

ABC President George Fenwick. Photo: Gavin Shire

Message from the Chairman and President

hank you for supporting your American Bird Conservancy and its mission of conserving the native birds of the Americas. Thanks to you, during the past year ABC has achieved heartening successes across the conservation spectrum, from creating reserves that protect the rarest bird species to reducing threats that affect all bird species. Your generosity and support allow ABC to keep its eye on birds!

Members of the ABC family are familiar with our strategic conservation framework (see right), which calls for safeguarding the rarest birds, conserving habitats, and eliminating threats — all based on

the best science and working through effective partnerships. Beyond this framework, ABC is dedicated to addressing the breadth of conservation opportunities and the full depth of conservation issues. Here is what we mean:

Your ABC possesses an encyclopedic breadth of knowledge about bird species at greatest risk; the conditions and needs of their habitats across their life cycles; and the relative significance of dozens of their greatest threats. We manage this information by prioritizing. The rarest species are attended to as a top priority; habitats are targeted for protection or recovery based on their importance to birds; and the threats

to birds are addressed in order of the degree of their impact on bird numbers. As a result, ABC is creating reserves for more rare bird species and undertaking programs to reduce more threats to birds than any other organization.

That illustrates ABC's breadth, but what do we mean by depth? Depth means doing the whole job and doing it right. ABC does not measure success merely by launching programs, but by following through to accomplish their objectives. At ABC, media attention is not our measure of success; instead, more birds, better habitats, and reduced mortality are.

Depth means "stick-to-itiveness," illustrated by our work with Colombian partner Fundación ProAves to ensure the long-term sustainability of the El Dorado Bird Reserve. ABC and other conservation groups teamed up in 2005 to purchase 1,700 acres of land that now form the core of El Dorado. We know it is not enough to just buy land; we have to be sure that reserves such as El Dorado

can survive long into the future, or our goal of preventing the extinction of species such as the Santa Marta Parakeet will not be realized.

We are pleased to report that in 2012, El Dorado took in more money than it spent, becoming the first economically sustainable private Alliance for Zero Extinction (AZE) reserve in the Americas. Ours is the work of years and sometimes decades.

We are making progress on all fronts. Thank you again for the critical part you play in this success. We do it for birds, but we do it thanks to you!

Warren Cooke Chairman, ABC

Love Meosett. Henrich George Fenwick President, ABC

HALTING EXTINCTIONS

irst, prevent extinctions. That has always been a prime directive here at ABC, where we've gone to great lengths to safeguard endangered and critically endangered birds throughout the Americas. We have protected habitat and helped set up reserves that harbor more than 2,000 bird species. Many of these birds, including Colombia's Yellow-eared Parrot, Brazil's Lear's Macaw, and Ecuador's Pale-headed Brush-Finch, were facing a bleak future before ABC became involved. Since ABC and our partners set out to protect these species, they have rebounded, and their conservation status has improved along with that of many other species found in our reserves. ABC is a co-founder of the Alliance for Zero Extinction, which now includes 90 conservation groups in 36 countries working to halt the decline and extinction of the world's species.

Saving the Esmeraldas Woodstar

Last year, ABC helped pull one of world's smallest and rarest birds back from the brink of extinction. The Esmeraldas Woodstar, at 2½ inches, is barely bigger than a bumblebee. Its feathers are a striking mix of green, white, and copper, with a patch of iridescent purple on the throats of the males. It can zip around like other hummingbirds but often seems to fly in slow motion, wagging its tail back and forth while floating toward the flowers that sustain it.

The Esmeraldas Woodstar is only found in Ecuador, where it seems to nest almost exclusively in moist lowland forest fragments found near a small number of rivers. Experts say it's likely that these birds were much more common 50 to 100 years ago, when lowland forests covered most of coastal Ecuador. Now, however, 95 percent of Ecuador's coastal forests have been cleared by farmers, settlers, resort builders, and loggers.

Rediscovery of a Lost Species

For a time, conservationists thought the loss of all these forests had wiped out the Esmeraldas Woodstar. But the species was rediscovered in the early 1990s, when a pair of ornithologists saw several individuals in various locations. At the time, nobody knew what these birds ate or where they built their tiny nests. Nobody knew whether they flew into the Andes in the winter like some other hummingbirds do. In other words, nobody knew which landscapes were essential to this hummingbird's survival.

