laurence Burke	Anne Casella	Jim and Marilyn Clerc
Barry Blust	Broadcom	Peggy J. Burke	Nancy Casey	Laura Cleveland
Bonnie Bochan	Elizabeth Brobst	Gretchen L. Burmeister	James Cassese	Andrew Click
William Bock and Karen Bock	Yulia Brockdorf	Brenda Burnett	Dorrit P. Castle	Trina Ciine
Susan Boddington	Pat Brockton	Valerie A. Burnie	Phyllis Cauffiel	Catherine Clissold
Larry and Loretta Bodiford	Brian Broderick	Dale & Janeel Burningham	Marc Cavaillé-Coll	Nancy Clogston
William and Anne Boeh	Martha Brogan	Claudia Burns	A.N. Caviness	*The Clorox Company
The Boeing Company	Emily Broich	Cynthia Burns	Amy Cayton	Pamela Close
Susan Boettger	Alan Bromberg and Sandra Bromberg	Phyllis Burrell	Chris Cazenave	Marcus Coblentz
Charla Boggs	Ann K. Bronaugh	Samantha Burrell	Joseph C. Cepeda	Julie Coffey
Kristina Bogovich and William Kirsopp	Lynne Brookes	Donald Burrows	Frances Cerbins	Robert Coffin
Neil M. Bogue	Ann Brooks	Oliver Burton	Clarisse Cespedes	Lisa Coffman
Edna Bohannon	Beverly Brooks	David Busch	Phyllis Chambers	Judith Cogburn
Nancy Bohnet	Robert Brooks	John Buse	Yvonne Chan	Gary Cohen
Peter Boice	Thomas Brosy	Janet D. Busse	Susan Chandler-Reed	Sherry Cohen
Christina Bolgiano	John Brothers, II	Julie Butcher	Jyhllum Chang	Bruce Cole
Hilary Bolles	Anne Brown	Margaret Butkerei	Dorothy Chao	Edward L. Cole
Chris Bolling	Barbara Brown	Kathy Butler	Gary Chapin	James Coleman
Jenny Bolsky	Bernard Brown	William Butler	Carla Chapman	Martha Coleman
Joseph Bolten	David T. Brown	Kenneth Button	Gary Chapman	Julie Coles
Gayle R. Bond	Denise Brown	Anne M. Byers	John Chapman	Rochelle Colestock
Teena Bonfield	Duncan Brown	Charlotte Byers	Suzanne Chappell	Kitty Coley
Sandra Bonham	Edward W. Brown	Sherry Byers	Christine Charest	Robert E. Coley
Tracey Bonner	Julia G. Brown	Steve and Bonnie Bylin	Barbara Charles	Alexis Colker
Cynthia Bonnes	Julie Ann Brown	Timothy Byrne	Norma Lee Chartoff	Mary Colliflower
Christina Book	Karen Brown	David Caccia	Mara Charvonia	Carol Collins
Marsha Booker	Lucie Brown	Anthony Cacciapuoti	Ann Chase	Elizabeth Collins
Beatrice Bork	Marsha Brown	Jennifer B. Caci	Daniel Chase	Fred Collins
Galina Borschow	Melanie Brown	Michael Cain	Marta Chase	Connie Colter
J. Bosshard	Steven Brown	Margaret Cairo	Craig Chasse	C.J. Colvert
Frances Bott	Susan Brown	California Resources	Michael Chen	Dorothy Colvin
Katherine Bottomley	Theresa Brown	Christine Call	Patricia Chen	Barbara Combs
Sarah Boucas Neto	Christopher Browning	Marilyn Callander	David B. Chernoff	Karen Comer
Robert Bouchard	Celestyn Brozek	Anthony Calvelage	Chesapeake Wildlife Heritage	James R. Commers
Catherine Bourne	Polly Bruckmann	Kathy Calvert	Kathy A. Chetkovich	Oria Concannon
Than J. Boves	Tina Brueschke	Leslie Calvert	Mark Chetkovich	Brian Condon
Anthony Bowe	Ashley Brumley	Keith E. Camburn	Chevron Humankind	Marilyn Conley
Diana Bower	Nancy D. Brundage	Janelle Camp	Michael Chiaromonte	Matthew Conley
Barry Bowman	Donna Bruner	Bill Campbell	Mark Childs	Peter Connelly
Sara Bowyer	William Bruner	Joan Campbell	Beverly Chinas	Paula Conoscenti
Gail Boyajian	Linda Brunner	Mary Ann Campbell	Mary Ching	Geoffrey Conrad
Nancy Boyce	Wendy Brunson	Charlotte Canning	Mary Chiodo	Patricia Conrad
P.W. Boyd	Mina Brunyate	Gregory W. Cannon	Belinda Chlouber	Jane Conron
Valerie Boyko	Tony Brusate and Jessica Hollis	Tim Cannon	Tom and Margaret Chmielewski	Christie Constantine
Annie Bradfield	Beth Brust	Irene Cannon-Geary	Diana Cho	Elisa Conte
Debra Bradford	Neil Bruyere	Philip Cantino	Amy Choboy	Anne Cook
Lincoln Bradford	Roland Bryan	Howard Cantor	Janie Chodosh	Beryl R. Cook
William Bradford	Michael Bryant	Ann Cantrell	Ana Chou	Laurie Cook
Dorothy Bradley	Colette Buchanan	Eric Canute	Samuel Chowning	Martha Cook
Joseph Brady	Robert A. Buck	Carol Carbone	Marc E. Christensen	Veronica Cook
Joyce Brady	David Buckman	Jamie Carden Leventhal	Chuck Christopher	Irene Cooke
Kimberly Brady	Mary Bucknell	Anne Carey	Shannon Christopher	Cook-Spitz Charitable Trust
Robert B. Braid	Mary Buckner	Dinah Carl	Elaine Chuang	Roy Cool
Georgene A. Bramlage	Sher Buckner	Liza-Mae Carlin	Rosemary Churnside	Kelsey M. Coon
Malory Branca	Sherry Buckner	Judd Carlisle	Christina Ciano	Marsha Coons
		Don Carlton	Nadine Ciappetta	Bette Cooper

\$100+ Meadowlark (continued)

Marilyn Cooper
Hal Corbett and Catherine Curtiss
Jennifer Corliss
Joanne Cormier
Sharon Cormier-Aagaard
Fernando B. Corrada
Jeanine and Mario Corvetto
Robert and Judith Cosgriff
Susan Cossins
David Costello
Mary Costello
Christie Cotty
Becky Coulter
Hope Coulter
M. Coulter
Janet Council
Elizabeth Courain
Robbi Courtaway
Dixie Coutant
Carrol Cowan
Heidi Cox
Jeff Cox
Lorri Cox
Randall T. Cox
Veronica Cox
Joan M. Coyle
Kenneth Cozzie
Melanie F. Crady
Robert Craig
Berenice Craigie
Lisa Crampton
Gary S. Crandall
Bryan Crane
Stephen Craven
Julie Craves and Darrin O'Brien
David Cree
Janet Creech
Deirdre Cregan
Marilyn C. Cripe
Annette Crisco
Cris Cristoffer
Virginia Crocker
Robin Croft
Walter O. Crook
Katharine Crosson
Cheryl Crow
Trish Crowe
John B. Crowell
Lorinda Cruikshank
Linda Cseh
Jeannine Cuevas

Matt Cullinane
Sandra L. Cullison
Leigh Ann Culpan
Elizabeth Cummings
James Cummings
James J. Cummings
Terri Cummings
Gary Cummins
Richard A. Cunningham
Frances Curnow
Melissa Curran
Rigdon Currie
Suzanne Currie
Alice Curry
Jim Curry
Roderick Cushman
Alenore Cusick
Michael Cuthriell
Martha Cutler
The Cutright Bird Club
Carolyn Cyran
Maria Dabancens
Deborah Dalhouse
Rochelle Dallam
Marysue and Lee Dallas
Steven D'Amato
Dale Dancis
Jacob H. Dane
Julie Daniel
Krista Daniel
Fran Danis
Karen Dann
Cheryl Danneil
Eric Darling
Kristina Darnell
Margaret Darrah
Theresa D'Arrigo
Doug Dasilva
Lynn Daugherty
Lina Daukas
Carolyn Daurio
Patti Davidson
Susan Davidson
Susan DeWitt Davie
John Davies
Bradley Davis
Charlie Davis
Christine Davis
David Davis
Evelyn Davis
France and Alice Davis

Jane Davis
Jeffrey Davis
Judith Davis
Lorraine Davis
Patrina Davis
Phillip Davis
Valerie Davis
Nancy Davlantes
Dondi Dawley Black
William Daws
Sharron Day
Guy de Bruyn
Valerie A. De La Garza
Nina De Lange
Elizabeth De Niro
Barbara De Pinto
Barbara De Rosa-Joynt
Stephanie DeArmond
James Deasey
Mary Deaven
William H. DeBaets
Gail DeBoer
Jill DeBona
Mark and Teresa Deckard
Sandi Deckinger
Hannah Deckwerth
Rosemary Decroce
Julie Dede
Michael Deenihan
Suzanne Deese
Laura DeGolier
Gemma R. Dehnpostel
David S. Deifik
Elizabeth A. DeJarmatt
Sallie Delahoussaye
Francesca Delasho
Mary Christine Delea
Linda Delfs
Michael DeLoye
Cynthia Delpit
Annie Demana
Garret Demarest
Judith DeMarsh
Lynn T. Deming
Jan Demorest and Steve Moore
Eleanor Poppy Dennis
Yurika Dennis
Diane J. DePaso
Zora Dermer
Debbie Dern

Sandra Deromedi
Jennifer Derstine
Suzanne DeSaix
Werner G. Deuser
Michelle Devine
Jacqueline M. Devos
Judy Dewar
Larry A. Deyss
Francine DiBernardo
Liz Dichiarra
Donald L. Dick
David Dickens and Heather Johnston
Sheila Dickie
Alberto Diez
George DiFerdinando
Michelle DiGaetano
Nancy J. Dilgren
Gid Dillon
Janet DiNunzio
Mary Diorio
Linda K. DiSantis
Nancy Disbrow
Louis Discepolo
Kathy Dismukes
Salvatore Dispigna
Barry Dixon
Jan W. Dixon
Damian Dlugolecki
Marion M. Dobbs
Michele Dobrin
Judith H. Dobrzynski
Mary Lynn Dobson
Mary E. Dockery
Tom Dodd
Stephanie Dodt
Thomas Doeppner
Nia Doherty
Pat Donahue
Ainsley Donaldson
Jamie K. Donaldson
Amy Donoghue
Kara Donohue
Shirley Donohue
Peg Donovan
David Donsker
Fairfax Dorn
Laura Dorman
Rose Dortch Shipp
Joseph Dotson
Alan Doty
Ann S. Doty
Randy Dougherty
Ruth Doughty
Katherine Douville
Pamela Dowd
Kathy Downey
Roberta Downey
James Doyle
Kathleen C. Doyle
Terry Doyle
Harold Draper
Walter Draut
Myra Dremeaux
Wendy Drexler
Lynn Driessen
William Drucker
Cynthia Drummond
Amy Duarte
Martha Dubin
Marilyn Dudley
Mary Dueren
Sherry D. Duff
Bronwyn Duffy
Katharine Duffy

Jennifer Dugan
Johnny Duggan, Jr.
Brenda Dumont
Elizabeth Dunkelberger
Elizabeth Lindau and Jeffery Dunlap
Rosanne Dunlap
Susan Dunlap
Joan Dunn
Joel H. Dunnette
Daniel W. Dunst
Neil Dupree
John Durbrow
Lucy Ann and Davis Dure
Michael Durgin
Stefan Durham
Tim Durnell
Deborah Lee Dustin
Susan Dwyer
Nancy Dyer
Cliff Eames
Ashwin Eapen
Perri Eason
Patrick Eastman
Daryl Eaton
Erik Eaton
Landis Eaton
Marguerite Eaton
Glenna Eaves
Catherine Ebelke
Laurel Eby
Joanna Eckles
William Edelman
Bruce Eder
Elizabeth Edmondson
Anne Edwards
Chris Edwards
Jacqueline Edwards
Rhonda Edwards
Chris and Cynthia Edwardson
David Efron
Jessica Efron
Paul Egeland
Lisa Eggers
Brendan Eggert
William and Tricia Eggleston
Bruce Ehresman
Catherine Ehrlich
Kelly Eigler
Amy Eimerman
Fay Eldred
Cynthia Elkins
Beverly Ellefson
Leon Ellerhorst
Martha Ellett
Gregg Elliott
Scott Ellis
Phyllis Elmo
Vermona Elms
Mary Elsenheimer
Wallace Elton
Robert Elvander
Cecilia Ely
Elaine Enarson
Anne Enderle
Dennis Endicott
Elizabeth Eng
Jean Engebretson
Claus Engelhardt
Jean Engelkemeir
Mark England
Courtney L. Englar
Dianne Engleke
Doug English
Janet Engstrom
Kirsten Enzinger

\$100+ Meadowlark (continued)

Jeff Epping	Sally Fintel	Linda Friedland
Jim Erckmann	Milena Fiore	Brian Friedman
Emmanuel Ergas	Alisa Firehock	Carolyn H. Friedman
Robin Erickson	Fred Fischer	Darlene Friedman
Phil Ertel	Itzhak Fischer	Eric Friedwald
EscrowLink, Ltd.	Keith Fischer	Friends of Forsyth Nature Center, Inc.
Mary Esler	Virginia Fischer	Joanna Friesen
Jessica Espada	Bradley Fisher	John Frink
The Estee Lauder Companies	Wayne Fisher	Dan Frisch
Gregory Estep	Paulette Fiske	Gerald Fritz
Kay Etienne	John Fitch	Glenn Frohring
Richard Etling	Michael Fite	Alice Frost
Aline Euler	Pat Fitz	Merrie Frost
Alex and Beth Eustis	Debra Fitzgerald	Stephen W. Frost
Alix L. Evans	Gerald Flanders	Robert Frost, Sr.
Ann Evans	Amanda Flanigan	Teri Fruchtman
Keith Evans	Michael Flaningam	Karen Fry
Pamela Evans	Irwin Flashman	Kari Fry
Sharon and Robert Evans	Jonathan Flecker	Michael and Agnes Fry
Yvonne Everett	Nancy Fleming	Robert B. Fuld
Leslie Everheart	Richard C. Fleming	Douglas Fuller
Louisa Evers	Tom and Barbara Fleming	J.K. Fuller
Virginia A. Evert Trust	Lynn Fletcher	David Fullerton
Eric Evinczik	Stephen and Monica Fletcher	Jane Furchgott
Ann Ewel	Mason Flint	Alicia Z. Furman
Tommy Ewert	Miriam Flint	John O. Fussell
Audrey J. Ewin	*FLIR Systems	Douglas Futuyma
Rhonda Fackert	Christina Flory	Glenn Gabanski
Valerie Fadok	Evelyn Flory	Mary Ellen and Robert Gadski
Bryan Faehner	Marjorie Flory	Marnie Gaede
Laura Fain	Margaret Flynn	Jan Gaffney
Judy L. Fairless	Ron Foeller	Roberta Gagliano
Sadie Fairley	Alice Foerste	Carol Galbraith
Lisa Ann and Rob Fanning	David K. Foerste	Jane Gallagher
Debra Farley	Adrienne Fogle	Sandra Gallagher
Christi Farmer	Jill Folan	John Tautin and Joan Galli
Douglas Farmer	Dale J. Foldenauer	Elizabeth Galton
Linda Farnell	Michael J. Foley	Majda Gama
David Farner	Christa Fontecchio	Alessandra Gamboa
Melissa Farran	Susan Ford	Ruth Games
Tiffany Farrell	Ford Colony Wings	Carolyn Gann
Bonnie Farrelly	Paul Forde	Jeanene Gann
Cathie Farris	Anthony Ford-Hutchinson	Gail Garber
Marianne Fasano	Marcello Forte	Jennifer Garber
Kathrine Fast	Jeffrey Fortescue	James Garcia
The Febba Family	Justin Fortin	Lawrence Gardella
Sabrina Fedele	Craig Fosdick	Sylvia Gardner
Haiya Feder	Linda Fosheels	Ben Garmon
John Feeney	Joyce Foster	Iris Garrefts
Chuck Feerick	Mary Fouassier-Flaig	Alison Garvin
Barbara Feimster	Christina Foust	Donald Gasho
Arthur Feinstein	Joyce Fowler	Megan Gately
Jeanine Felker	Julie Fowler	Richard Gault
Linda Felker and David Felker	Glen Fox	Philip Gawthorpe
David Felley	Wyatt Frampton	Barbara Gay
Robert Fellmeth	Scott France and Rosel France	Rhonda Gaylord
Marti Fender	Barbara Francis	GE Foundation
Susan M. Fennewald	Lisa and Brian Francis	Christina Gebhard
Renee Fenty	Suzanne Frank	Ilse Gebhard
Neal Fenwick	Nicola Franklin	James Gebryel
Mary Fern	Patty Franklin	Gretchen Gehrett
Nora Fernandez	Patricia Franks	Barbara Geiger
Carole Ferrand	Lori Franz Lukey	Susan Gellert
Louise Fessenden	Laurie Franzo	Bob Gendron
Marlene M. Feuerborn	Dirk Frater	Dave Gennrich and Ellen Gennrich
Michele Fiala	Florence Jeanette Frazier	Tracey George
David Fiedler	Terry Frederick	Mary-Jo Georgiev
Ariel Fierro	Denise Freeland	Steven Gerard
James Fiffer	Margie Freeman	Priscilla Gerfen
Jonathan Fink	Rita Freeman	Stephen Gerhardt
Kathleen Fink	Lorraine Freeney	Mark Germer
Jack Finkenber	Freeport Wild Bird Supply	Mary Gershanoff
Joelle Finley	James Fremont	Barton Gershen
Robert Finley	Alan French	Matthew Getz
Sharon Finster	John French	Julia Getzels