About five years ago, ABC helped fund a new search for the woodstar's breeding grounds. Six months into the search, Bert Harris, Mery Juiña, Bertram Hickman, and Ana Agreda started finding tiny nests made out of lichen twigs and bits of spider web. Esmeraldas Woodstars had built them in low bushes at the edges of the forests near the place where the Ayampe River enters the Pacific Ocean, 70 miles northwest of the city of Guayaquil.

Ecuador's remaining coastal forests are home to one of the rarest birds on earth.

Then as now, it was believed that these were the main breeding grounds for one of the rarest birds on earth. Then as now, the nest sites were on land owned communally by people living near the town of Las Tunas. Most of them were leery of outsiders bearing offers to buy into one of the last coastal forests left in Ecuador. Over the years, they had been approached by loggers, farmers, government agencies, resort builders, and others: the few deals they had agreed to had

produced no lasting benefits.

But in 2010, a new set of visitors approached the leaders of Las Tunas — representatives of Fundación Jocotoco, an Ecuadorian partner of ABC. Jocotoco operates ten bird reserves around Ecuador, reserves that were made possible in part with funds from ABC. Representatives from Jocotoco told the communal forest owners that they wanted to create another reserve, near the mouth of the Ayampe. It would save the breeding grounds of the tiny hummingbird the locals knew as "Estrellita" (little star).

The communal forest owners and the local conservationists talked for months about the plan to create a reserve. Then Jocotoco arranged a bus tour of the reserves they operate in Ecuador. That bus trip helped convince the local leaders that a forest preservation deal could have long-lasting benefits.

A Deal with Local Communities

In 2012, the leaders of Las Tunas and the representatives of Jocotoco finalized a deal to save the Estrellita's breeding grounds and ensure that the local communities would benefit. In the months that followed, a reforestation effort and trash collection program were launched. Other sections of the forest were later protected by new

"It's hard to overestimate the importance of a partner like ABC. Together, we have conserved important habitats throughout Ecuador; created local, national, and international interest in our work; and contributed to the National Plan for Good Living adopted by the Ecuadorian Government."

— Rocío Merino Executive Director, Fundación Jocotoco

Halting Extinctions: MILESTONES

HAWAI'I: Completed the second phase of a highprofile effort to save one of the country's rarest birds from extinction by capturing 26 critically endangered

Millerbirds on Nihoa Island and moving them to the northwestern Hawaiian island of Laysan, some 650 miles away. There they joined a thriving group of "founder" Millerbirds moved from Nihoa in 2011, as part of an historic attempt to protect the species by establishing a second population.

CHILE: Began restoring native flora on Isla Santa Clara in the Juan Fernández

archipelago as part of a long-term effort to protect the isolated breeding grounds of the Pink-footed Shearwater, a globally vulnerable migratory seabird that spends the nonbreeding season off the coasts of Mexico, the United States, and Canada.

COLOMBIA: Helped create an Alliance for Zero Extinction sanctuary that protects the last remaining rainforest habitat of one of the most dangerous animals on earth — the endangered golden poison frog - as well as endangered birds including the Baudó Guan, the vulnerable Brown Wood-Rail, and Great Curassow.

Pink-footed Shearwater. Photo: Greg Lavaty, texastargetbirds.com

conservation deals. Nature trails are being developed, local guides are being trained, and plans to build a nature lodge are under discussion.

Not surprisingly, surveys of the new reserve have made it clear that other rare birds will be protected by the conservation agreements. These include endangered birds such as the Grey-backed Hawk, Blackish-headed Spinetail, and Slaty Becard. This region is also known for its rare endemic plants and butterflies.

There is much more work that must be done to save the Esmeraldas Woodstar, but last year, we took a giant step in that direction by forming key partnerships, securing crucial funding, and helping our partner group preserve key lands.

We've been doing work like this all over the Americas for years now. It's the kind of work that we are known for. And it's the work that we do best.

Meet ABC Staff
Benjamin Skolnik,
International

Conservation Officer

Life Before ABC:

Peace Corps volunteer in Musho, Peru, a village on the side of the tallest tropical mountain in the world.

noto: Luis Rubelio, 2012

Favorite Bird: Lava Gulls on the Galapágos Islands. Stunning red eye rings.

Most Amazing Birding Experience: Watching a Banded Ground-Cuckoo leaning down off of a log to grab insects fleeing an ant swarm in the forests of Ecuador.

Hobbies: Triathlon, two daughters.

Favorite Landscape: High Andean mountains covered with grasslands and elfin *Polylepis* paperbark forests.

Favorite Sound: White-throated Sparrows in the morning.

If You Could Do One Thing for Birds: Build a network of "habitat highways" reconnecting forest fragments in the Americas.

Ayampe landscape. Photo: Benjamin Skolnik, ABC

PROTECTING HABITATS

aving wild birds means saving their wild homelands, and — when possible — expanding them. ABC works across the hemisphere to do this. In Latin America, 850,000 acres of bird habitat are now being managed for wildlife conservation in various ways, including as reserves and conservation easements. In North America, ABC is working to protect and restore 11 of the most threatened habitats, ranging from the longleaf pines that harbor birds such as the Northern Bobwhite and Red-cockaded Woodpecker, to the shortgrass prairies used by birds including the Long-billed Curlew and Swainson's Hawk. In the west, we are preserving the oak savannah used by the Western Bluebird; in Hawai'i, we are protecting a wide range of habitats, including the forests that are the last home of the critically endangered Palila. Finally, in the Appalachian Mountains, ABC has

helped launch an ambitious effort to rebuild lost habitat required by the threatened Golden-winged Warbler.

Shaping Young Forests for Birds

In Pennsylvania, ABC has helped transform a migratory bird that was a symbol of decline into a symbol of recovery. That species is the Golden-winged Warbler, which breeds in young forest habitats in the Great Lakes and Appalachian regions. It is a gray-backed bird identified by the black markings on its face and neck and the bright yellow patches on its crown and wings.

As with many other migratory songbirds, Golden-wing counts have been declining sharply since at least the

1960s. At that time, the young forest openings this warbler breeds in were much more common than they are today, thanks to natural wetlands later drained, dambuilding beavers now less prevalent, forest fires no longer allowed to burn themselves out, and small farms long since abandoned.

In the Appalachians, those kinds of changes turned the warbler's breeding range into landscapes dominated by older, even-aged, closed-canopy forests. By all accounts,

> this change has made it harder for Golden-wings flying north to find the younger forests that they require for nesting.

We believe that this decline has now begun to turn around. This potentially momentous change dates back to 2008, when a task force that included ABC endorsed a plan to make it easier for Goldenwings to breed. The Golden-winged Warbler Working Group plans to

Golden-winged Warbler habitat at Sproul State Forest, Pennsylvania, about 18 years post-wildfire. Photo: Jeff Larkin

accomplish this by vastly increasing the amount of young forest habitat found in the warbler's breeding range. In a sense, the group hopes to replicate the work once done by all those beavers, fires, and farmers.

Jeff Larkin, a wildlife ecologist at Indiana University of Pennsylvania and a member of the working group, says this project is much more than an attempt to help breeding Golden-wings find nest sites. It is also an effort to restore ecological complexity to forests that have lost it.

Chain saws, brush hogs, and prescribed fires are now being used to help create the young forest habitat. But Larkin wants to make it clear that the result will never be a bunch of clear-cut squares. It took Larkin and his colleagues years to figure out what the Golden-wings require in these places. That's why the new, young forest habitat will take odd shapes with lots of different edges, why some of the older trees will be left standing, and why the broad swaths of land next to the older forests will feature a specific mix of shrubs, saplings, and patches of herbaceous plants such as grasses and goldenrod.

Larkin, whose work is funded in part by ABC, says he's well aware that programs this ambitious sometimes sputter after liftoff. Funding can be hard to find, and key landowners can decline to get involved. Then there are the problems faced by overworked and underfunded managers at state and federal government agencies, who may struggle to find the resources to prioritize these kinds of plans.

Collectively, these problems form what Larkin calls "the implementation gap." He says it's the reason many fine bird conservation plans end up on shelves in dusty storage rooms.