GFWC Dominion Woman's Club	Beth Golden
Kelly Gheen	Neil I. Goldfarb
Vieste Giacomo	Ruth Goldman
J. Marie Gibson	Kenneth Goldsmith
David Gierada	Jane Golub
Gary Giessow and Lillian Giessow	A. Gontscharov
Carol Gignoux	Christina Gonzalez
Gay Gilbert	Laura C. Gooch
Judy Giles	John Goodchild
Constance Gill	Barbara Goodhill
Jennifer Gill	Richard Goodman
Mary-Louise Gill	Warren Goodman
Sheryl Gillespie	Laurie Goodrich
Susan Gillham	Bruce E. Goodwin
James Gillick	Sara P. Goolsby
Mark Gillono	Donald Gorday
Betty Gilreath	Lawrence and Patricia Gordin
Ilene Gipson	Rosalyn Gordon
Susan Girgis	Kim Gorman
Dian Gish	Lisa Gorn
Harrison Glasgow	Carol Goslant
Christi Glendinning	Gregory Gossick
David Glick	Pamela Gotcher
Eric Glitzenstein	Kimberly Gough
Nancy Gloe	Cat Gould
Debi Gloria	George W. W. Gove
Heidi Glover	David Gozansky
Karin Gluth	Lavergne Gozdziak
Theresa Glynn	Bill Grabin and Monica Grabin
Laurie Gneiding	Wayne Graff
Karen Goddard	Gussie Graffeo
Charlotte Goedsche	Andrea Graham
Dean Goeldner	Barbara A. Graham
Alexandra Goelet	Nathaniel Graham
William Goell	Cathy Granholm
Steven Goering	Ruth Grant and Howard Schwartz
Ross Goethe	Karen Grattan
Christina Golamis	Sheila Graydon

\$100+ Meadowlark (continued)

Mary Greczyn	Sonja Hahn	Charlene Hart	Lynne Hertzog	Patricia Hoppe
Deborah Green	Nancy Hair	Jennifer Hart	Stephen and Denise Herzberg	Diane Horar
Jan Green	Donald Hake, II, and Sandra Ullrich	Marshall Hart	Jody Hess	Rosalie Hornblower
Janet C. Green	Tammy Halaburda	Mary Ann Hart	Steven Hess	Heather Horton
Jennifer Green	Mary Halamicsek	Stacy Hart	Glenda Heugh	Joanne Horton
Jim Green	Carolyn Haldar	Harold Hartgrove	*Hewlett Packard Enterprise	Holly E. Hoting
John Green	Karen Etter Hale	Darleen Hartley	Daniel and Anne Heyerly	Anne-Sophie Houdek
John and Janet Green	Madigan Haley	Eileen R. Hartman	Peter Hickner	Jonathan Houghton
Ken Green	Sibyl Haley	Sara Hartman	Reanna Hicks	Katharine Houghton
Lita Green	Diana Hall	Shelie Hartman Gibbs	Kathryn L. Hiestand	Natalie Houghton
Michael Green and Carol Auer	Heidi Hall	Bronwen Hartranft	Pamela Higginbotham	Jynx Houston
William Green	Stacie Hall	John Hartsough	Susan Hightower	Gabriella Howard
Meryl Greenblatt	James Hallan	Sheryl Hartz	Alice Hill	Sharon Howard
Gregory Greene	Paula Hallberg	Patricia Hartzell	Diane Hill	Cathy Howarth
Lynne Greene	J.B. Hallett	John Harville	James Hill	Judith Howells
Melissa Fay Greene	Karen Halliday	Regina Harward	Margaret Hill	Wendy Howes
Shawn Greene	Marko Halonen	Benjamin Hatch	Penny Hill	Kathleen Howley
M. Greenfield and Patricia Greenfield	Mary Margaret Halsey	Marea Hatzios	Sarah L. Hill	Kathy Howse
Jack Greenwood and Peggy Greenwood	William Haluska and Molly March	Ellen Haun	Sheridan Hill	Richard Hoyer
John and Susan Greer	Arlene Hamburg	Cathy Hauptstueck	William Hill	Ruth Hoyt
Barbara Greig	Suellen Hamby	Alice and Peter Hausmann	Richard Hillmer	Patricia L. Hrubiak
Ralph Greiling	Suzanne Hamer	Cole Hawkins	Nancy Hillstrand	Danielle Hsu
John Grenham	Denise Hamilton	Fawn Hawkinson	Mary Hillyer	Emily Huang
Aimee Grenz	Emory Hamilton	MaryBeth Hawn	Duncan Himes	Mark Hubinger
John Grettenberger	Jennifer Hamilton	Lee Haxall	Teresa Hinkel	Elizabeth Hucker
Margaret Grey	Marshall Hamilton	Bonnie and James Hay	Katrina Hinnewinkel	Jane Hudak
Gail Griffin	Lori Hamlin	Eugene R. Hayes	Susan Hinton	Kyle Hudick
Ginger Griffin	Sarah Hamm-Alvarez	Joe Hayes	Sue E. Hirschman	Peter J. Hudleston
Nancy Griffin	Rachel Hammes	Mary Hayes	Kenneth Hittel	Kim Hudyra
Rick Griffin	Lesley Hammond	Randolph Hayes	Roy Hitzeman, II	Melissa Huebner
Sue Griffin	Hammond-Eckland Charitable Fund	Debra Hays	Thomas Hjelm	Andre Huellstrung
Zenzi Griffin	Tamara Hampikian	Eric Hays	Samara Hoag	Mary Huff
Kenney and Cheryl Griffiths	Kim Hampton	Tabitha Head	Olivann R. Hobbie	Christine R. Huffman
Marcella Griggs	Brett Hamsik	Catherine M. Heater	Michael Hobbs	Elizabeth Huffman
Lynda Grimm	Peter Hanan	Jo Anna Heberger	Maryanne Hoburg	Janis Huggins
Sara and Tom Grimm	Linda Peyton Hancock	Colin G. Hebert	Peggy and Jim Hoburg	Cheryl Hughes
Tomaki Grinnell	Janice Hand	Teresa Heck	Vickie Hoch	Chuck Hughes
Margot Griswold	Sharon Handa	Susan Hecox	Nathan T. Hock	Sharon S. Hull
Janet Grochocinski	Nancy Haneman	Ann-Marie Heidman	James T. Hodge	Lani Hummel
Kevin Groeneweg	Bill Hanewinkel	Barbara Heikens	Nicholas C. Hodge	Kathryn Humphrey
Leah Grossi	Robert Hanks	Frederick Heilman	Susan Hodge	Mindie Hung
Carol Grove	Allison Hanna	Tom Heine	Mark Hodgson	Carol Hunt
Karen Gruen	Jill Hanna	Janet Heininger and James Reuter	Rebecca Hoecker	Shane Hunt
Miriam Grunder	Kerri Hannan	Charles Heinrichs	Curtis Hoesing	William Hunt
Teresa Guenther	Anisa Hans	Alison Heins	Ronald Hoff	Krista Hunter
Pablo Guerrero Ortiz	Leighton Hansel	Thomas and Mary Ellen Heisey	Charlotte Hoffman	Tana Hunter
Ellen Gugel	Ann Hansen	Gary Heisler and Coreen Spencer	Gayle Hoffman	Margaret Hurley
Doni Guggenheimer	Carlene Hansen	Marcia Heisler	Jane Hoffman	Katherine A. Hurst
Kathy Guglietti	Katrine Hansen	Raymond Heithaus	Leslie Hoffman	Judy Husbands
Marcie Guidry	Loren Hansen	Dorota Hekking	Linda Hoffman	Kathryn Hutchens
Cynthia Guile	Sue Hanson	Abby Jo Helfand-Juraschek	Janey Hogan	Kristine Hutchin
Amy Guilford	Charlotte Harbeson	Andrew Helfrich	Jerome Hoganson	Carole Hutchinson
Toula Guilfoyle	Rebecca Harcleroad	Eric E. Helfrich	Pat Holbrook	Phuong Huynh
Kevork Guldalian	Barbara Harder	Kyle Helfrich	Robin Holcomb	Marlene Hyman
Katherine Gundlach	James Harding	Ruth Hellier	Heidi J. Holder	Laura Ikens
Marjorie Gunn	Kathleen Hardy	Julie Helman	Audrey Hollaar	Illinois Ornithological Society
Danielle Gustafson	Susan Hardy	Jerry M. Hemmersmeyer	Karey Holland	Frances Ilnicky
Ralph Gutierrez	Sheila Hargis	Marc Hemmes	Merrily Holland	David Imper
Judith Guy	Yolanda Hargraves	Gwen Henderson	Fonda Hollenbaugh	Eleanor Imperato
Henry Gwiazda	James Hargrove	Christina Henning	Tia Holliday Odegard	Beth K. Inboden
Anne E. Habberton	Bette Harig	Elwood and Joanne Henning	Linda Hollinger	Henry Ingersoll
Jim Haber	Lynne Harkins	Donata Henry	Kristi Hollingsworth	Roger Inghram
Jocelin Hackathorn	Veni Harlan	Mark Henry	Patrice Hollman	Robina E. Ingram-Rich
Janice Hackel	Jerome Harness	Germaine Hensel	Robert Hollyer	Hollis Inman
William Hackos	Eli Harper-Siroto	Annis Henson	Katherine Holmer	Ene Inno
Carol Hadlock	Douglas C. Harr	Rebecca Herb	David Holmes	David Inouye
Sarah Hadlock	Helen Harrington	Charles Herman	Lisa Holzapfel	Nancy and Thomas Inui
Robert Hafernik	Lynn P. Harrington	Christopher Herman	Barbara Homan	Morgan Ioannidis
Cheryl Hagen	Thomas Harrington	Hattie R. Herman	Jack Honeycutt	Iowa Audubon
Mark Hagen	David Harris	Lisa Herman	Murray G. Honick	Laurie Ireland
Sherry and Arden Hagen	George Harris	Scott Hermes	Larry Hood	Lura Irish
Tom Haggerty	Rebecca Harris	Helen Herner	Robin Hoofnagle	Anna Isaacs
Dirk Hagner	Sarah Harris	Debra Herst	Constance Hoogerland	Kamal Islam
	Terri Harris	Peter D. Herstein	Sandra B. Hoover	Susan Iversen
	Annie Hart	Diane Hert	Stephen Hopkins	George and Laura Ivey

\$100+ Meadowlark (continued)

Nicole Jack	Justgive	James Kilbourne	Stefan Knust	Sondra Kroll
Charles Jackman	Carol A. Justice	Linda Kilgore	Morris Knutsen	Annette Kronmiller
Gina Jacobs	Dawn Justice	Joyce Killian	Andrea Knybel	Dave Krueper and Janet Ruth
Leann Jacobson	Sheila Justus	Thomas Killip	Ken Kobland	Lynn Krupa and Larry Krupa
Terri Jacobson	Kathleen Kaczynski	Arthur Kilmurray	Lee Kobs	Barb Kruse
Marla Jacquinot	Patricia Kadar	Barbara Kim	Paula Koch	Thomas Kuenzli
Deborah and David Jaffe	Timothy Kadlecek	David Kimball	William Koch	Christine Kuepfer
Lee Jaffe	Peter Kaestner	Heather Kinch	Sean Koebley	Lynne Kuhn
Suellen Jagels	Ronald Kaiserman	Eric Kindahl	Dale L. Koeneman	Upendra Kulkarni
Cheryl L. Jagow	Michelle Kalas	Shelley Kindred	Jacqueline Koenig	Louis Kummer
Susan Jajewski	Susan Kaley	Janet King	Anne Koepppe	Colleen Kunkel
Susan James	Carrie Kaminski	Melani King	Philip H. Kohler	Patricia Kupchak and Ken Kupchak
Allen Janis	Mary Kanable	Rick King	Renee Kohnen	Laura Kurrle
Kimberly Jannarone	Joan Kane	Michael Kingberg	Pam Kolter	Sandra Kuschel
Jennifer Janson	John Kantrowski	Ed Kinnane	Elizabeth Koniuszkow	Phyllis Kuszniez
Tom Janson	Elsa Kapitan-White	Judi Kinney	Tran Kononova	Luc Kuykens
Ken Januski	Anne Kaplan	Keith Kintigh	Marlene Konsek	Denise LaBerteaux
Lynn and Max Jarrett	Sheila Kaplow	Franc Kintzele	Diane Kook	David and Janis Labiner
Bruce and Alison Jarvis	Jan Kardatzke	Sarah Kirchen	Peter Koorbusch	Sheryll Lachinsky
Dean Jeffery and Tacy Telego	Karen Karberg	Phyllis Kirk	Ronald Kopitke	Greta Lacin
Rosemarie Jeffery	Craig Kasmer	Colin Kirkman	Randy Korotev	Gary Ladner
Ian Jenkins	Loretta Kasper	Karla Kirkwood	Mary Korte	Laurel Ladwig
Mary Campbell Jenkins	Dorothy Kasunic	Emma Kirsch and Ed Kirsch	Nic Korte	Laurie Lagasse
Teresa Jenkins	Allen Katz	Nancy Kirschbaum	Roberta Kosek	Brigid Lagergren
Beverly Jennings	Barbara Katz	Jacqueline Kish	Patricia Kosich	Erika Lamb
Mary Jensen	Catherine Katz	Molly Kitson	Matt Kostolnik	Sue Lambert
Joel and Kelly Jepson	Mary Katz	Renee Kitt	Ann Kovich	Donna Lamke
Frances Jermain	Vivien Katz	Robert L. Klarquist	Virginia Kowalski	Claudia Landegger Malaya
Denise Jernigan	Kurt Kaufman	Barbara Klaus	Penny Koyama	Joyce Lane
Terry Jess	Rob Kaufmann	Heatherjoy Klein	Frederick Kozak	Mye Lane
Julie Jeter	Richard Kautz	Ilene Klein	Marisa Kozmick	Sarah Lane
Elizabeth Jetton	Kenneth N. Kavulia	Joan Klein	Holly Krahe	Susan Lane
Donald Jewell	Steve Kaye	Jonathan and Abbie Klein	May Krakowiak	Peter Lang
Kitty Jewell	Nerses Kazanjian	Lorin Klein	James Kralik	Karen Langan
C. Gordon Jewett	Tom Kean	Peter L. Klein	Michael Krall	Bill Langford and Carol Langford
Nancy Jochem	Eileen Kearns	Victor Klein	Clifford Kramer	Elaine Langlois
Erica Johanson	Janice Keener	Susan Kleinman	Janet Kranis	Arthur Langton
Elizabeth Johns	Katherine Keener	Julianne Klenn	Susan Kraus	*Lannan Foundation
Michael M. Johnson	Timothy Keinath	Walter Klimek	Wendy Krauss	John Anthony LaPietra
Alice Johnson	Mary A. Keith	Gary Klimpel	James Kravitz	Spencer Lapp
Barbara K. Johnson	Alan Keitt	Carol Kline	Anthony Krawczyk	Larry F. LaPre
Charlene Johnson	Kevin Kelleher	Leah Kline-Furlong	Shepard Krech	Mary S. Lawe
Danielle Johnson	Megan Kelleher	Barbara Knapp	Vickie Kreider	Ruth Larkin
Deborah J. Johnson	Emily Keller	Charles Knapp	Johnny Kreitman	Suzanne Larkins
Elizabeth Johnson	Jack Keller	Leah Knapp	John Kricher	JoAnne Larsen
Gail Johnson	Rudolph Keller	Jacqueline Knight	Robert Krinsky	David Larson
James Johnson	Ryan Keller	Susan Knight	Evan Jane Kriss	Jeanette Larson
Jeff Johnson and Martha Andress	Barbara Kelley	Julie Knopp	Kevin Kritz	Aaron Laskey
Karen Johnson and Ann Gill	Carol Kelley	Inge Knudson	Lorrie A. Krodel	Lisa Laskoski
Kimberly Johnson	Daniel W. Kelley			
Larry Johnson	Bradley Kemp			
Marilyn Kay Johnson	Tom Kemp			
Mark and Carol Johnson	Sarah Kendrick			
Nancy Johnson	Karen Kennedy			
Paula Johnson	Lynne Kennedy			
S. Curtis Johnson	Margaret Kennedy			
Beth Johnston	Sandra Kennedy			
Lin Johnston	Wayne Kennedy			
Cynthia Jones	Laura Kennell-Morrison			
Jennifer Jones	Bambi Kenney			
Marshall Jones	Andrew Kenny			
Stephen Jones	Kathleen Kent			
Steve Jones	Victoria Keoleian			
Warren and Janet Jones	Hardy Kern			
Dorothy Jordan	Lisa Kerns			
Leslie Jordan	Thomas R. Keske			
Andrea Joseph	James Kettelkamp			
Carol Joseph	Betsy Keyack			
Dan Joseph	Dixie Keyes			
Jan Joslyn	Russell Keys			
Judith M. Joy	Debra Kibbe			
Robin Joyce	Jerry Kickenson			
David Junkin	Thomas Kiefer			
Bonnie Jupiter	Joel Lynn Kieren			
Linda Just	Thomas Kihn			

\$100+ Meadowlark (continued)

Patty Laughlin
Sharon Laughlin
Deborah G. Lauper
Richard Laurence and Pat Laurence
Catherine Lauritano
William Laven
Ellen Lawler
Michael C. Lawlor
Margaret Laws
Dorothy Leach
Shawna Leader
Patricia Leads
Lynn Learch
Daniel and Erin Lebbin
David Leberc
Meade LeBlanc
Paul LeBlanc
Mary Lebrato
Catalina Lee
Dianna Lee
Dottie Lee
Larry Lee
Michael Lee
Paulette F. Leeper
Nathaniel Leeson
Legal & General America
Laura Legett
Mark Leggett
Barbara H. Lehman
Carol Leibenson
Avra and Kevin Leigh
Katharine Leighton
Naomi Leighton
Sandra Leiker
Suzann Leininger
Margaret Lenci
Robin Lenertz
James Lenhard
The Lenhart Family Trust
Bryan Lenz
Edwin Deane Leonard
John Leonard
Lois Leonard
Andrea LePain
Adrienne Leppard
Duane Leroy Miller
Bret W. Leslie
Clare W. Leslie
Rebecca Lester
James and Barb Leupold
Lynne Levine
Victor Levine
Eileen Levinson
Rosanne Levitt
Alice Levy
Ann Lewis
Anne Lewis
Andrew M. Lewis
Ernie Lewis
James Lewis
Janette Lewis
Julia Lewis
Kirk Lewis
Kristen Lewis
Michael and Valerie Lewis
Chris Leys
Mary Leys
Jan Liang
Naomi Libby
*Liberty Mutual
Kelly Liddell
Vivian Lieb
Francine Liebel
Barbara Liechti
Nancy Lightfoot