But not this time. This time, at least so far, the people attempting to create more warbler habitat have found ways to bridge the implementation gap. In Pennsylvania, work on public lands has been pushed forward by the

"I have watched ABC carefully for a long time, and I am convinced that it is the place where those interested in the protection of birds get the most value for their dollar. The best part is that the sterling reputation derives from real achievement in bird conservation that cannot be diminished or discounted by any honest observer."

> — Pierre Howard, President, The Georgia Conservancy

Research technicians band a male Golden-winged Warbler captured in a habitat treatment site in north-central Pennsylvania. Left to right: Sean McGaughran, Mathew Ferrence, Joe Grata, and Jeff Larkin: Photo: Keith Boyer, IUP, 2011

Many declining bird species, such as this Whip-poor-will, benefit from habitat programs designed to help Golden-winged Warblers. Photo: @ Wil Hershberger, Nature Images and Sounds, LLC

Pennsylvania Game Commission and the Pennsylvania Department of Conservation and Natural Resources — Bureau of Forestry. Meantime, work on Pennsylvania's private lands has been encouraged by grants provided by the U.S. Department of Agriculture's Natural Resources Conservation Service. As a result, in 2012 alone, 3,600 acres of young forest habitat were created on private lands in key warbler conservation zones in Pennsylvania.

This work has many beneficiaries. Hunters like the fact that young forest habitats attract game animals such as the American Woodcock, Ruffed Grouse, and snowshoe hare. Here at ABC, we like the fact that a wide range of migratory songbirds rely on young forests. In addition to the Golden-winged Warbler, these openings draw the Chestnut-sided Warbler, Indigo Bunting, Yellow-breasted Chat, Prairie Warbler, Black- and Yellow-billed Cuckoos, and Whip-poor-will.

Protecting Habitats: MILESTONES

NORTHEASTERN MEXICO: Completed restoration work in Laguna Madre on islands, wetlands, and freshwater lagoons used by Redheads, Reddish Egret, and Wilson's and Snowy Plovers. Removed nonnative predators that threaten migratory bird survival. Secured conservation easements for protection of 12,000 acres of adjoining private lands.

CENTRAL UNITED STATES: Through ABC's lead role in the Central Hardwoods Joint Venture, helped launch a ten-year, \$20 million effort to restore nearly 500,000 acres of pine and oak woodlands in the Mark Twain National Forest in Missouri and the Ozark-St. Francis and Ouachita

National Forests in Arkansas, using funds provided by the USDA Forest Service. This multi-year project will create high-quality habitat for priority species such as the Red-cockaded Woodpecker, Brown-headed Nuthatch, Bachman's Sparrow, and Prairie Warbler.

NORTHWESTERN MEXICO: Developed agreements with local ranchers to manage 23,000 acres of Chihuahuan Desert grasslands for both cattle and

> birds, including the Baird's Sparrow, Chestnut-collared Longspur, and the threatened Sprague's Pipit. Worked with local partners and government officials to improve water management across the entire state of Chihuahua.

Snowy Plover. Photo: Greg Lavaty, texastargetbirds.com

Meet ABC Staff

Andrew W. Rothman, Migratory Bird **Program Director**

Life Before ABC: Executive Director of the Sarapiqui Conservation Learning Center in Chilamate, Costa Rica.

Favorite Bird: I have an affinity for birds I have worked with: Great Green Macaw, Golden-winged Warbler, Bay-breasted Cuckoo.

Most Amazing Birding Experience: Riding a four-wheeler at dusk in the northern lowlands of Costa Rica, when a bright white Barn Owl started flying alongside me at eye level and stayed there for a good 200 yards. Amazingly cool.

Favorite Sound: Common Loon in the north woods of Wisconsin.

Favorite Landscape: How can one choose between misty mornings in lowland rainforest full of howler monkeys and macaws, and the top of a

ioto: Holly Robertson, 20

frosty ragged mountain overlooking green valleys lined with whitewater rivers? The world is too beautiful for favorites.

If You Could Do One Thing for Birds: Teach people to consider birds in every decision.