JoAnne Lightner
Pedro and Evelyn Lilienfeld
Charles and Cindy Lindberg
Madge Lindsay
Daniel Lingenhoebl
Carol Linkswiler
Mary Linville
David Linzey
Eric Liskay
Todd Lisonbee
Sara and Aaron Liston
Thomas Litwin
Christina Livesey
Elaine Livingston
Michael Lizama
Nan Lloyd
Valerie Lockard
Robert Locke
Ron Lockwood
Sally Lockwood
John Locus
Gretchen Locy
Caren and Neil Loebel-Fried
Jim and Allie Loehlin
Rebecca Logan
Laura Lombardo
Laura Lones
Joan Loney
Douglas Long
Elaine Long
Julie Long
Linda Long
Carolyn and John Longstreth
K.R. Lontka
Saundra Lormand
Angela Lortie
Salamatu Lot
Patricia Lott
Stephane Loubere
Rachel Loui
Karen Louis
Louisiana Ornithological Society
Sandra Louthian
David Love
Thomas E. Lovejoy
Carl and Sheree Lovell
Howard Loving
Donald Low
HwangFun Lu
Michael Luaces
Brad Lucas
Joao Lucena
Mark Lucianna
Karl Lucke
Randall Lucke
Carol Luedtke
Diana Luepke
Carolyn J. Lukensmeyer
Lee Lumpkin
Rolf and Lisa Lund
James and Julie Lundsted
Robert Lunt
Lynn Lupetti Lohmann
Paula Lupina
Melanie Lutz
Katherine and Donald Lybecker
Eva Lydick
Lynchburg Bird Club
Kathryn Lynch-Morin
John Lynn
Barry Lyon and Brooke Smith
Ruth Henriquez H. Lyon
Johnny Lyons
Nancy Lyons
Richard Ma

Christine Maack
Merry Mac Rae
Allan Maca
Meredith MacCracken
Alysha MacDonald
Betty MacDonald
Heather Macdonald
Lynn MacDonald
Malcolm and Joan MacDonald
Nilah M. MacDonald
Caroline MacDougall
Donna Macek
Stephen Maciejewski
Theodore D. Mack
Andrew Mackay
Donald Mackay
Leslie Mackenzie
Susan MacKnight
Thomas MacLean
Amy MacLeod
Deanna MacPhail
Janice Macy
Linda Macy
Beth Madden
Susanne Madden
Nick Madincea
Kathleen Madrid
Doug Maesk
Susan Magness
Josephine Magurn
Eileen Maher
Michael Mahoney
Patricia Mahoney
Carmelina Maione
Donald Mairs
Michelle Maisto
Tony and Alice Maistrovich
Eva Lydick
Susan Makar
Mary Malloy
Kathy Malin
John C. Malone
Brendan Maloney
Laura Maloney
Rhonda Maloney
Kenneth King and Rosemary Malvey

Sunitha Mammen
Michael Mammoser
Selina Man
Laurel Mancini
Craig Mandel
Molly Manfull
Tiffany Manger
Elizabeth Mann
Juliana Mann
Christina Joy Manos Bocek
Clifford Mansfield
Frank Mantlik
Mary Maran
Raquel Marchenese
Margaret Margolis
Jerri Mariott
Thomas-Joanne Marko
Jarek Markocki
Gary Markotich
Cynthia Marks
Gail Marquardt Black
Veronika Marquoit
Kayleigh Marr
James Marrari
Jocelynn Marriott
Joe Marsala
Anne Marsh
Jody Marshall
Ann Martin
Chester O. Martin
Elizabeth Martin
Jean Martin
Joy Martin
Mary Martin
Melodie Martin
Sherry Martin
William Martin
Teri Martine
Kathleen Martinek
Margaret Martino
Isabel Martin-Ventura
Sandra Martocchia
Warren Maruyama
Becky and Josh Marvil
Douglas J. Mason

Daryl Massey
Laurie Massey
Marilyn Massey
Kathryn Masson
Deborah Mastella-Sershon
Joan Masterman
Mary Mathes
Anna Matthews
Julie Mattox
Robert and Sandra Mauceli
Mary Maurer-Martin
Andrew Mauro
Donald May
Julie Maykel
Susan Mayne
Robert Mayo
Laura Mazzocchi
Edward McAdams
Paul McBride
Tom McCabe and Susan Chaloupka
Laura McCall
Leslie McCann
Cathleen McCarthy
Elizabeth McCarthy
Jacalyn McCarthy
Maria McCarthy
Maureen McCarthy
Michelle McCarthy
Cathy McCartney
Catherine McCarty
Donna McCarty
Sarah McCarty
Barbara John McCauley
Kathleen McCauley
Gordon McClintock
Elizabeth McCloskey
Anne McCollough
Leslie McCollum
Sue McCoul
Sam McCown
Daniel McCoy
Mike and Mary McCoy
The McCoy Family
Jane McCreary
Andy McCrum

\$100+ Meadowlark (continued)

Catherine McCrum	David Merwin	James D. Moodie	Martin Muller	Sheila L. Nelson
Gail McDaniel	R. Matilde Mesavage	Josephine Moody	Susan Muller	Sylvia Neuman
Elizabeth McDermott	Alan Messer	Susan Moody	Laura Mulry	Brad Neumann
Virginia McDermott	Matthew Messner	Thomas Moor	Iris Mulvihill	Mary Nevil
Margaret McDole	Kathi and Mac Mestayer	Connie Moore	Elizabeth Munch	Caroline Neville
Ann McDonald	Susanne Methvin	Nancy G. Moore	Dawn Muncie	Joseph Nevins
David B. McDonald	Janet Metter	Nancy J. Moore	Becky Mundt	Darren New
Holly McDonald	Dan Metz	Patrick J. Moore	JoEllen Muntz	Eldon H. Newcomb
Leigh McDougal	Mary C. Metzger	Sally Moore	Paul Murgatroyd	Bryan Newcombe
Lee McElheny	Angjela Meyer	Narca Moore-Craig and Alan Craig	James L. Murphy	Gary Newkirk
Kathryn McFarland	Evi Meyer	Jane Moosbrucker	Margaret Murphy	Carl L. Newman
Kathleen McGear	Lisa Meyer	Kathleen Mora	Seanan Murphy	John Newman
Suzanne McGee	Patricia Meyer	Helen Moreland	Richard W. Murray	Riley Newsom
Dawn McGeorge	Peter Meyer and Cathy Bleier	Virginia Morell	Mary Murrell	Nancy L. Newton
Michael and Karen McGinty	Robin Meyer	Jeffrey Morey	Kristin Music	Wee Hao Ng
Lisa McGonigle	Susan Meyert	Carol Morgan and Kevin Morgan	Sandra Whitaker Myer	Cathy Nichols
Michael McGrail	Adrienne Meza	Carolyn Morgan	Donna Myers	Deanna Nichols
Janet McGraw	Betsy Lew Miale-Gix	Gloria Morgan	Dori Myers	Joyce Nichols
James McGregor	Casey Michel	Roberta Morgan	Herb Myers	Laura Nichols
Frank McGriff	*Micon Technology	Terry Morgan	Jane Myers	Marilyn Nicolai
Dawn McGuire	Sabrina Mih	Valerie Morgan	Pamela Myers	Cheryl Niederst
Mary Anne McGuire	Jacob Mikow	Philip Moriarty	Jessica Myjak	Anne Nielsen
Robert McHenry	Judith and Edward Milcarsky	Anne Morris	Adrienne Myles	Paloma Nieto
Melinda McLwaine	David G. Miles	David Morrison	Anne Mytych	*Nike
Patty McIntire	Anne Millbrooke	Ian Morrow	Nancy Nabak	Rachael Niles
Tara McIntire	Alison Miller	Kathryn S. Morrow	Jay Nadeau	Marian Nishioka
Luiza McKaughan	Barbara Miller	Kurt Morscher	Shari Nadell	Christopher Nixon
Richard McKenzie	Brian Miller	Becky Morse	Janice Nadworny	Victoria Noble
Wanda McKenzie and Ted Buerger	Carole Miller	George Morton	Mary Jo Nagy	Penny Noel
Bonnie McKim	Cynthia Miller	Ella Mose	April L. Narcisse	John E. Nolley
Mary McKittrick	Gary Miller	The Moses Feldman Family	Thomas Nardone	Ann Nolte and Henry Stallworth
Camille McLean	Gary Miller and Ruth Brandt-Miller	Foundation	Joan Naro	Judie Noonan
Heather McLean	Heather Miller	Doris Mosler	Diane Nastase	Nancy Nordensten
Mary McLean	Jay B. Miller	Anna Mosqueda	Jaimie Nathanson	Susan Norton
Suzanne McLean	Katherine Miller	Cynthia Moss	Eugene Naujock	Ann Novak
Eileen McLellan	Keelin Miller	Marijane Moss	Leon Nawojchik	George Novosel
Katherine McLeod	Neal Miller	Juanita P. Moston	Laura Neale	Lisa Nugent
Ann McMahon	Shari L. Miller	Margaret Mottier	Sherrill Neale	JoAnn Nutter
Diane McManus	Susan B. Miller	Thomas Mowle	Kathleen Neary	Kent Nybakken
Lucy McMichael	Terrence Miller	G. Thomas Moynihan	Peter Nechay	Jill Nystrom
Brian Mcmillan	Wayne Miller and Mari Miller	David Mozurkewich	Celeste Neeley	Theresa O'Leary
Kate McMullan	Wendy Miller	Tara L. Mueller	Charles Neely	Timothy O'Neill
Krista McMurray	William Miller	Johanna Muench	Harriet Neill	Orin and Vicky Oberlander
Richard M. McMurry	Lori Millet	Judith Muggia	Carrie Nelson	Mark Oberle
Thomas McNamara	Michael Milligan	Ken Mui	Cyndi M. Nelson	Darrin Obrien
S.N. McNeil	Libby Mills	Anne Muldoon	Pam Nelson	Katharine Obrien
Valerie McPherson	Victoria Milne	Louise Mullan	Randall Nelson	Paul and Barbara O'Brien
Patricia McQuade	Maria Milsted	Ramona Mullane	Robert Nelson	Ronan O'Carra
Lawrence McQueen	Andreas Minakakis			
Charles W. McRae	Flame Mincraft			
Yan McRae	Minnesota River Valley			
Robert McSwain	Audubon Chapter			
Sandra McVay	Paul Mintzer and Ellen Mintzer			
Lisa Meacham	Pamela Mirabito			
Anthony Meadows	Alison Mirth			
Lynne Mecum	Annie Mitchell			
Laura Meder	Caroline Mitchell			
Vanessa Medina	Cynthia Mitchell			
John Meehan	Douglas J. Mitchell			
Quinn Mefford	Mary Mitchell			
Rebecca Mehall	Melanie Mitchell			
Katherine Mehls	Philip Mitchell			
Binita Mehta	Krista L. Mixon			
Roberto Meira	Jeanne Miyasaka			
Gregory Meissner	Michael Mizell			
Penelope Melko	Lisa Mocerri			
Mary Lou Mellon	Vivian P. Mock			
Jennifer Mencik	Allison Modin			
Brad Mendelson	Barbara Moldenhauer			
Mark Menefee	Janet Moline			
Tom Mengelt	Angela Moll			
Michael Menzel and Kathryn Iverson	Anne M. Molloy			
Leslie Meredith	Michael Monnin			
Lynn Merrill	Leslie Monroe			
Nancy Merrill	Benedicte and William Monroe			

\$100+ Meadowlark (continued)

Ofelia Ochoa	Vic Pallos	Leslie Paynter	Harry Pigman	Dawna Pullig
Victoria Ochoa	Cynthia Palm	Charles Payson	Marilyn Pike	Vicki Puluso
Sue Ochs	Palo Alto Networks	Lynn Peabody	Lisa Pinals	Elizabeth Purcell
James O'Connor	Cameron Pampus	Brett Peatross	Michael J. Pinker	Karen Purcell
Terry O'Connor	Therese Panfil	LuAnne Pederson	Terry G. Pinkston	Stephen Putman
Daron O'Donald	Peter Panos	Terri Pedigo	Linda Pistolessi	Nathan Pyle and Jenna Wehr
Julie and Gay O'Donald	Elisabeth Pantazis	Paolo and Debbie Pedrazzoli	Jodi Pittel	Daniel Pyne
Sally F. Oesterling	Julie Papay	Ellen Pemrick	Galen Pittman	Barbara Quent
Barbara Ohlman	Kurt Papenfus, MD	Loredana Pena	Marguerite O. Pitts	Thomas Quinn
Jo Ann O'Kane	Robert Paradiso	Greg Penkowsky	Marvin Piwoni	Rachel Quinones
Benjamin Oko	Virginia Pardo	Ingrid Penman	Ronald Pizzo	Denny Quirk
Glenn O'Kray	David Pardy	Pennsylvania Society for Ornithology	Jose Placer	Sharon R. Umpstead
Nile and Katy Oldham	Ric Pare	Cecil Peppiatt	Caroline Plamondon	Diane Rabener
Ann Oliver	Paula Pariseau	Marc and Sally Perkwitz	Kelly Plasket	Judy Rabi
Darvin Oliver	Chung-Ah Park	Joady Perrett	Ann C. Playe	Lisa Rabinowitz
Shana Olshan	Donald Park	Anne and Ross Perry	Troy Pleasance	Barbara Racine
Craig Olson	Kathleen Park	Faith and Brian Perry	Stephen Plog	Mary Radford
Joy Olson	Amy Parker	John Perry	Chris Plum	Therese Radke
Kathleen Olson	Claudia Parker	David Person	Joshua Poertner	Cori Raffaelli
Robert Olson	Jane C. Parker	Amy H. Peters	Russell Poetker	Sherry Raffanti
Thomas Olson	Robert Parker	Brianne Petersen	Andrea Pohland-Davis	Susan Rafian
Mike O'Malley	Johnny Parks	Ana Peterson	Marianne Poling	Renee Rainey
Travis O'Neil	Donna Parmelee	B. Moose Peterson	Hilary Politis	Sharon Rainey
Raul Onoro	Edith Parnum	Barbara Peterson	LuMarie Polivka-West	Claudette Rainier
Bill Opengari	Beatriz Parra	Beth Peterson	Robert W. Polkinghorn	Rakuten Americas
Linda Oppen	Jean Parry	Kenneth Petit	John Polo	C. John Ralph
Richard Oprzadek	Robert Parsley	Virginia Petronis	Theresa Poloney	Kathleen Ramirez
Faith Opsteen	Tom and Rosalinda Partel	Jacob Petter	Cynthia Polski Hinck	Janis Ramos
Oracle	Mary Pasco	Ann Pettigrew	Ann Polus	Sue Randall
Gerald Orcholski	Roger Pasquier	Robert Pettit	Michael Pompa	Carie Randolph
Pamela Orisek	Amy Pate	Sharon Petzinger	Sharon Ponsford	Scott Ranney
Betsey Orman	Araja Patel	Marc Pfeiffer	Alan Poole	Bill Ransbottom
Nima Orr	Dharmesh Patel	Wendy Pfundt	Roberta S. Poor	Ann Marie Raterman
Elinor Osborn	Susan M. Patla	PG&E	Fran Pope	Charles Raubichuck
Keith O'Shields	Carol Joan J. Patterson	Hildy Phalen	Juanita Popernek	Henry Rauch
Maureen Osolnik	Nancy Patterson	Mark Phelan	Elizabeth H. Porter	Scott Rauland
Mary A. Oster	Richard E. Patterson	Tracy Pheneger	Gary Porter	Ann L. Ravenstine
Hob Osterlund	Nicholas Patton	Marion Phillips	Stephanie Porter-Nichols	Ricki Ravitts
Robin Ostermann	Sally Patton	Janice Phillips	Barry Poskanzer	Danette Ray
Joni Ostler	Susan Paturzo	Sigrid Phillips	Mary Poss	Molly Ray
Tanja Overdeest	Danielle Paul	Valerie Phillips	Gaines Post	Cindy Raybould
John and Barbara Overstreet	Gabriele Paul	Phillips 66	Marina Post	Stefan Rayer
Terry and Nancy Owen	Ladan Paul	Robert Phreaner	Nancy Post	Judith Redding
Carol J. Owens	Beverly Paulan	Shantanu Phukan	Marilyn Poteet	Julie Redman
Kara Owens	Karyn Paulson	Sherry Piatt	Sharon Pott	Lisa Reed
Tracy Paeschke	Richard Paulson	Lissia D. Pica	Virginia B. Potter	Marcia Reed
Carol Page	Kevin Pawlowski	Dena Picken	Karen Potts	Megan Reed
Margaret Page	Joyce Payeur	Piedmont Virginia Bird Club	Andrea Povala	Elizabeth Reeder
Filip Pagowski	Paylocity	Jack and Martha Pierce	Gloria Powell	Martha Reedy
Alan Palazzolo	Katheryn Payne	Pamela Pietz	Joan Powell	Carol Rees
			Johnny W. Powell	Pauline R. Reetz
			Cathy Power	Sheryl R. Reich
			Jean Power	Ingrid Reid
			Sandra Power	Christopher Reilly
			Cynthia Powers	Ray Reinholdtzen
			Donald M. Powers	Evelyn H. Reis
			Elena Powers	Joann Reisman
			Linda Powers	Joy Remer
			Sarah Powers	Heinz G. Remold
			Jackie Pozniak	Edward Rengers
			Andrew Prather	Ron Renoni
			Karen Pratt	Rita Renwick
			Richard D. Preston	Roshan Reporter
			Mark Pretti	Dennis Rethmeier
			Nancy Prine	Barbara Reynolds
			Elaine Probasco	Fletcher Reynolds
			Ruth Anne Prochaska	Rebecca Reynolds
			Jeanne Prochnow	Marina Rheault Post
			Sharon Proskin	Sharon Rhew
			Mark Protas	Blythe Rhodes
			Mary Prowell	Marc Ribaudo
			Philip R. Pruna	Kenny Ribbeck
			Ann Pryich	Sue Ricciardi
			Jacqueline Pugh	Joni Riccitelli
			Joe Pugh and Marcia Pugh	Deborah Rice

\$100+ Meadowlark (continued)

Lisa Richard
 Mary Richards
 Ruth Richards
 Steve and Wendy Richards
 Ellen Richardson
 Gail Richardson
 Malcolm Richardson
 Nina Richardson
 Betty Richey
 Barbara Richman and Gary Schultheiss
 John and Susan Richmond
 Sheila Ford Richmond
 Barbara Richter
 Virginia Rickeman
 Janet Rickershauser
 Carol A. Riddell
 Marie Ridder
 Alicia Riddle
 Kim Riddle
 Nancy Rieger
 Jean Riehl
 Felix Rigau
 Shannon Riggs
 Cheryl Riley
 Joan Riley
 Phassamont Rimmukpipat
 Deborah Rinzler
 Rebecca Riorden
 William Risser
 Judi Ritchie
 Beverley Rivera
 Charlotte Rizzo
 Meredith Rizzo
 Rosetta T. Rizzo
 Elaine Robbins
 Jana Robbins
 Joan Roberts
 Karen Roberts
 Katherine Roberts
 Mark L. Roberts
 Shawn Roberts
 Cathleen Robertson
 Stacie Robertson
 Susan D. Robertson
 Thomas W. Robertson
 Teresa Robeson
 Jamie Robinson
 Janine Robinson
 Richard Roche
 Rockingham Bird Club, Inc.
 Linda Rodgers
 Sue Rodman
 Lisa Rodvien
 Hadley S. Roe
 Steve Roels
 Janice Rogacki
 Dennis Rogers
 Elaine Rogers
 Rebecca Rogers
 Sherry Rogers-Frost
 Diane Rohn
 Laurel Rohrer
 Juanita Romero
 Eugenia Rood
 Deborah Rooney
 Peter Roop
 Betty Root
 Elizabeth Root
 Virginia Roquemore
 Dorothy J. Rosche
 Bill Rose
 Laurie Rose
 Sara Rose
 Susan Rosegrant
 Miriam Rosenberg
 Ian and Sarah Rosenstein
 Cathy Rosenthal
 Alexa Ross
 Alyssa Ross
 Evelyn Ross
 Jody Ross
 Lilli Ross
 Robert Ross
 Martha Rossi
 Patricia Rossi
 Joseph Rosta
 Benjamin Roth
 John Rothman
 Marian and Steve Rothstein
 Juanita Roushdy
 Pati Rouzer
 Caitlin Row
 Noel B. Rowe
 William C. Rowe
 Stephen Rowell
 Ronald L. Rowland
 John Rowlett
 Brooks Rownd
 Jessica Roy
 Siobhan Royle
 Robert Royle
 Barbara Rubin
 James Rucker
 Rebecca Rucker
 Lee Rudin and Lauren Friedman
 Simon Rudolph
 April Ruen
 Maya Ruettger-Cruciana
 John Ruhl and Susan Ruhl
 Ann Rushing
 Steve Rushing
 Robert Rushton
 Candace Russell
 Dorothy J. Russell
 Elizabeth Russell
 Shelley Rutkin
 Roxanne Ruzic
 Carolyn Ryan
 Chris Ryan
 David Ryan
 Nancy Ryan
 Tim R. Ryan
 R.J. Ryan-Novak
 Steve Ryder
 Jaye Rykunyik
 Hayk Saakian
 Caroline Sachay
 Stephanie Sachs
 Michael J. Sacopolos
 Lisa Sadleir-Hart
 Rosemary Saenz
 Bob Sage
 Michelle Sain
 Jean Saja
 Christine Sakach
 Elicenia Salazar Gutierrez
 Dedra Salitrik
 Cynthia Salpeas
 Tim Saltonstall
 Asma Samadani
 Ivan Samuels
 Chris Sanborn
 Gael Sanchez
 Gillian Sanda
 Vladimir Sanda
 Debra Sanders
 Scott Sanders
 Stanley Sanders
 James Sandham

Paul Sandmark
 Rebecca Sang
 Louis Santiago
 Mary Sari
 Elizabeth Sarkisian
 Judy Sartor
 Sally Sarvey
 Kimberly Sass
 Scott Satterfield
 Joanne Saul
 Charlie Saunders
 Dorothy Savage
 Save our Allegheny Ridges
 Sharen Savelle
 Claudia Sawyer
 Kori Sawyer
 Barbara Saxena
 Janis Saylor
 William Saylor
 James Scarborough
 Eugene J. Scarpulla
 Elizabeth Meg Schaefer
 Joan Schaefer
 Judith Schaefer
 Mary E. Schaefer
 Laurel Schaefer Trent
 Karen Schaefer
 Susan S. Schaffel
 Julie Schaffer
 Susan Schaffner
 Matthew Schamberger
 Eli Schaperow
 Robert Schapire
 Kathleen Scharl
 Joanne Scheier
 Alan Scheinine
 Edward Scheinman
 Therese M. Scheller
 Judith C. Schenck
 Elizabeth and Gary Schenk
 Eric Schenkel
 Becky Schenker
 Debra L. Scheuerman
 Britta Schielke
 Peg Schierholz
 Richard Schilk
 Betsy Schindler
 Lydia Schindler
 Gloria Schlaepfer
 Rhoda Schlamm
 David Schlaudecker
 Andrea Schleifer
 Nicholas Schliapin
 Matilda Schlufter
 Catherine Schmader
 Janet Schmidt
 Owen L. Schmidt
 Sarah Schmidt
 Jane Schnee
 Sandra Schnitzer
 Luise Schnorr
 Joy Schochet
 Eleanor Schoen
 Kate Schoenecker
 Renee Schoof
 Anna Schopp
 Jenni Schopper
 James Schoppert
 Paul and Nancy Schorr
 Brad Schram
 Kathleen Schroeder
 Vicki Schroeder
 Karen Schuh
 Donna Schulman
 Karen Schultheis
 Heather Schumacher
 Mark Schumacher
 Leslie Schuman
 Donald L. Schupp
 Donald and M. Crew Schuster
 Jeanette Schuster
 Ken Schwaber
 Sue Schwaller
 Marlene Schwarz
 Susan Schwarz
 Mary Schweitzer
 Camilla Schwoebel
 Anne Scott
 David Scott
 Edward Scott
 John Scott
 Mike Scott
 Cynthia Scudder
 Heloise C. Seailles
 Ronald Searl
 Beth Seaton
 Elaine Seckler
 Dave and Sher Sedgwick
 Madeline M. Seefeld
 Lisa Seehof
 Debra Segal
 Christy Seidel
 Constance Seiler
 Thomas H. Seiler
 Nora Seilheimer
 Amanda Seitz
 Daniela Selagea
 Ellen M. Selden
 Susan Seligman
 Esther Selke
 Stanley Selkow
 Kathy Sellars
 Sarah Sellers
 Dani Sellier
 Lawrence Semander
 Sue Seppie
 Suzanne Serafini
 Christine Serra
 Patricia Serrentino
 Joanne Setlock
 Marcia Sewall
 Leanna Shaberly
 Robert G. Shackleton
 Hamza Shad
 Ralph and Lauri Shaffer
 Paula B. Shafransky
 Pam Shanahan
 Kathleen Shannahan
 Colin Shanta
 David Shapiro
 Lesly Shappard
 Constance Sharp
 Karen Shaver
 Judith Shaw
 Melinda Shaw
 James Sheffield
 J. Coral Sheldon-Hess
 Freda Shen
 Kathy Sheppard
 Brenda Sherburn La Belle
 Josephine C. Shery
 Carol J. Sherman
 Heidi Sherman
 Wendy Sherrock
 Corinne Sherton and Dennis Martin
 Nancy Shih-Knodel
 Jan Shillito
 Louise Shimmel
 Cathy Shiner
 Julianne Shinnick
 Sandra Shirey
 Kathleen Shiring
 Heather Shirley
 Matthew Shopp
 Christine Shore
 Shelley Shostak
 Wayne Shovelin
 John and Karen Shrader
 Kimberly Shriner
 Jennifer Shriver
 Daniel Shuster
 Melanie Shuter
 Sharon Sides
 Sara Sidmore
 Roberta Siegel

\$100+ Meadowlark (continued)

Emily Sieger	Max Snodderly	William Stiver	Michelle Talich	The Tompkins Family
Grace V. Sierra	Kathleen Snyder	Ronald Stoeck	Jim Talkington	Raymond and Deboraah Tonella
Steve Sigman	Kerry Snyder	Esther Stokes	Elinor Talmadge	Kerrie Toner
Sidney Silliman	Steven Snyder	Mary Stolle	Maki Tanaka	Jan Torbert
L. Silver	Stewart Snyder	Ickis Stone	Laurie Tanenbaum	Kathleen Torpey
Lauren Silver	Allan F. Soderberg	Kelly Stone	Paul Tankel	Michael Totcky
Marily Silverman-Mange	Ellie Soeffing	Miranda Stone	Leslie Tannahill	Judith Toth
Tracy Clare Simeone	Jessie K. Sofield	Roxanne Stone	Rose Tanner	Lorlyn Toth
Byron Simerson	Ronald Sokalski	Doris Stoner	Helen Taplin	Jane Touchet
Angela Simmons	Jeffery Sole	Carla Storr	William Tarbox	Stephen Towne
Ruth Simmons	Michael Sollins	Janet Stotsky	Ann Tascone	Fred Townsend
Teru Simon	John Solodar	James Stovall	Chitra Tatachar	Angela Trahan
Cynthia Simonds	Natalie Solomon	Tripp Stover	Kelsey Tatton	Nghiem Tran
Kathy Simone	William Solomon	Julie Stowasser	Susan Tatum	Harvey Tran
Cynthia Simpson	Gail S. Soloway	Esther Strahan	John Tauscher	Gene Trapp
Kirk Sims	Lolita Soriano	Faith Straley and Piers Straley	Antoinette Taylor	Joe Trapp
A Simso Dean	Evangeline Soter	Frederick Streams	Carol Taylor	Barbara Trask
Kathleen Sinclair	Lee Sotis	Christine Strebel	Debbie Taylor	Kathy Trautwein
Mary Singer	Donna Souder	Harold Streeter	Diane Taylor	Annabelle Travis
Lynne Singerman	Laura Southerland	Jill Strickland	Jeanie Taylor	Mark Travis
Charity Sipe	Mark Southerland	Chris Stromsness	Joanna B. Taylor	Deanne Traxler
Gail Sipfle	Maurice Southworth	Jonathan Strong	Lorraine M. Taylor	Maureen Traxler
James W. Sipiora	Marcy Souza	Neil Strongosky	Thomas N. Taylor	Kimberly Trayhan
Lorena Siqueira	George L. Spaeth	Jill Stroud	Berteena Taysi	Linda Trebbi
Kelly Siranko	Leiann Spain	Jim Strutz	Julia Tebbets	Susanna Treesh
Nelly Sirtori	David Spahn	Jill Stithomas	Bradley Tepaske	Nancy Trexler
Patricia Skaja	Stephen Spear	Elizabeth Stucki	John Terborgh	Tom Tribble
Marcus Skeem	Cathy Spedden	Julie Stultz	Steve Terr	Beverly Trottier
Rick Skehen	Lucy Spelman	Jacque Sturtevant	Lance Terrell	Susan Troupe
Carla Skinder	Robert Spelman	Ed Syskel	Richard Terrill	Cheryl A. Trujillo
Carol Skinner	Elissa Spencer	Joseph Suhecki	Gerry Tetz	John Truman
Floyd Skloot	Andrea Speraw	Jodie Sullivan	Kathryn T. Thatcher	Margy Trumbull
Tanya Skrivanic	Dana Spiardi	John Sullivan	Harvey Thayer	Lesa Tschopp
Ryan and Dawn Slack	Theresa Spina	Kathleen Sullivan	Mary Thayer	Edward Louis Tucker
Lloyd Slade	Ronald Spores	Phyllis Sullivan	Ted Theus	James Tucker
Kate Sladen	Joseph Springer	Sandra Sullivan	Clampster Thomas	Nancy Tucker
Barbara Slatcher	Barbara St. Germain	June Summers	Craig Thomas	Sally Tucker
Betty Slater	Merrill St. Leger	Amber Sumrall	Craig and Monica Thomas	Cathy Tugmon
Leslie Slater	Elaine Stachera Simon	Elizabeth Sundquist	Dale Thomas	Marla Turek
Anne Slattery	Timothy Stackhouse	Chris Suowiec	David J. Thomas	Anne Turner
Louise Slavicek	Robert Stalnaker	Ann Sutherin	Mary Thomas	Craig Turner
Dana Sloan	Bruce Stambaugh	Jim Sutherland	Patricia Thomas	Phoebe Turner
Richard Smaby	Gary Stangler	Dale Suttiff and Sharon Suttiff	Sue Thomas	Sarah Turner
Pamela Small	McKay Stangler	Allan J. Sutter	Daniel Thomason	Jane Turrel
Alexia Smith	Eric Stanton	BQ Sutton	Daniel Thompson	Diane Tweeten
Alice Smith	Gary Starr	Rachel Svec	George A. Thompson	Jeffrey Twining
Barbara Smith	Kathleen W. Starrett	Peder Svingen	Johanna W. Thompson	Mary Twohy
Bradley Smith	Janet Starwood	Wayne Svoboda	Judith Thompson	Julie Twombly
Carol Smith	Doris Staub Petrie	Peter Swaine	Simon R. B. Thompson	Michael Ty
Clyde Smith	Ben Stearns	Carol Swan	Gregory Thomson	John Tygart
Connie Smith	Deborah Stearns	Brian and Marcia Swanson	Brooks Thorlaksson	John Tyler
David G. Smith	Stephen J. Stedman	Phil Swanson	Stacy Thrall	Margaret Tyler
David Smith	Robert Steele	Leesa Sward	Ellen R. Thurman	Beverly Tyre Flanagan
Eli Smith	Irene Steelman	Jay and Shirley Swardenski	James Tibensky	Barry Ulman
Gloria Smith	Margaret Steffens	Adam Swart	Joseph Tieger	Sue Ulrich and Ted Ulrich
Grace Smith	Emma Steigerwald	Emily Swartz	Terry Tighe	Robert Umbreit
Helen Smith	Janet Stein	James Sweeney	Patricia Tilley	Stephen Unterfranz
Jan Smith	James Steinberg	Marsha Sweetland	Barry F. Tillman	Joan Upgren
Jean Smith	JoAnn Steinberg	Marjorie Swett	Jane Tillman and Mark Lyon	Lisa Upson
Jeffrey Smith	Glenn Steinke	Emily Swiderski	Griffin Tillotson	Ashlee Urbasic
Jodi Smith	Edward Steinman	John and Kate Swiderski	Dhruva Tilwalli	Anna Urciolo
John Smith	Valerie Stelter	Bremda Swingle	Nancy Tim	Alice Vachss
Jonathan Smith	Sonia Stephens	Mary Alice Swope	Mark Tinsey	Judi Vago
Lawrence Smith	Matthew Sterling	Robin N. Swope	Jeanne Tinsman	Keith Valachi and Bethany Valachi
Loren Smith	Richard Stessman	Greta Sybers	Robert Tinsman	Liberty Valance
Lyn Smith	Robert Stevenson	Melinda Sykes	Bob Tintle	Kalliat Valsaraj
R. Bryan Smith	Alexis Stewart	Paul Sykes	Jennifer Titrud	Peter Van Acker
Susan E. Smith	Diana Stewart	Will and Teresa Szczepaniak	David Titterington	Jim and Chris Van Beveren
Thomas P. Smith	Kimberly Stewart	John Szczomak	Saurabh Tiwari	Colleen Van Blaricom
Victoria T. Smith	Joseph and Sharon Stichter	Ann Szefflinski	Allen Todd	Wim van Dam
Wendelin Smith	Ann Stilp	Lawrence Szmulowicz	Richard Todoroff	Louise Van Horne
Amanda Smock	Richard Stineman	Christine Szuter	Bill Tollefson	Maureen Van Niel
Peter Smock	Betsy Stinson	Linda Tabb	Merrilyn Tomchanev	Mary Vance
Pam Smolen	Catherine Stirling	Carl Taeusch	Dorothy Tompkins	Jan VandeBunt
Sally M. Snidow	Suzette Stitely	John Taliaferro	Sally Tompkins	Robert Vanderkamp

\$100+ Meadowlark (continued)

Alex Vanderweele	Sharon Watkins	Sheri Whitethorn	Richard Wilson	J.A. Wunderlich, III
Kathy Vandeusen	Christine Watrous	Diana Whiting	Sarah Wilson	Kathryn Wurster
Lucinda VanDine	Jim Watso	Cheryl Whitman	David Wilusz	Kathy Wyrer
James and Margo Vandiver	Catherine Watson	Dorinda D. Whitsett	Karen Winnick	Roger Wykes
Wayne Vanwylen	Dave Watson	Gayle Whittle	Linda Winnie	Gail Wynn
Tony Varela	Diana Watson	Betsy Wice	Lisa Winningham	Zita Xavier
Alison Vasquez	Kathleen Watterlohn	Steve Wickliffe	Robert Winter	Hugh Y.
Noemi Vasquez	David Watts	Nancy Wiechmann	Leo Winternitz	Stephen Yahn
Douglas Vaughn	Barbara Wauchope	Judith Wiegand	Douglas Wion	Mary Yandell
Marilyn Veek	Carl Way	Allan Wiener	Jan Wisniewski	Anne Yard
Srihari Venkatesan	Heather Way	Harold L. Wierenga and Lynn Davidson	Veronica Wisniewski	Harold Yarger
Kim Venne	Edward A. Waybright	Megan Y. Wiese	Joseph Witt	Linda Yarger
Bruce Ventura	Michael Weaver	Deborah Wight	Janice Wobbenhorst	Tyler Yeager
Karin Verdon	Neil Weaver	Richard Wightman	Shirley Wodtke	Lynn Yellen
Mary Vesey	Heather Weber-Langvardt	Giles Wilborn	Woidat-Barros Family Fund	Lisa D. Yntema
Daniel Vickers	Sally Wechsler	David R. Wilcox	Marilyn Wojcik	Merle Yoder
Stacy Vickers-Johnson	Linda Weckerly	Marie Wilcox	Ingrid Wolf	Nancy Yoesle
Marilyn Victor	Christopher Wedeles	Ivory Wildflower	Ruth Wolfbauer	Andrew Young
Laura Vidale	William and Diane Weeden	Chris Wiles	Deborah Wolfe	Leeann Young
Sarah Vincer	John M. Weeks	Barbara J. Wilhite	Vicki Wolfe	Liz Young
Joy Viola	Dave Weeshoff	Wojciech Wilk	Sharon Wolfkiel	Robert Young
Virginia Society of Ornithology	John Wegner	Sheridan Rembert Wilkes	Michael Wolske	Scott Young
Nancy Vlassis	Karen Weidner	Judy Wilkinson	Paul Wolter	Thomas Young
Susan Voelker	Susanne Weil	Carolyn Willette	Barbara Woltz	Mark Zablony
Mark Vogel	Elaine Weiner	Barbara Williams	Beverly Womack	Hugh S. Zackheim
Patricia Vogel	John Weiner	Chad Williams	David Wong	Laura Zahn
Todd Vogel	Sarah Elliston Weiner	Frances Williams	Francisco M. Wong	Federico Zamora
Thomas C. Vogelsang	Jon Weingart	Helen Williams	Eric Wood	Ric and Betty Zarwell
Jenny Vogt	Erich Weinstein and Lisa Weinstein	James Williams	Jeffrey Wood	John Zey
Rachel Volchko	Melanie Weintraub	Jane Williams	Kelly Wood	Julie Zickefoose
Gerald L. Von Ehwegen	Ronald Weir	Jeffrey Williams	Patrick Wood	Pete Ziff
Teresa Voorhees	Lisa Weisner	John R. Williams	Rob Wood	Elizabeth Zimmerman
Terry Voss	Gregory Weiss	Kimberly Williams	Thomas Wood	LaNette Zimmerman
Theona M. Vyvial	Mellina Weiss	Marc Williams	David Woodard	Peter Zimmerman
Jason M. Waanders	Rick Weiss	Meg Williams	Jennifer Woodbridge	Anne Zimmermann
Emily V. Wade	Sheila Weiss	Terryl Williams	Kenneth Woodcock and Dottie Woodcock	Janet Zinner
Jamie Wagner	David Welch	Wendy Williams	Paul Woodcock	Carol Zionce
Robin Wagner	Michael Welch	Jacqueline L. Williamson	Elaine Woodruff	Gary Zockoll
Susan Wainwright	Denise Weldon	Kurt Williamson	Fred Woodworth	Thomas Zug and Susan Zug
Peggy Wait	Peter Weldon	Valerie Williamson	Sue Woolsey	Deborah Zuhars
James Waite	Alan and Della Wells	Mary Willis	Eleanor Wooten	Mary Zuk-Domanski
Richard E. Waldrop	Duncan Wells	Nancy Willis	David Worley	Kimberly Zumwalt
C. Mirth Walker	Elizabeth Wells	Celesd F. Willoughby	Waiva Worthley	Paula Zurcher
Carol Walker	Maria Wells	Barbara Wilson	Allison Wright	Walt Zuurdeeg
Cynthia Walker	Micheal A. Wells	Constance Wilson	Amy Wright	Carolyn Zwicker
Randy Walker	Jack Welsh	Erin Wilson	Minturn T. Wright	Brian Zwiebel
Skip Walker and Mary Walker	Richard and Marcia Wennen	Loretta Wilson		
Margaret Wallace	David L. Wenzel			
Wendy Wallace	Mary Wenzel			
Catherine Wallen	Johnna Wesley			
Stephen Wallen	Nanette Wesley			
Elizabeth Wallete	Linda Wesolowski			
Joan Walsh	Stephen Wessel			
Lisa Walsh	Alice West			
Kim Walt	Dorothy Westermeier			
Kevin Walter	Wesley Wettengel			
William Walter	Sandra Whaley			
Michael Walton	Patricia Wheeler			
Matthew Walz	Sandi Wheeler			
Adeline Wan	Julie Whitacre			
Art Wang	Howard Whitaker			
Nicole Wang	Linda Whitaker			
Patsy Wang-Iverson	Aileen White			
WarblerWhisperer LLC	Barbara White			
Nancy A. Ward	Bonnie White			
Sheila Ward	Carole White			
Susan D. Ward	Elizabeth White			
Diane L. Ware	Ellen White			
Leslie Warner	Marcia White			
Steve Warner	Nancy White			
Robert Warren	W. Brice White			
Thomas Wasilewski	R.H. Whitehead and Linda Whitehead			
Nancy Wasserman	Patricia Whitesides and Don Bauman			
Eve Waterman				
Julie Waterman				

Agency and Organizational Supporters

Arkansas Game and Fish Commission	South Dakota Department of Game and Fish
Association of Fish and Wildlife Agencies	Southeastern Association of Fish and Wildlife Agencies
Association of Zoos and Aquariums	Southern Wings
Avian Power Line Interaction Committee (APLIC)	State of Hawai'i
Bureau of Land Management	State of Indiana
Center for Natural Lands Management	State of Minnesota Outdoor Heritage Fund
Commonwealth of Pennsylvania	State of Missouri
Commonwealth of Virginia	State of Montana
Department of Defense	State of Nebraska
Ducks Unlimited	State of Oregon
Environmental Protection Agency	State of South Dakota
Global Environment Facility	State of Tennessee
Indiana Department of Natural Resources	State of Texas
Indiana University of Pennsylvania Research Institute	State of Washington
Iowa Department of Natural Resources	State of West Virginia
Michigan Nature Association	State of Wisconsin
Midwest Association of Fish and Wildlife Agencies	Sustainable Forestry Initiative
Migratory Connectivity Project, Smithsonian Migratory Bird Center	Tennessee Wildlife Resources Agency
Missouri Department of Conservation	Texas A&M University
Minnesota Department of Natural Resources	Texas Parks & Wildlife Department
National Park Service	U.S. Army Corps of Engineers
North Dakota Department of Game and Fish	USDA Forest Service
Ohio Biological Survey	USDA Natural Resources Conservation Service
Oklahoma Department of Fish and Wildlife	U.S. Fish and Wildlife Service
Oklahoma Prescribed Burn Association	Virginia Department of Game and Inland Fisheries
Partners In Flight	Western Association of Fish and Wildlife Agencies
Pennsylvania Game Commission	Wildlife Management Institute
The Ruffed Grouse Society	Wisconsin Department of Natural Resources
San Antonio Quail Coalition	World Wildlife Fund

Partner Organizations

Advocates for the West	Bird-Safe Buildings Alliance	Coordinating Group on Alien Pest Species	Fundación Equilibrio Azul (Ecuador)
Allegheny Bird Conservation Alliance	Black Swamp Bird Observatory	Cornell University	Fundación de Conservación Jocotoco (Ecuador)
Alliance to Protect Prince Edward County (Canada)	Blandin Paper Company (JPM-Kymmene Corporation)	Cornell Lab of Ornithology	Fundación para el Ecodesarrollo y la Conservación (FUNDAECO, Guatemala)
American Birding Association	Bon Secour National Wildlife Refuge	Corporación Cuenca Rio Chinchiná – Vivo Cuenca (Colombia)	Fundación Guanacas Bosques de Niebla (Colombia)
American Forest Foundation	Braddock Bay Bird Observatory	Corporación Nacional Forestal (Chile)	Fundación Loma Quita Espuela (FLQE, Dominican Republic)
Anahuac National Wildlife Refuge	California Central Coast Joint Venture	Corporación para la Investigación y el Ecodesarrollo Regional (CIER, Colombia)	Fundación Natura Bolivia
Appalachian Mountains Joint Venture	California Polytechnic State University	Corporación SalvaMontes (Colombia)	Fundación Pangea (Colombia)
Aquasis (Brazil)	California University of Pennsylvania	Defenders of Wildlife	Fundación ProAves (Colombia)
Asociación Armonía (Bolivia)	Campbell Global	Defenders of Wildlife (Mexico)	Fundación Temaikén (Argentina)
Asociación Calidris (Colombia)	Canadian Wildlife Service	Delaware Ornithological Society	FXFowle Architects
Asociación Ecosistemas Andinos (ECOAN, Peru)	Carlton County Land Department (Minnesota)	Deschutes Land Trust	Galveston Island State Park
Asociación GAICA (Colombia)	Carnegie Mellon University School of Architecture	Dixon Water Foundation	GEI Consultants (Ontario, Canada)
Asociación de Investigación para el Desarrollo Ecológico y Socioeconómico (ASIDE, Honduras)	Carnegie Museum of Natural History's Powdermill Avian Research Center	Driftless Area Land Conservancy	Genesee Audubon
Association of Avian Veterinarians	Center for Biological Diversity	Earthjustice	Georgetown University
Associação Instituto Araguaia de Proteção Ambiental (Brazil)	Center for Natural Lands Management	ECOS-HN (Honduras)	GEOS Institute
Associação Jardins da Arara de Lear (Brazil)	Central Hardwoods Joint Venture	Endangered Habitats League	Eric K. Gillespie Professional Corporation
Atlantic Coast Joint Venture	Centro Nacional de Investigaciones del Café (CENICAFE, Colombia)	Endangered Species Coalition	Golden Eagle Audubon Society
Audubon California	City of Eugene (Oregon)	Endo	Golden Gate Audubon
Audubon Great Lakes	City of Freeport (Texas)	Environmental Protection in the Caribbean (EPIC)	Government of the Dominican Republic
Audubon New York	City of Port Aransas (Texas)	Environment for the Americas	Greenbelt Land Trust
Audubon Society of Northern Virginia	Coalition for Private Investment in Conservation	Environment Now	Grupo de Ecología y Conservación de Islas (GECI, Mexico)
Audubon Texas	Coastal Bend Bays and Estuaries Program	Exploration Sira (United Kingdom)	Grupo de Investigación en Conservación y Manejo de Agroecosistemas (CYMA, Colombia)
Aves Argentinas (Argentina)	Colorado State University	Fond du Lac Band of Lake Superior Chippewa	Grupo Jaragua (Dominican Republic)
Aves y Conservación (Ecuador)	Columbia Land Trust	Forest Investment Associates	Gulf Coast Bird Observatory
Avian Research and Conservation Institute	Comisión Nacional para el Conocimiento y Uso de La Biodiversidad (CONABIO, Mexico)	Forest Resources Association	Haleakalā National Park
Bahamas National Trust	Comité Cafeteros de Caldas (Colombia)	Forestry for Michigan Birds	Hallux Ecosystem Restoration
Bat Conservation International	Confederated Tribes of Arizona	Forestry, Wildlife and Parks Division (Dominica)	Hanalei Watershed Hui (Hawai'i)
Big Sur Land Trust	Conservation Council for Hawai'i	Freeland Brasil	Hancock Natural Resource Group
Bird City Wisconsin	The Conservation Fund	Fundação Biodiversitas (Brazil)	Hawai'i Cooperative Studies Unit, University of Hawai'i-Hilo
Bird Conservancy of the Rockies	Conservation Law Center	Fundación para la Conservación de los Andes Tropicales (FCAT, Ecuador)	Hawai'i Department of Health
Bird Conservation Network	Conservation Metrics	Fundación Ecológica Cafetera (FEC, Colombia)	Hawai'i Department of Land and Natural Resources, Division of Forestry and Wildlife
Birders for Responsible Wind and Solar Energy	Conservation Northwest	Fundación Eotrópico (Colombia)	
BirdLife International			

Partner Organizations (continued)

Hawai'i Department of Land and Natural Resources, Natural Area Reserve System	National Council for Air and Stream Improvement, Inc.	San Diego Natural History Museum	Universidade Federal de Roraima (Brazil)
Hawaiian Islands National Wildlife Refuge	Natural Resources Defense Council	San Diego Zoo Wildlife Alliance	University of California at Santa Cruz, Conservation Action Lab
Houston Audubon Society	National Tropical Botanical Garden	SAVE Brasil	University of Georgia
Hui Ho'omalū i Ka 'Āina (Hawai'i)	National Wildlife Federation	Save Ontario Shores (Canada)	University of Guadalajara (Mexico)
Human-Wildlife Interactions	National Wild Turkey Federation	Saving Birds Thru Habitat	University of Hawai'i
Huron Pines	Nature and Culture International	Schlitz Audubon Nature Center	University of Maryland, Baltimore County
Indiana University of Pennsylvania	Nature Canada	SELVA (Colombia)	University of Minnesota
Inland Empire Resource Conservation District	The Nature Conservancy	Sierra Club	University of Minnesota Duluth-Natural Resources Research Institute
Instituto Ariramba (Brazil)	The Nature Conservancy (California chapter)	Sierra Forest Legacy	University of Missouri-Columbia
Instituto Claravis (Brazil)	The Nature Conservancy (Hawai'i chapter)	Smithsonian Institution Migratory Bird Center	University of West Florida
Instituto de Fomento Pesquero (Chile)	The Nature Conservancy (Indiana chapter)	Sociedad Ornitológica de Córdoba	Urban Ecology Center
Instituto Ecología (Mexico)	Nature Saskatchewan	SOH Conservación (Dominican Republic)	The Urban Wildlands Group
Instituto Marcos Daniel (Brazil)	NatureServe	Sonoran Joint Venture	U.S. Department of the Treasury
Instituto para el Manejo y Conservación de la Biodiversidad (INMACOB, Mexico)	New York City Audubon	South African Pulp & Paper Industries (SAPPI)	U.S. Green Building Council
Instituto Uiraçu (Brazil)	North American Bird Conservation Initiative	South Carolina Cooperative Fish and Wildlife Research Unit	Virginia Alliance for Animal Shelters
Insulating Glass Manufacturing Alliance	Northern Great Plains Joint Venture	Southeastern Grasslands Initiative	Virginians for Responsible Energy
International Conservation Fund of Canada	Northern Institute of Applied Climate Science	Southern Sierra Research Station	Washington College (Chestertown, Maryland)
International Crane Foundation	Northern Laramie Range Alliance	St. Louis County Land & Minerals Department (Minnesota)	Western Ecological Research Center-Seabird Program, U.S. Geological Survey
International Paper	Oaks and Prairies Joint Venture	Sustainable Forestry Initiative	Western Environmental Law Center
Island Conservation	Oikonos Ecosystem Knowledge	Tamarac National Wildlife Refuge	Western Great Lakes Bird and Bat Observatory
IUCN-Netherlands	Ontario Nature (Canada)	Tennessee Ornithological Society	Western Watersheds Project
Jamaica Conservation and Development Trust (Jamaica)	Oregon Department of Fish and Wildlife	Texas General Land Office—Coastal Management Program	The Westervelt Company
James Campbell National Wildlife Refuge	Oregon Wild	Texas Parks and Wildlife Department	Weyerhaeuser
Kahālawai Consulting	Oregon Wildlife Foundation	Theodore Roosevelt Conservation Partnership	Whole Forest/Verdecanandé (Ecuador)
Kaua'i Albatross Network	Pacific Birds Habitat Joint Venture	Tierramar Research Group (Ecuador)	Wild Bird Feeding Industry
Kaua'i Endangered Seabird Recovery Project	Pacific Cooperative Studies Unit, University of Hawai'i-Mānoa	Timberland Investment Resources	WildEarth Guardians
Kīlauea Field Station, Pacific Island Ecosystems Research Center, U.S. Geological Survey	Pacific Islands Fish and Wildlife Office, U.S. Fish and Wildlife Service	Tropical Agricultural Research and Higher Education Center (CATIE)	The Wilderness Society
Kaua'i Forest Bird Recovery Project	Pacific Rim Conservation	Universidad Autónoma de Guerrero (Mexico)	Wildlife Conservation Society
Kaua'i Island Utility Cooperative	Pacific Seabird Group	Universidad Autónoma de Nuevo León (Mexico)	The Wildlife Society
Kentucky Department of Fish and Wildlife Resources	Papahānaumokuākea Marine National Monument	Universidad de las Regiones Autónomas de la Costa Caribe Nicaraguense (URACCAN, Nicaragua)	Wild Utah Project
Kīlauea Point National Wildlife Refuge	Park Board of Trustees of the City of Galveston (Texas)	Universidad Científica del Sur (Peru)	Wisconsin Humane Society
Kirtland's Warbler Alliance	Paso Pacifico	Universidad San Francisco de Quito (Ecuador)	Wisconsin Young Forest Partnership
Klamath Bird Observatory	PETA		Women's Earth Alliance
La Asociación Red Chilena de Herpetología (RECH, Chile)	Pew Environment Group		World Land Trust
Land Trust of Santa Cruz County	Pheasants Forever, Inc. and Quail Forever		World Resources Institute
Long Tom Watershed Council	Picaflor de Arica (Chile)		
Lower Mississippi Valley Joint Venture	Point Blue Conservation Science		
Maryland Ornithological Society	Populous Group		
Maui Forest Bird Recovery Project	Portland Audubon		
Maui Nui Seabird Recovery Project	PotlatchDeltic		
Mauna Kea Forest Restoration Project	The Prairie Enthusiasts		
Secretaría de Marina (Mexico)	Prendergast Laurel Architects		
Michigan Audubon Society	Pronatura Noreste (Mexico)		
Michigan Department of Natural Resources	Pronatura Noroeste (Mexico)		
Milwaukee Audubon	Pronatura Península de Yucatán (Mexico)		
Ministerio del Ambiente (Ecuador)	ProVita (Venezuela)		
Ministerio del Medio Ambiente (Chile)	Proyecto de Golondrina de la Tempestad de Collar (Peru)		
Ministerio de Medio Ambiente y Recursos Naturales (Republica Dominicana)	Rainforest Biodiversity Group (Costa Rica)		
Minnesota County Partners:	Rainforest Chocolate (DBA Zorzal Cacao; Dominican Republic)		
Aitkin County	Rainforest Trust		
Beltrami County	Rayonier		
Carlton County	Red de Observadores de Aves y Vida Silvestre de Chile (ROC; Chile)		
Cass County	Red Nacional de Observadores de Aves de Colombia (RNOA)		
Itasca County	Regional Government of Amazonas (Peru)		
St. Louis County	Reserva Biológica Tirimbina (Costa Rica)		
Minnesota Forest Habitat Collaborative	Reserva Silvestre Privada El Jaguar (Nicaragua)		
Minnesota Logger Education Program	Resource Management Service		
Mississippi Valley Conservancy	Re:wild		
Moloka'i Land Trust	Rio Grande Joint Venture		
Molpus Timberlands Management	Rochester Birding Association		
Mountaineers Books	Royal Society for the Protection of Birds (RSPB, United Kingdom)		
Mustang Island State Park	Ruffed Grouse Society/American Woodcock Society		
Myer, Glitzenstein & Eubanks, LLC			
National Audubon Society			
National Bobwhite Conservation Initiative			

LEFT: Townsend's Warbler by Greg Lavaty, texas.targetbirds.com
 RIGHT: Horned Puffin with nesting material. Photo by Betty Rizzotti.

Gifts in Honor

Paige Abrams	Rick Brigham	Neil A. Cuomo	Ronald P. Feldheim	Donna Halleran
Jim and Helen Adams	Betsy and Andrew Brill	David Curtis	David Feldmann	Ryan Hallmark
Melinda Adams	Rhonda Brode	Scott Bradley Curtis	Peter and Sandra Fera	Holly Hamilton
Lucille Addressi	Patricia Brotman	David Cutitta	FFCA Writing Class	Carolyn Hammers
Sarah Adler	Sherry Brubaker	Linda Cuttone	Linda Fields	Camilla Hamsik
Leo Joseph Agee and Mary Haralam	Billy R. Bryant	Hannah Grace Daley	Lori Fields	Gary Jesse Handy
Naseer Ahmad	Svetlana Buben	Teresa Dall	Blanca Figueroa	Doris Hansen
Meryem Ahmadian	Philip Miller Budinger	David Dalton	Ben Alexander Finke	Charles P. Harper, III
Beth Alexander	Kristin Bulgrin	Harry Dalton	Justin Finnicum	Betty and Bob Harris
Duncan M. Alexander	Mark Bundy	Corina Dalzell	La Vonne Fischer	Miranda Harris
Roy Alicaastro	Barry Burchert	Gus Darby	Eli Fisher, Jr.	Frank Harrison
Don Allen	Ryan David Burdette	Joan D'Argo	Charlotte Fitzgerald	Maggie Harrison
Laura Alpert	Fran Burger	Inigo D'Arrigo	Oliver Fitzsimmons	Elizabeth Hart
Juliana Andonian	Ronald Burgin	Joshua Davidson	Hal and David Fleming	Irene Bishop Hart
Tanja Anselm-Cooke	Olive Burkhart	Carey P. Davis	Kristi Floyd	Richard E. Hart
Jonathan Appel	Lura Burton and Shelly Bunge	Howard Davis	Gabriel Foley and Jordan Rutter	Paul Harvey
Doris Applebaum	Henry and Chlora Butler	Rebecca Davis	Julia Foss	Doris Hasenjæeger
Theo Arcand	James Byler	Bill Daws	Kaleigh Foszcz	Carol Hautau
Gladwin Archambeault	Elizabeth and Michael Califf	Hans and Kristi de Grys	Debbie France	Iris Hayden
John Archambeault	Jane Calk	Stephanie DeArmond	David Friedman	Patti Haynes
Thomas Arnold	Birgit Campana	Lee Howard DeCamp	Friends of Barba Azul Nature	Gwyn Hazelwood
Victoria Atkins	Erick Campbell	Joan DeJaynes	Reserve, Bolivia	Jacqueline Hefley
Dave Aton	Sean Campbell	Margaret Gemmill Delea	Rita Frischer	Amichai and Helena Heppner
Nicholas Austrian	Selena Carino	T.J. Demas	Lynda Marie Froh	Clara Herman
John E. Avault	Donald Carlson	Keith Derstine	Pope Frnsncis	Margery Herrington
Benny Bader	Carmel Middle School Nature	Matthew DeSaix	Linda Fuiman	Esther Heymann
Kelly Ball	Studies Class 2020-21	Damian Desch	Gary Fulreader	Stanley Hier
Bruce Ballengee	Martin Carney	Levi Dessaint	Antonio Galvan, III	Harriet Hill
Drebra Ballier	Amanda Carroll	Owen Deutsch	Bellina Gaskey	Mary A. Hill
The Balzer Family	Helen Carter	Bill and Elaine Deutschman	Forrest Eldon Gates	John and Ernestine Hillis
Joyce Bamford	Marian Carter	Mahine DeVoney	Pat Gebeau	Fiona Hinnant
Andrew Bankert	Blanche Casavant	Bhagyavathy Dhandayuthapani	William James Geneth	Katrina Hinnewinkel
Tahullah Barksalot	Dennis and Jean Casper	Rose Mary P. Dion	Paul B. Genthner	John Hirtle
Allison Barnes	Julie Sheridan Caswell	Kathryn L. Dismukes	Vieste Giacomo	Brenda Hoff
Beth Barrett	Cats Indoors Program	Barbara DiVizio	Richard Gibbons	Donna Hoffman
Marie Bart	Ford Cauffiel	Ferdinand Dobbmeyer	Jim Gilbert	Gayle Hoffman
Angelina and Robert Bartolini	Kevin Cesar	Joseph P. Doherty	Ernest M. Gilchrist	Mary Holthaus
Robert Bass	Phoebe Chadwick-Rivinus	Christine Dolle-Jenks	Michelle Giles	Heath Honeycutt
Alex Baumann	Augustine Chavez	Suzanne Domenech	Gillian Martin Wildlife Conservation	Dennis A. Horn Family
Jennifer Becker	Tyler Cheas	Maren Marie Donegan	Class of 2020, Ball State	Merlin Horn
Ruth Beckwith	Diane Cheklich	Ray Donning	University	Drew Hosier
Cari Beebe	Rachel Chianese	Blinn Dorsey	Faye Giordano	Patrick Howard
Susan Beebe	Robert MacNeill Chipley	Ruth Dortch	Paula Giroux	Baby Huey
Nanette Tabisola Benigno and	Jasmine Chung	Catherine and John Dubis	Mary Gjondla	Fiona Sabine Humiston
Kiliki S. Benigno	Marco Ciappetta	Christine Dubois	Ronald Gleason, Sr.	William R. Humm
Lucy and Veda Bennett	Crystal Clark	Jane Dubois	The Glennon Family	Spencer Hunt
Ruth Johnson Bennett	Savanah Clark	Sierra Duca	Anna Gleysteen and	Michael Hutchinson
Wallace J. Bennett	Robert Clemem	Jeff Dunk	Dave Grossman	Powell Hutton
Barry Bee Benson	Gail Coffey	Doris Ann Dunn	The Glover Family	Gretchen Ibarra
Carl Benson, Jr.	Clara Cole	Tom Durbin Family	Dale Glunn	Shoshana Jakobov Ichak
Norma Benton	Tonya Colett	Jean Durick	Janet Goldberg	Patsy and Tom Inglet
Ed and Mary Benzel	Godron Collins	Donald Dutcher	Patricia and Lawrence Goldblatt	Josslyn Ireland
Paola Berthoin	Linda Comilang	Maurice Dutschke	Julianne Gonzalez	Robert Mitsuo Ito
Lori Besch	Sheila Conant	Cindy Dvorak	Eric Goodill	Allen Jackson
Ellen J. Beyers	Joan Marie Condon	Ellie Easton	Margaret Gordon	Michel Jackson
Oliver Biasioli	Charlie Conklin	William Eberly	Rebecca Gormley	Arlene Jacob
Hayden Bick	Ryan Conklin	Kim Eckert	Wendy Gothan	Grayson W. Jacob
Alan Bickford	Amanda Conley	Ed Eder	Rosalie Santine Gould	Dorothy Jajewski
Barry Biderman	Paul Cook	Marci Eggers	Aiden Lee Grady	David A. Jakubowicz
Cheryl L. Bieg	Timothy J. Cooley	Julie Elfin	Gayle Gray	Lena Jane
Paul Biesinger	Jennifer Marie Cooper	Jenny Elkins	Sally Greco	Jason A. Janesky
Sharon Billings	Theodore and Marie Cooper	Ellie and Oscar	Donna Greene	Dallet Jencso
Robert H. Bishop	Ingrid Cordon	Norman Elmes	Mildred V. Greenlee	Carl and Tammy Jennings
Jim Bixler	Allan Corns	Brent Ely	Robert Gremaud	Mary Jilek
Suzanne Bloom	Kayla Corteville	Dean Emanuel	Mary Thomas Gribko	Joseph R. John and Dawn D. John
Richard and Frances Bohn	Pamela Cosgrove	Raymond Erickson	Ashlee Griffin	Charlie Johnson
Robert Bruce Boler	Anita Countee	Phil Ertel	The Guatemala Conservation Project	Dani Johnson
Annie Bosarge	John Wyatt Coy	Dave Ewert	Barbara Guglielmo	Richard Johnson
Wm. J. Bramlage Family	Richard Crable	Mary Fabian	Charles A. Gutweniger	Joanne Johnston
Barbara Brank	Allan Cristol	John Fallahay	Gayle Gyles	Brooke Jones
Cornelius Breslin	John Crockett	Sonia Fang	Beverly and Anders Gyllenhaal	Christine Jones
Carol Brickley	Ron Cromwell	Joanne Fasciolo	Sara Jean Haddock	Dorothy Jones
Teddy Bridgewater	Dwight Cruikshank	Gunther Thomas Fehr	Victoria Haglund	Garry Jones

Gifts in Honor (continued)

Jill Jones	Linda Krygiel	James W. Lyon	J. Burton Miracle	Paul E. Olson
Lisa Jones	Marion Elyse and Bernard G. Kuhn	Ted Mack	Ruth Mitchell	Wida Olsson
Shannon Jones	Lynn Kuska	Phyllis MacNeill	The Hurtubise Moloznik Family	Ann O'Neill
Charles Jonkel	Kathy Kuyper	Sarah Madigan	Adam Molseed	Marley O'Neill
William Henry Joy, Jr.	Sofia Lacin	Diana Davis Madsen	Robert W. Molush	Susan Orr
Helena Judd	Emily J. Lain	Freya Magnani	Judy Moody	Carol Ortenzio
Claire Julia	Amanda Laister	Rita Mahaffa	Morgan Moore	The Ortuist Family
Dawn Justice	Vanessa Lam	The Maloney Family	Judy Morgan	Patricia O'Shea
Peter Kaestner	Emily Lansford	Mark Mangini	Robert B. Morgan	Phyllis Pagacz
Sherwin Kaplan	Carly Lapin	Amber Manske	Stephanie Mossburg	The Paige Family
Jovie Kareena	Glenda Large	Jean Marcheel	Fred Mowle	Emilie Pallos
David Kaser	Thomas Last	Layla Marefat	Strelsa Muldavin	Joanna Pantazis
Michael and Dani Kaufman	Elizabeth Lawson	Serena Marie	Deirdre Murphy	John and Dorothy Paolazzi
Jean Anne Kazak	James Leachman	Paula Markowitz	The Myjak Family	Aurora Parenteau
Natalie Kean	Vera Leach-Mom	Dan Martin	Wacey Nadeau	Bonnie Parker and Martha Rider
Lori Keeler	Stephen Lebau	Ruth S. Martinez	Nancy Nager	Lynne Parks
Brian Keenan	Dan Lebbin	Ernest Massie	Judy Nagl	The Peter Parslow Family
Brenda Keeter	Mary Leddy	Sarah Matthew and Vidya Bhujbal	Jean Nagy	Greg and Terri Pasek
Dorothy and Bill Keiser	Walter W. Lee	Anna Marchew	Rob Nanninga	Heidi "Babe" Patterson
Robert Kelly	Aric and Anna Leinen	Nathan Mattix	Rudra Shiva Nataraj-Allen	Ray Peart
David Kennedy	Caitlyn and Matthew Leonard	Joan May	Greg Nayman	Pennsylvania Parks and Forests
Meghan Kennedy	Terrell Lester	Henry Mayne	Amanda Neet, Jennifer and Stephen	Foundation
Ron Keough	Charles Lewis	Sadie Mae McBean	Koenig	Jeanne Perch
Hope Kettelkamp	Scott Leykam and Anne Bibb	Elizabeth McCleaster	Abbie Roop Neff	Grace Marina Perry
Lilly Kettler	David and Carla Liberatore	Emily L. McCoy	Tracey Neff	Loren Petersheim
Russell Keys	Kelly Liddell	John Anthony McCoy	Lee Neighbors	Jon A. Peterson
John Kiseda	Delcie Light	Anne McCulley	Jill Nelson-Debord	Michael Peterson
Abbie G. Klein	Edwin N. Lightfoot	Kelli McDermott	Melissa Nemeth	Roger Tory Peterson
Paul Kline	Pat Lindsey	Paddy and Tommy McGinnis	Greenie Neuburg	Priscilla Petitti
Miriam Klingsporn	Janette E. Lines	Susan McGrath	Erika Stefanie Neumann	Pat Petri
Jessica Knap	Lynn Liptak	Siena McKelvey	Doreen Anne New	Kate, Anna and Stefan Weber
Rick Kneisley	The Lobo Family	Antoinetta McKenna	Damon Newsom	Petrova
Susan M. Knicker	Sarah Lockfeld	Maureen McLane	Patrick Newton	James N. Pettit
Elfriede and Donald Knudson	Mojra Logsdon	Mary Dudley McLean	Dale Nichols	Harry and Joan Phillips
Harvey and Hilda Koch	Travis Longcore	Michelle McLeod	Dale Niethammer	Robert Pileggi
Eileen Kochis	Isabelle Lontka	Jim and Jean McMeans	The Nights	Doris Pilotti
Brenda Kohn	Anne C. Looker	Noelle Meaway, Tom Ptasinski, Skittles Meaway	Rufus Nims	Karen V. Plessinger
John Mark Kolins	Brook Losh	Frances Peckham Mellen	Henry-Leah and Jacob Nisley	Tom Pointer
Nick Komar	Salamatu Lot	E. R. Menon	Cynthia Nolen	Kara Pollard
Noreen Geyer Kordosky	Wade Lowe	Pat Michael	Joanne Normandin	Sharon Pollock
Debby and Allan Kover	Aurora Lowell	Marie Mika	Caroline and Mike Norris	Gabriela Ponce
Manfred E. Krause	Eric Lowenkron	Jeanne Miller	Annie Novak	Roger Putnam Post
Jonathan Kravetz	Tiger Ann Lowery	John L. Miller	Chico Nutt	Mary Pat Power
Mildred Kriegel	Mary Lunghi	Lee Miller and Chris Price family	Joseph O'Hern	Thomas F. Powers
Edith Kripli	Thaddeus M. Lupina	Mary Miller	James Olenn	Keaton Presti-Stringfellow
Lorna Kriss	Joyce Lyke	Rebecca M. Miller	Frederick Law Olmsted	George Prieksaitis
Vincent Krug	Nicole Lynch	Todd Miller	Erik Olson	Phyllis Pucci

Snowy Plover by Larry Master, masterimages.org

Gifts in Honor (continued)

Nathan Pyle	Megan Rowen	Syamarupa Sheek	Bill Stiver	Richard and Jean Tyska
Daniel J. Pytell	Nikhil Roy	Coral Sheldon-Hess	Richard Stone	Sandy Ullrich
Sarah Rabkin	Joan Rucker	Steve Shell	Thomas William Stone	Evelyn Unger
Gemma Radko	Pratyaydipta Rudra	Suzette Shelmire	The Stone Family	Kristen Vale
Vijay Raghavan	Amy Rugaber	Eugenia Shepard	Shelley Stonecipher	Bud and Judy Vallins
Ralph A. Raible	Karen Ruhl	Christine Sheppard	John Stout	Mary Le Van
Jeffrey Rainey	Nathan Runge	Zed Shirogane	Eason Street	Glenwood Michael Van Lear
Prasanna Raman	Taylor Kerns Runkles	Stephen Sica	Mae Street	Monte and Laura VanDeuson
Cheryl and Gary Ramsey	Ann S. Rushing	Ronnie Sichel	Barbara Strohm	Brian M. Villa
Charlie Raphael	Olivia Waller Rutherford	Brianna Sidorick-Potts	Alice and Roberta Reback Strong	Mafalda Von
Jack Isaac Raphael	Jordan Rutter	Barbara Siepierski	Leni Strong	Barbara Wagner
Joan Rawey-Sethna Families	Kieran Ryan	Jay B. Silber	Kerry Stubbs	Catherine Wagstaff
Brian Ray	Jack Ryff	Tiiu Simms	Carol Ann Russo Stufano	Robert Walkiewicz and Family
William Readdy	Melissa Sabo	Emily J. Simon	Anne Sullivan	Iain Wallace
Thomas Reagan	Claudia Sabourin	Jack Simons	Paul Sullivan	John Wallace
Roger Reeves	Starr Safir	Darwin Sizemore	Leta Rose Sumner	Renee Wallace
Joan Regan	Brenda Salamone	Art Sjogren	Lillian Sumner	Mary P. Walling
Erna Reichenberg and Ernest	Colton Anthony Salinas	Rose Ann Skirha	Scott Sumner	Stella Walsh
Reichenberg	Emma Salinas	Carla Skog and Stew Messman	Helen Sutton	Holly Walter
Emma Reidinger and Hank Purcell	Erin Sarjeang	Barbara Slatkin	Ellen Sweetin	Bernice S. Walton
Barbara Reimer	Logan Saubert	Daniel W. Smith	Mike Switek	Sharon Wang
Ted Reissing	Guy Michael Savasta	David and Carolyn Smith	Catherine Symchych	Ware River Nature Club,
Tivona Renoni	Kathleen E. Scharl	Judi Smith	Tatana Syrovatkova	Massachusetts
Herman W. Rerttig	Tom Schilke	Kay Smith	Tammee Lee Taylor	Ramona Warlo
Tom Reynard	Fred Schlagenhauf	Kelley Smith	Ann Tedards	Richard L. Warren
Karen Richards	Frank Schmechel	Lynn Marie Cummings Smith	The Teegarden Family	Isla Watts
Roberta Richards	Anne Schmidt	Molly Smith	Brenda Tekin	Mary Weaks
Janis Ricketts	Matthew Schneider	Rick and Doris Smith	Isabel Teuscher	Heinz Wecke
Sammie and Wendell Rickon	Barbara B. Schoenecker	Rob Snell	Harland Theobald	Alan Weeden
Charles A. Riddell	Silka Schreiber and Shawn Greene	Elizabeth Sofer	Blair Thomas	Joseph Weir
Benjamin Rinaldi	Susan M. Schroeder	Concetta Soldo	Thomas Thompson	Doris Welch
Arlene Rivers	Elaine Schuch	Vijaya Soman	Elizabeth L. Thorn	Bill (Bubba) Wessels
Dave Robbins	Kenneth L. Schuppan	Margaret Spaulding	Stacey Thorp	Kate West
Russell Robbins	Paul Schutt	Carrol Spence	Christopher Thrall	Linda West
Ted and Caroline Robbins	Michael Schwarzhaupt	Stanley Spohr	Three Rivers Birding Club	Deborah Whitaker
William H. Robbins	Shawna P. Scott	Patrick Stadille	Jeanne Tinsman	Patrick Mangold White
Christine C. Roberts	Elsie Scuggs	Leslie Starr	Patrick Tomaska	Mark and Teri Wiedenhoft
Jason Robinson	David Seibel	Frederic Stearns	Barbara Tomlinson	Wilton Wiggins
Nancy Robinson	Ceil Selden	Teddy Steckart	Paula Torres-Symington	Patricia Wild
Harry Wilbur Rodda	Gladiola Self	Elizabeth Steinbach	Judith Torrick	Sylvia Pearl Wild
Eric Rodriguez	Joseph E. Seringer, III	Mary Ellis Stevens	Lisa Townsend	Wild Birds Unlimited
Griffin Rohrer	Katy Sewall	Heather Stevens-Kittner	Maureen Traxler	Robert Wiley
Julee Rosser	Ralph E. Sexton	Brenda Stewart	Rosalie Trojanovich	Mike Wilhelm
Theo Rotman	Vic Shanks	Brian Stewart, Jr.	Makayla Tryon	Beverlee Williams
Larry R. Roux	Karen Sharrar	The Stig Family	Robert S. and Darlene G. Turner	Rick and Janet Williams
			Audrey Jean Ty	Dianne Wilson
				Jane E. Wilson
				Laura and Stuart Wilson
				Diane Wimberly and David Anciata
				Madeleine and Carl Winchester
				Sarah Wind
				Jayne Timpson Winell
				Jason Anthony Wingo
				Erik Winton
				Dalia Ruth Wolkoff
				Amelia Woodfield
				Arthur Woodfield
				Jared Workman
				Gregory Wright
				Kristin Wright
				Tammy Wyke
				Bernadette Wynter
				Stephanie Yancey
				Linda Yarger
				Robert Yeager
				Clay Young
				Ryan Young
				Tyler Young
				William Young
				Justin Zalesny
				Liz Zarillo
				Jane Ziff
				James Zvonec

Yellow Warbler by John L. Absher, Shutterstock

Gifts in Memory

Margaret Adams	Joyce Bjerk	Ronald E. Cole	Holly Edelson	Christopher Glaser
Montie Adams	Katharine G. Blakely	Bill Collin	Ken Elder	William H. Gleysteen, Jr.
Steven Lynn Adams	Mary Bowe Blanchard	Luis Angel Colón	Lori Giangrande Elia	John D. Glismann
Elaine Adler	Jose and Christine Blanco	Andy Comes	Penny Elliott	Jeff Glitzenstein
Jody Agresto	Helen Blaney	Richard Conklin	Risa Shultz Elliott	Kathy Glover
Cricket Alexander	Noel Blincoe	Donnice Cook	Crysta M. Ellis	Betty and Pete Godfredson
Janet Alexander	Winnifred Bobiash	Matthew Cook	William Engelhart	Janet Ruth Spitzberger Goehring
Ellie Alexandrou	Lillian Bodendorfer	Kylene Marie Cordier	William Charles Englund	Janet and Jerry Goetsch
Jan Alfred	Susan K. Bohl	Randall Cornelius	Matthew Tinker Enos	Thomas Pettitt Goff
Wheatley Allen	Wally Tulleners Bolkenius	Fiona Corso	Shelby Bird Epstein	Bernard and Anna Gogel
Morton Allenstein	Barrett Bone	William Coulter	Gladys Erlandson	Helen J. Gogolin
Ralph J. Allison	Martha Boodey	Gloria Hudson Cox	Luis Espinoza, Sr.	Patricia Leutze Golamis
Steve Altshuld	Michael Booker	Mary Cramer	Harry R. Evans	Robin Jean Gorday
Willis Gray Amen	Sylvene Bostock	Bruce and Leonora Crammond	Hope Green Evans	Renee Gordon
Elneta Amicucci	Gary Botos	Alan Crawford	Jeanette Evans	Steve Gorial
Nurul Amin	Adrienne T. Bourg	Allan Herbert Cristol	TQ Evans	Jim Gory
Margaret Quinn Anderson	Jerry Bowen	Daniel Crockett	Virginia Evrard	Bob Gow
Mildred Anderson	Alexander Christopher Bradford	Marilyn Crowe	Elsie and Andrew Fafrak	Melinda Aimee Graham
Violet Anderson	Donna Louise Carlow Bradstreet	Mary Cullen	Martha Faison	Marc Grant
E. Andrews	William J. Brake	Inez Cumming	Robert Farmer	Bowman H. Gravuer, III
Johnnie Angus	Harold Brecher	Michael John Cuneo	Tommy Farrell	Alice D. Green
Alvin V. Arnzen	Lela Anne Brewer	Bill Cunningham	Carol Fazzio	Freda Green
Shirley Arora	Merle Brimlow	Edwin T. Cupman	Katherine Connolly Fendler	William L. Green
John Bennett Artman	Ned Brinkley	Chris Cutler	Carole and Dale Fenn	Edward and Dorris Greenaway
Caleb Wayne Ashworth	Harry and Johanna Brinkmann	Catherine Dailey	Susan Ferree	Marie-Christine Greenberg and
Richard S. Asia	Robert Swan Brisley	Lorraine D'Alessio	Larry W. Fifer	Donna Mayberry Greenberg
Jackson Whirlwind Asphodel	Dick and Helen Broholm	Barb Daniel	Patrick J Finucane	Betty May Greenwald
Louise and Ed Assa	Germaine Broich	Dan and Gladys Dasher	Albert Teal Fisher	Rose Gregoire
Irene Austin	Jerome F. Brooks	Antonio and Rosario daSilva	Mildred Fiske	Shirley Gregory
Matthew Austin	Craig and Patricia Brown	Francis Dauphinais	Glenda Fitzhugh	Joshua Griego
Marcus Hillman Aycock and Shirley	David Brown	Matthew Davenport	Enid Fogler	Kate Cassidy Griffin
Elaine Williams Aycock	Sherre Brown	Michael Lee Davenport	Grover P. Foreman	Peter Griffith
Rita Baar	William George Brown and Virginia	AM David	Robert W. Forester	Norman Griffiths
John Bache-Wiig	Maxwell Brown	Roger David	Robert Forster	Ed Grimbball
DeDee Baer	Philip Browne	Claire Sondheim Davidow	Sonya Maria Fortin	Becky Jo Grogan
John Bahnsen	Warren and Betty Bruder	David Davidson	Lois Foster	Marilyn Grotewold
Nikaylia Baldomero	Scott Bruner	Jocelyn Moffatt Davie	John Fowler	Henry Salazar Gutierrez
Marie W. Baleiko	Al Bruns	Cassie Rose Davino	Glenn M. Fox	Lucia Gwen
Janet T Ballou	Irene A. Buch	Allen N. Davis	Margaret and Evan Fradenburgh	Clarence Russell Haize
Nancy Banazek	Marie Buckerfield	Audrie M. Davis	Edward Franklin	Sheila Hammond
Eileen Barber	Dennis and Virginia Budworth	Madeline Davis	Thomas and Martha Freas	Glenn Hammonds
Leah Barkman	Jutta Thamm Bulbank	Michael Deckinger	Halette Frechette	Sam Hamod
Milton Barnett	JJ and Helen Burdin	James and Helen Del Rocco	Carol Jean Brody Fredericks	Sang In Han
Ella May Bateman	Rita Burns	Dorinda DeLuca	Patrick and Jeanne Freeney	Marilyn Hardy
Kanta Baweja	Freda Bush	Vincent A. DeLuca	Cindi Gabbey	Randy Hargis
Kirk Martin Bayman	Steve Byland	Patricia Doherty Denmead	Norma Gable	Mark Harper
Clarence Beal	Steven Alan Cadwell	Jane DeRosa	Bob Gadbois	Pearl Ann Harrell
Martha Beall	William Morris Calhoun	Judy Derrith	L.P. Gagnon	Diana Harris
Kay Beamer	John J. Campbell	Rachel Ann DeShon	Theresa Lorraine Gagnon	Ty Colin Harrison
Juli-Mary (JB) Beatty	Rey J. Caneda	Maurice Diamond	Cecelia Gallagher	Anna and Albert Hartmann
Patti Beavers	Kevin Carbol	Barbara Ann Dickinson	Greg Gallucci	John William Hartnagel
Fred E. Becker	Anne S. Carey	John Dillard	Talal Gama	Ella Mae and William Hawkins
Nicholas J. Becker	Raymond L. Carpenter	Eric Dinsmore	Gary Gamache	Marilyn Hayes
Joe Beckman	Wiley E. Carr	Wayne Dinsmore	Steven Beach and Esther Gammage	Sylvia Pearl Hays
Jason Bradley Bednarz	Catherine Carter	Honey Dior	Robert A. Gardner	Joey Headington
Bet Benish	Harry Carter	Gian DiTrapano	Les Gaskins	Sasha N. Heal
Aidan Bennett	Edythe M. Casey	Norma Dixon	Anne-Marie Gassmann	Agnes Ruhnnow Heimburger
John and Lucille Bennett	Sandra Cervanres	Thom Dodd	Valla Hatfield Geoghegan	Carol Heinfliing
Julie Bennett	Alec Chalk	Mary Doheny	Lester Gerber	Ruth Heino
Donna Marie Bentley and	Betty Sue Chapman	Kathleen Donnelly	Daniel Gerbis	Barbara Heinrichs
Eli Daniel Rosado	Trevor Chappell	Bety Donovan	Carl Gerlach	Deedee Hemler
Peggy Berger	Esther Chase	Norma Dore	Enid Gershen	Tim Henderson
Jimmy Berkowitz	Peter Childs	William Drummond	Carolyn Getchell	Donald Allen Henson
Bill Bernish	Lilly Chin	Kurt Dullinger	Rufus Getzen	Mercy Hernandez
Jane Bernstein	Robert M. Chipley	Wendy Dunbar	LaVerne Babcook Ghiorzo	Mike Herrington
Sylvia Bertram	Justin Chung	Ida Eilleen Dungey	Sherrie Louise Gobble	Miriam Herwig
W. Berul	Theo Cipa	Ryan Dunne	Barbara and John Gibbons	John Alfred Hibbert, Sr.
Allen Wayne Best	John Clancy	Jean Durick	Michelle Missenda Giebel	Martha Supper Hickey
Dennis L. Billingsley	Edna Clark	Deward and Rosemarie Eades	Sylvia Gilbert	Betty Higdon
Johan Binnerts	Connie Clayton	Elizabeth Eason	Kennedy Gilly	Deborah Hildebrand
Carol Birdsall	EC Clemons, Sr.	Janice Meazzi Ebbs	Paul Girard	Sophie Hildebrand
Ralph Birdsey	Carl Clouse	Marion and Evelyn Ebie	R. Thomas Girard	Alberta "Nan" Hill
Andy Birtley	Jack Cole	Werner Eckel	Alice Glaser	Donald G. Hill, Jr.

Gifts in Memory (continued)

Merrie Hillman	Lynda Lee Jewett	Theresa Khiyami	Ann Lewis	Irvin L. and Betty Jean Mazurek
Betsy Hitchcock	Adrienne Johnson	Jean Kidd	Hal Lewis	H. Jeanne McCall
Frank Hoffman	Eleanor Marie Johnson	Jack Kieffer	Michael Liechti	Tim McCarthy
Erik Hogden	Flora Johnson	Len Killen	Raymond Lim	Sharyn Vale McDanald
Cliff Holcomb	Gaynelle Johnson	Somi Kim	Ernest W. Lindsey	John McDonald
Bill Holland	Mary Nell Johnson	Eden Kinsey	Jim and Moja Lindsey	Leon McDorman
Lucy Holliday	Robert "Bud" Johnson	James Madison Kirkland	Bernice and Arlin Lingbeck	Robert McDowell
Norman and Georgia Hollman	William Fell Johnson	Patsy Kittleman	Jacqueline E. Link	Margaret Mary McErlane
Dodie Holt	William Eben Johnston	Gary Alan Klingaman	Popa Loan	John James McGreevey
Olive M. Holt	Rodne Jolay	Fred Knight	Mary Dupuis Loser and	Christopher Quentin McMullen-Laird
Edythe Hoffzman	James Michael Jolly	Elizabeth J. Koeppen	Judi Jackson	Loren McNair
Cluff Hopla	Anne Mullinax Jones	Vimal D. Korde	Estelle Lot	Emmett and Paul McNally
Tsukasa Horie	Barbara Jones	Richard Kozlowski	Robert Bruce Love	Jesse J. McPherson
Ralph Hornblower, Jr.	Steven Matthew Jones	Robert and Donna Kragenbrink	Spirit Lovell	Sally McTighe
Millie House	Marcia Jordan	Mary M. Krause	Nancy Lowry	Betty McWain
Glen Edwin Houston	William Juedes	Helena Kreimann	Claude Ludwig	Michael Rory Meador
George M. Howe and Judith	Elsa Juon	Ruby Kuntz	Martha J. Luers	Jean-Paul Meausoone
A. St. George	Keith E. Justice	Don Adele Garrison LaCount	Janice Lytgen	Aruna Mehta
Willie Grace Hudgens	Bernard Kaback	Helen Young Lacy	Mary Clarke Mackenzie	Margaret V. Melega
Thelma Killen Huey	Nancy Entwistle Kabonic	Andrew LaFleur	The Malaer family	Buddy Melton
John M. Hunt, Jr.	Robert Kadaj	Frank Lambdin	Claudia Malje	James R. Memmott
The Hussers and Kadars	Charlotte Kantrowski	Michael Laudette	Thomas Patrick Malone	Sue Mendelsohn
Georgia Hustung-Mellstrom	Marian Karnett	Ida Laverty	John R Manchester, Sr.	Rafael Mendez
Bob Ilardi	Jamal Kashoggi	Alice and George Lazor	William Pappy Mangan	Daniel Mercuri
Nicholas J. Ilnicki	Henry and Ruth Kazmierski	Marguerite Leavey	Anna Maria	Silfa Alonso Meredith
Lisa Imgrund	Roxie Keen	Veronica Adamonis Lebrato	Dorothy Marosy	Fredrick Merino
Marguerite Iskenderian	Donald J. Keeney	Lorraine Ann Leinweber	Sa Sa Marsh	Lois Merrick
Brad Jacobs	Jenny Kelley	Rosalie Lenetti	Caroline Marshall	Thomas E. Merrill
Francis Barry Jacobs	Mariana Kelley	Harris Lenowitz	Pamela Martenn	Francis Messbarger
Jane Gray Jacobs	Helen Constance Kelly	Jesse Lessley	Blanca Martin	Vivian Metelka
Ann James	Elizabeth Kemberling	Allan M. Lethbridge, Jr.	Jackie Martin	Andrew E. Michanowicz
Michael Jaros, Jr.	Pat Kemp	Adam Leventhal	Blanche Marunich	Al Michel
Paris Barnard Jarvie	Robert Maxwell Kennedy	Benjamin Levin	Bradley Mascolo	Mitchel and Phyllis Miholovich
Marie Jean	Robert S. Kennedy	Richard E. Levine	Joselin Matkins	Barbara Miller
Jeff Jensen	Thomas James Kennedy, II	Ron Levitt	Margaret Matthews	Millie Miller
John Carroll Jeppi	Tom Kent	Rissi Wellen	Katherine Maurer	Helen Mills

Agami Heron on nest by Greg Homel, Natural Elements Productions

Gifts in Memory (continued)

Steven Robert Allen Mills	Rojean Pascal	Elizabeth Roose	Phil Smyth	Eleanor Verdon VanStrain
Bonne Milton	David Pashley	John H. Rose	Mark Sokol	Timothy Varner
Nancy Karen Mitchell	Wills Passmore	Meyer and Malka Rosenthal	Clara Sosnowski	Juan R. Velez
Thomas R. Mlada	Russell W. Pattington	Simon Rositzky	Chlo Ann Sowards	Alfred (Al) Vento
Charles Mocerri	Angela K Peace	Thomas Ross	Dave Spaulding	Leona Verken
Jim and Lynn Modellmog	James Pearson	Edward and Mary Rothauser	Roger Bennett Speir	Christopher Vicente
Robert Moeves	Robert A. Peer	Christopher Blair Rowley	Margaret and Arthur Spellissy	Test Vogel
Gonzolo Cardona Molina	Elizabeth Pelletier	Ruth Schaper Royal	George Versile Spence	Flavia Volpicelli
Vivant Moloney, Audra Moloney, Laura	Christopher Pendley and Grace M. Moody	Doris and Jerome Rudman	Carolyn and Hank Spencer	Travis Wagenfuehr
Moloney Stubblefield	Adraine Pennington	James Russell and Ada Clement Jones	Lisa Barbette Spillane	Tom and Nancy Wagner
Helen and Bill Moore	Charlie Perkins	Rosemary and Park Russell	Trisha Marie Spina	Andy Walker
Susan Moore	Shirley Perkins	Walter and Cynthia Russell	Ruth H. Spohn	Fern Teague Walker
Glenn Morgan	Darren Perma	Tom Ruth	Elizabeth Gertrude Sposato	Hilda M. Walker
Robert Brown Morgan	Roberta Sue Stevens Petersen	Chuck and Vera Ryan	George P. Stacy	Howard Walker
Eugene Morin	Jean M. Peterson	Norma Ryan	Nora Stafford	James Silvanus Alfred Walker, III
Giovanni Morresi	Paul Peumsang	Howard Sachs	Kathryn C. Staley	Sam Wallace
Maryellen Adams Morris	Mary Lee and Harold Phelps	Starr Safr	Alva Stanley	Ben H. Warner, Jr.
Ronald Morris	Timothy Charles Phelps	Ram P. Saini	Julie Starks	John Wasielewski
Thomas Morrissey	Bob Phillips	Diana Saldua	Daniel Stauffer	Jeanne T. Wasserman
Bob and Shirley Morton	Craig Phillips	Gary and Wahyuni Sanchez	Joseph Stawniczy	Stephen W. Watson
John Morton	William Pike	Maya Noemi Santana	Sally Stebbins	Steven Watson
Carla Moseley	James Pines	Venkatarama Sarma	Jane Steele	William Watson
Marzell Motley	Elizabeth "Betty" Piper	Pratibha Sasan	Stacey Steele	Douglas Edwin Weatherly
Claude Mount	Joanne Wainwright Pisapia	Leonard Sayers	Marty Stein	Jean Weatherly
Strela Michele Muldavin	Murray Pittel	James Scanlon	Charles M. Steinberg	Dale Weaver
Frank W. Mullan	John M. Platt	Oscar and Maria Schafer	Marlene Stelling	Nancy Weber
Paul and Roberta Muller	R. Plocinski	Pam Schaffer	Dot and Jack Stevens	Paul Weber
John Mulry	Don Plumley	Ruth Schaffer	Daryl G. Stewart	Alan Weeden
Christopher James Munch	Ruth Pohjola	Gilbert Scheinhaus	Hazel Marjorie Carlton Stewart	The Weeden Foundation
Fred Murphy	Richard Pongowski	Julie Schiavone	Jim Stewart	Lori Wegman
Mary Mutter	Richard Turk Poole, Jr.	Kathleen Schindler	Richard Stoeker	Joan Wegner
Judy Nabavian	Sarah Elizabeth Lane Garnett Porter	Gail Schlau	Nancy Stone	Steven Wein
Milton J. Nadworthy	Cynthia Postmus	Jeanie Schmidt	Elena Mary Margaret Stoyka	Kurt Weinmeister
Silas Nalley	Vivienne and Harry Prakope	Shellie Schmitt	Robert William Strasen	Herbert Vinik Weiss
Tommie Nash	Red and Darlene Price	Gerry Schneck	Carlton Strum	Billie Laye Welsh
John Nason	Robert Ray Priddy	Ronald Paul Schnorr	Shannon Sullivan	Nicholas Welych
Julie Nathanson	Thomas J. Proferes	Bill Schoen	Elizabeth Sundberg	Ed and Jean Werner
Olive Needham	Michael Pukas	Shela Maple Schoenfeld	Dorothy D. Swift	William Gene Wessels
James Carleton Nelson	Mike Purdy	Doris Sarah (Barber) Schooley	Stephen J. Swingle	Rudy West
Richie Nelson	Butch Quarterman	Sylvia Schreiber	Greta Sybers	Yvonne Westhoff
Doreen New	June Clayton Quast	Betty Born and Bunny Schroer	Rose Szkodny	Karen Whatley
Robert C. Newell	Dennis Ragone	Natalie and Lillian Schwartz	Susana Tagliani	Patrick White
Joe and Bertha Newman	Gail Schultz Ravitts	Robert H. Schwoebel	Beverly and Emery Talkovic	Sean S. White
James Nichols	Charles Read	Robert Sciarrino	Ruth Dawn Tanner	Robert Whitson
Ron Nichols	Hank Read	Nick Scott	Eric Taylor	Donald Wilhite
John Nicolich	Ivan Redmon	Willard Scott	Stan Taylor	Exie Wilkes
Ben Niebauer, Sr.	Steve Reed	Victor Michael Scripture	Terry Taylor	Betty Williams
Jack Niedenfuer	Elisabeth Reedy	Margaret Seehousen	Mark Dennis Telego	Fonzo Williams
Glenn A. Niemuth	Rosemarie Reich	Dolly Sener	Wilford Cyril Tetz	Heather Williams
Raquel Nieto	Kurtis G. Reidy	Joseph Setlock	Deborah Thacker	John Williamson
Alegre & Nikita	Mischa N. Revotskie	Patricia Russell Shaw	Louis J. Thibodeaux	Joanne Willis
Kathy Rae Norton	Kenneth Rewers	Ruth H. Shaw	Betty and Ray Thomas	Edie Willstatter
Kathleen Nowak	Jeanne A. Rice	Ellen Francescani Sheldon	Juanita Thomas	Carol-Anne Wilson
Mae Nucci	Tom Rice	Geraldine Lee Shepherd	Liz Thomas	Robert Lancefield Wilson
Frank O'Barski	Patty Richards	Patrick Shereda	Dorothy and David Thompson	Maria Theresa Winter
Ted O'Brien	Arthur E. Riley, Jr.	Geraldine F. Sherman	Douglas Thompson	Sue Wolfe
Eric Obye	Douglas James Riley	Robin Sherman	Nell Thornton	Lothar Kurt Wolff
James O'Donnell	Nick Ristad	Carl Shirar	Pauline Ann Thornton	Doris Wood
Heinz Oertel	Joseph and Pilar Ristorcelli	Janice Shreve	Karen Tomlinson	Geraldine E. Wood
Alice L. Oholendt	Dan Rivas	Gregory Sides	Alice Patricia Treibitz	Yvonne Wood
James O'Rourke	Mary "Lucy" Robbins	Lawrence E. Sidmore	Angela Trevino	Elias Woods
Alicia S. Orr	Afenian Robins	Zivko Sikic	John and Lee Trott	Nancy Arrington Wray
Robert & Susan Otani	Roger Robinson	Camille Gadiane Silliman	Earnest Turner	Brad Wright
Mike Owens	David E. Robison	Eleanore Silva	John Thomas Turner	Gary Wyatt
Virginia Packie	Gipsy Rodriguez	Miriam McQuate Smead	Alice Tyler	Chury Yalakidis
Ruby Padgett	Raebunn Junker Roehrborn	Claudia Smith	Jodi Tyszko	Masayuki Yonekura
Jerome J. Palazzolo	Norman Rogers	Gavin Smith	Lee and Ruth Umpstead	Sev Youso
Sue Palminteri	Ila Elizabeth Rohrbaugh	Janice Grace Smith	Ruth Ann Valleau	Mary Chow Yuen
Donald G. Park	Sofia Roitemberg	Lois Hoyer Smith	Rudy Vallow	Katherine Mullis Zachary
Marilyn Henneberry Parker	Bette Ronquest	Michael Smith	Virginia Van Doren	Margaret Zilembo
Monica Partlow	Gee Gee Roos	Reid Smith	Ryan Vana	Julia V. Zimmerman
		Ray Smolinski, Sr.	Ray Vaninger	Barbara Keefe Zirato
			Donald E. VanOrmer	

LEGACY CIRCLE

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

Anonymous (72)
 Jane Alexander
 Janet Allison and Gary Lovett
 Edna Alvarez
 Betsy Amsel
 Roberto and Victoria Ancis
 Michael and Lorna Anderberg
 Gordon Andersson
 Candye Andrus
 Joyce Angleberger
 Roberta and Ira Asher
 Susanne Bader
 Linda Bainbridge
 Valerie Baldwin
 David Ball
 Gwen Baluss
 Charles and Nancy Bell
 Katy Belt
 Arthur Benson
 Karen Benzel
 Sandra Beranich
 Ken and Sue Ann Berlin
 Jean Berry
 Brenda Best
 Diann Bildersback
 Susan Billedeaux
 Greg and Linda Bodker
 Marsha Booker
 Elizabeth Borgerhoff-Pomerleau
 Michael Boss and Sheila Vince
 Ronald Bowman
 Maggie Brahm
 Tamara Brenner
 Phyllis Brissenden
 Henry Brooks
 Franta Broulik
 Jim and Yuko Brumm
 Carl and Patricia Brust
 Bobi Bryant
 Joelle Buffa and Clyde Morris
 Steven Bullock
 Stanley Buman
 Shelly Bunge and Lura Burton
 Kathleen Burger and Glen Gerada
 Robert Burgett
 Patricia Burns
 Theresa Cabral
 Brian and Sheryl Caine
 Craig Caldwell
 Nancy Campbell
 Richard Carlson
 Mary-Lynn and Michael Cervantes
 Melinda and Jeff Chapman
 Allen and Nancy Chartier
 June Chastain
 Laura Chinofsky
 David Chuljian

Robert H. Clark
 Paul Clarke
 Susan Clasen
 Lisa Climo
 Clare Close
 Arthur Cody
 Kelly Colgan-Azar
 Carlton Collier
 Bill Collins
 Sandra and Victor Colvard
 Sheila Conant
 George Connell
 Warren and Cathy Cooke
 Betty Cooper
 Harriet Corbett
 Mary Costello
 Carol Coy
 James Cressman
 Virginia and Peter Culver
 Rigdon Currie
 Michelle Cutrer
 Donnie and Jackie Dann
 David and Patricia Davidson
 David Davis and Jo Ann Mills
 John Davis
 Pia Davis
 Nancy Davlantes
 John and Judy Day
 Nancy and Dale Delaney
 Werner and Barbara Deuser
 Dale Melinda Dixon
 Jamie Donaldson
 Adam D'Onofrio
 Barbara Driscoll
 William Drucker
 Barbara Drummond
 Katharine Duffy
 Daniel Dunst
 Bill Duston
 Janna Dutton
 Dick and Nancy Eales
 Alison Ellicott
 Diane Emord
 Dianne Engleke
 Mari Epstein
 Louisa Evers
 Diane Exeriede
 Marie Farr
 Joan M. Felder
 Lola Felix
 Cynthia Ferguson
 Lauren Ferreri
 Louise Fessenden
 Estella and Armand Fidanza
 Sandy Fiebelkorn
 Gary Filerman
 Janie and Ric Finch

Carol Fiore
 Howard Fischer
 Virginia Fischer
 James Fossard
 James and Evelyn Fowles
 Jonathan Franzen
 Kathy Freas
 Linda Frederick
 Darlene Friedman
 John Frischkorn
 Larry Fry
 Walter Fuller
 Alicia Furman
 Jennifer Gaden
 Mary Ellen and Robert Gadski
 Erika Gates
 Ernest Gauger
 James Gerlich
 Susan Germaine
 Sibyll Gilbert
 Paula Gills
 Carole and Phillip Goodyear
 Laura Gorman
 Sandra Grabowski
 Gretchen Graff
 Jane and Joseph Graff
 Marlesa Gray
 Mark Greenfield
 Rachel Greenwood
 John and Sue Gregoire
 Winthrop Gross
 Candice Guth
 Paul Hagen
 Karl Hamann
 Jennifer Hamilton
 Michael and Jo Ann Hamm
 Ann and Jim Hancock
 Martha Hansen
 John and Eleanor Harding
 Elliotte Harold
 W. Edward Harper and Susan Scott Harper
 Dawn Harris
 David Harrison and Joyce Millen
 Kathleen Hartman
 Jeff Hayward
 June Heilman
 Patricia Heirs
 Dale Henderson
 Carolyn Hendricks
 Joan Hero
 Lois Herrmann
 Sally Heuer and Carol Zierman
 Ellen Hoffman
 Mary Holbert
 Helen-Marie and Paul Holmgren
 Barbara Holtz

Lisa Holzapfel
 Alison Hope
 Amy Hopkins
 Marshall Howe
 Wendy Howes and Alan Rawle
 Peter Hubbell
 Dennis Hulbert
 Mary Humes
 Terry Hunter
 Ruth Ingraham
 Marian Isaac
 George and Laura Ivey
 Carol Jeffery
 Pat Jenkins
 George Jett
 Stephen Johnson
 Mark Johnston
 Pamela Johnston
 Judith Joy
 Thomas Joyce
 Karl Jungbluth
 Bonnie Jupiter
 Linda Just
 Susan Kaley
 Richard Karel
 Judith and Richard Kay
 Annette Kearns
 Warren and Barry King
 Gerald Klebauskas
 Sandy Komito
 Douglas Kopsco
 Robert Korenberg and Barbara Baker
 Mary Sutton Korkor
 Steve Kornfeld and Terry Chianello
 Kristine Kramer
 Leslie Kramer
 Diane Krause
 M.A. Kruse
 Woody Kuehn
 Denise LaBerteaux
 Cheryl Lamb
 Jim and Gloria Lawrence
 Frances Layton
 Margaret Leahy
 Catherine C. and George C. Ledec
 Paul Lehman
 Avra and Kevin Leigh
 Rita Leonard
 Sherry Leonardo
 Anne and Carl Little
 Diana Little
 Ron and Amanda Mallory
 Macie Manire
 Louise Mariana
 Wendy Marsh
 Ruth Marshall
 Susan Martin

Don and Carol McCartney
 Kimberly McCullough
 Catherine McFadden and Paul Clarke
 Laura and Liam McGranaghan
 Dorothy McKissick
 Patricia McLean
 Beth McMaster
 Kathi Mestayer
 Frances Mielach
 Linda Miller
 Sandra Miller
 Stella Miller
 Yvonne Mohlman
 Marianne Mooney and Joseph Sasfy
 Elizabeth Moore
 Narca and Alan Moore-Craig
 Jean Morgan
 Penny Moser
 Juanita Moston
 Robert Mougín
 Nancy Mueller
 Sena Mulder
 Mildred Scott Mumford
 Charles Nasser
 Polly Nicely
 Cara and David Nims
 Ian C.T. Nisbet
 Carl Nollen
 Ron and Elane Nuehring
 Kathleen O'Connor
 Michelle Ognjanovic
 Bill Opengari
 Sophie Osborn
 David Ossar
 Shelle Palmer
 Patrick Parkinson
 Janet M. Pawluk
 Mary Lou Petersen
 Robin Peterson
 Frank Pine
 Patricia Polentz
 Calvin and Carolyn Pomarius
 Jane Poss
 Mary Poss
 Nancy Post
 Daniel Potente
 George Powell

Johnny Powell
 Valerie Powell
 Karen L. Burtness-Prak and
 Jan Willem Prak
 John and Earle Quy
 Linda Radtke
 Susan Rauschl
 Carol Ray
 Campbell Read
 Marcia Koenig Rebmann
 Carol Reed-Glow
 Don Reinberg
 Joann Reisman
 The Reissing Family
 Timothy Resch
 Jim and Jan Rettig
 Catherine Rich and Travis Longcore
 Susan Richards
 Irene-Eva Ries
 Don Roberson and Rita Carratello
 Dave Robinson
 Starla and Rob Roels
 Mary Rojas
 Colleen Rooney
 Hugh Rose and Judy Kolo-Rose
 Arlene Roth
 Rachel Rovine
 Lee Rudin and Lauren Friedman
 Dorothy Rudolph
 Jeff Rusinow
 Cindy Russell
 Joey Ryan
 Mark Scheuerman
 Nicholas Schliapin
 Georgann Schmalz
 Deborah and Kurt Schroeder
 Meredith Schroerer
 Joan Schultz
 William Seydlitz
 Bishop and Lynn Sheehan
 Richard Shepard
 Wayne and Edith Showalter
 David Sickles
 Kathleen Siebert
 Arline Siegel
 Frances and Frank Silva
 Mona and Paul Sinclair

Steven and Stephanie Singer
 James Sipiora
 Elizabeth Skakoon and David Farr
 Bernie Slofer
 Gary and Jan Small
 Steven Snyder
 Marybeth Sollins
 Sharon Sorenson
 Susan Spencer
 Donna Springer
 Sue Staebler
 Peary and B.K. Stafford
 Suzanne Staples
 Warren Steiner and Jil Swearingen
 Cynthia Stengel
 Sarah Stewart
 Cara Stiles
 Sigrid and Bill Stiles
 Diane Stoddart
 Roger and Donna Storz
 Susan Strange
 Mary Strasser
 Karen Stubenvoll
 Michael Suman
 Ingrid Sunzenauer
 Cathy and Bob Sussky
 Thomas and Gail Sweet
 Anton Szabados
 Sandy Szanderek and
 Donald Vogelsang
 Ann Tagawa
 Chitra Tatachar
 John Tautin
 Jeremy Taylor
 Steve and Britt Thal
 Lawrence Therrien
 Ned Therrien
 David Thomas
 Mary Thomas
 Patricia Thomas
 Craig and Mary Thompson
 Johanna Thompson
 Joseph Thompson and
 Eduardo Carrazio
 Suzanne and Seth Thompson
 Jim and Cathy Tilling
 Diane Touret

Heidi Trudell
 Henry Turner
 Susan Ulrich
 Chris Van Fossan and Eddie Gomez
 Roger and Christina Van Ghent
 Van Royce Vibber
 Gregory Voge
 Bob Wagner
 Karen and Ronald Wagner
 David Walsh
 Marianne and Michael Walsh
 Robert Walton
 Sharon Wander
 Robert Warren
 Thomas Wasilewski
 Fred Weber
 Melanie Weintraub
 Nancy Weiss and Carol Wise
 Melinda Welton and John Noel
 Stuart and Lynn White
 Steve Wickliffe
 Phyllis Musicar-Wight
 David Wilcove
 Robert Wilhelm
 Marjorie Williams
 Stefan Williams
 Jacqueline Williamson
 John Williamson
 Meredith Wilson
 Sandra Wilson
 Jay Withgott and Susan Masta
 Robin Wolcott
 Roger Wolfe
 Christine Wolff
 Sam Woods
 James Woolfenden
 Jared Workman
 Arthur Wortman
 William and Betsy Wrenn
 Jeannie Wright
 William Wyman
 William Young
 Linda Vidosh Zempel
 Raymond Ziarno
 Elizabeth Zimmerman
 Peter Zimmerman

IN MEMORIAM: David Lee Davidson APRIL 22, 1935 – SEPTEMBER 17, 2021

David Davidson, ABC Board member and steadfast conservationist of San Antonio, Texas, passed away on Sept. 17, 2021. A former Eagle Scout and U.S. Navy officer, David obtained a Ph.D. in materials science/mechanical engineering at Rice University.

After a long and successful career in materials science — including the publication of more than 200 technical papers and international renown for his research — David worked for 20 years to restore his Texas Hill country property with native plants. He shared this labor of love with his wife Patricia, with whom he also enjoyed birding in many parts of the world.

“David and Patricia gave generously to ABC and our Latin American partners annually since 2005, consistently supporting research to guide conservation, the establishment and expansion of many bird reserves, and the construction or improvement of reserve infrastructure,” said ABC President Mike Parr. “Time and time again, the Davidsons catalyzed our international bird conservation projects and made the difference between a project happening or not.”

David served on the ABC Board from 2015 until his passing. “Many of the world’s rarest birds have a brighter future because of the Davidsons’ love and concern,” said Parr. “David’s legacy will live on.”

ABC BOARD OF DIRECTORS

Larry Selzer, Chair	Kimberly Kaufman
Shoaib Tareen, Vice-Chair	Josh Lerner
Jeff Peters, Treasurer	Walter Matia
Patricia Bauman	Annie Novak
Martha Boudreau	Michael J. Parr, President
Cinnamon Dornsife	Charlotte Rossetter
Jonathan Franzen	Amy Tan
Maribel Guevara	Walter Vergara
David Hartwell	

LEFT: Hawaiian Black-necked Stilts (Ae'o) by Owen Deutsch, owendeutsch.com

ABC MANAGEMENT TEAM

Erin Chen, Vice President of Development

Jennifer Davis, Northwest Region Director

Naamal De Silva, Chief Diversity Officer

Marci Eggers, Director of Migratory Bird Habitats in Latin America and the Caribbean

Jim Giocomo, Central Region Director

Shawn Graff, Vice President, Great Lakes and Northeast Region, U.S. and Canada Operations

Steve Holmer, Vice President of Policy

Brad Keitt, Oceans & Islands Director

Dan Lebbin, Vice President of Threatened Species

Merrie Morrison, Vice President, Regional Operations

Clare Nielsen, Vice President of Communications

Mike Parr, President

Kacy Ray, Chief Engagement Officer

Aimee Roberson, Southwest Region Director

Bishop Sheehan, General Counsel

David Wiedenfeld, Senior Conservation Scientist

Emily Jo Williams, Vice President, Southeast and Atlantic Coast Region

Christiana Wilson, Chief People Officer

For a full staff list, see ABC's website at abcbirds.org/about/staff.

ABC is proud to receive top ratings from CharityWatch, GreatNonprofits, Charity Navigator, GuideStar, and more.

2021 Financial Statement

ANNUAL SUPPORT AND REVENUE

Individual Contributions	\$ 5,951,649
Foundation Contributions	\$ 5,498,819
Federal Government Grants	\$ 4,022,129
Multi-Lateral/Federal/Other Agency Grants	\$ 2,129,264
Interest and Investment Gain	\$ 1,500,156
Bequests	\$ 471,395
Other Organizations and Corporations	\$ 333,232
Other Revenue	\$ 144,894
Total Annual Support and Revenue	\$ 20,051,538

ANNUAL EXPENSES

Program

Bird Conservation Programs	\$ 12,137,486
Education and Outreach	\$ 1,284,733
Membership	\$ 415,063
Total Program Services	\$ 13,837,282

Supporting Services

Management and General	\$ 2,659,872
Fundraising for ABC	\$ 777,402
Fundraising for International Partners	\$ 106,009
Total Supporting Services	\$ 3,543,283

Total Annual Expenses \$17,380,565

Net Assets at December 31, 2021 \$23,785,637

Our 2021 Annual Report and 990 federal tax form present different figures for total revenue due to reporting requirements for securities. The Annual Report lists securities' fair market value, while the 990 reports only realized gains/losses on securities when they are sold.

American Bird Conservancy's financial statements for the year ending December 31, 2021 were audited by the certified public accounting firm of GRF CPAs & Advisors. A copy of ABC's complete financial statements can be obtained by contacting: American Bird Conservancy, P.O. Box 249, The Plains, VA 20198, or on our website at abcbirds.org.

Moss-backed Tanager by Andres Cillos, Shutterstock

THANK YOU!

ABC's work is best illustrated by images of the birds we are striving to save, the places where we work, and the people who contribute to our conservation efforts.

We would like to thank the photographers and videographers who generously share their time and talents with us. Many of the images you see on these pages are the result of their diligent, dedicated work.

Common Goldeneye hen by Paul Rossi

American Bird Conservancy

P.O. Box 249

The Plains, VA 20198

540-253-5780 | 888-247-3624

abcbirds.org

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

Male Araripe Manakin by [Ciro Albano](#)