Replicating a Good Idea

Andrew Rothman, Director of ABC's Migratory Bird Program and a member of the Golden-winged Warbler Working Group, says the group believes it is possible to stabilize the Golden-winged Warbler population in ten years. After that, he says the goal is to increase the warbler count by 50 percent over the next 30 to 50 years. If that is to happen, programs similar to the one that is now up and running in Pennsylvania must spread to other states in the warbler's breeding range: Tennessee, North Carolina, West Virginia, New York, Wisconsin, Minnesota, and Michigan. At the moment, several of these states are either looking over plans to replicate what's being done in Pennsylvania or launching restoration projects of their own.

We should add some caveats to this good news. There remains an urgent need to map and save the Goldenwinged Warbler's wintering grounds in Latin America. Also, budget cuts or economic troubles could throw a monkey wrench into this program.

But brief asides like those should not be used to taint the fine work now being done in Pennsylvania, or the fact that in this corner of the warbler's range, a decline that once seemed irreversible is now turning around.

Yellow-billed Cuckoo. Photo: Robert Royse

ELIMINATING THREATS

he list of man-made threats to birds in the Americas is a long one: outdoor cats, deforestation, fragments of lead ammunition left in carcasses by hunters, rat poisons, pesticides, badly sited wind turbines, poorly lit buildings, record-setting oil spills, floating plastic trash, fishing vessels with long lines of hooks, islands infested with invasive rats, Burmese pythons spreading through the Florida Everglades, and global climate change...

Problems like those contribute to the death of billions of birds in the Western Hemisphere each year; were it not for ABC they might be killing billions more. Over the years, we have done a lot to draw attention to these problems, and just as much to put solutions into place. Sometimes that means wading into problems that appeared to be unsolvable not long ago.

Promoting Bird-Friendly Buildings

People who think bird-friendly buildings are ugly need to take a look at the Manhattan headquarters of the IAC internet company, a fritted-glass masterpiece designed by Frank Gehry. After that, the cynics should check out the other-worldly Aqua Tower in Chicago, where undulating balconies roll across the outer walls like waves. Sacramento's Bateson Building uses brilliant yellow outdoor shades to keep the birds away. In Suitland, Maryland, the U.S. Census Building uses an outer screen made up of long, wavy, laminated panels of white oak.

These are just a few of the buildings featured in Bird-Friendly Building Design, an aptly titled and important book published by ABC last year. If we could, we'd put a copy of this book in every mailbox in the country, as part of an effort to feed rising public interest in a problem that's become one of the biggest man-made threats to birds.

Lethal Impacts of Glass

Chances are you've heard the sickening thud of a bird that has flown headfirst into a pane of glass. Maybe you have seen the ghostly imprints that their heads and feathers leave at the point of impact. Many of those birds die instantly. Others, dazed or injured, become easy prey for outdoor cats and other predators.

No one knows exactly what birds see when they look at the world. What we do know, sadly, is that birds do not see the glass windows and glass walls found in nearly all homes and buildings. For that reason, in the United States alone, as many as a billion birds a year are killed when they collide with glass. Studies of the carnage have established that individuals of at least one-third of the bird species found in the United States have been killed in this way, with 258 species recorded. The list includes hummingbirds, woodpeckers, kingfishers, woodcock, a wide range of songbirds, and many birds of prey.

Skyscrapers with mirrored glass exteriors are the most notorious killers, but small buildings and family homes are lethal too. According to one study, the windows in the "average" home kill as many as six birds every year.

Not too long ago, it was extremely difficult to draw attention to this problem. Architects and builders tended to ignore it, as did state and city planners. Companies that manufactured glass did not think there was a market

Chicago's Aqua Tower, designed by Studio Gang Architects, minimizes the use of reflective glass, making the 859-foot tower an excellent example of design that is both bird-safe and attractive. Photo: Tim **Bloomauist**

for windows that were visible to birds, so they did not invest in bird-friendly glass research. Even the U.S. Green Building Council was initially unable to set standards for bird-friendliness, mostly because nobody had done the research needed to show which standards would work.

"I put ABC BirdTape on my windows last fall and have not had a single bird strike since! Prior to that, I had to close curtains and shut blinds to prevent strikes. Thank you."

—Susan Oseth, ABC supporter

Research to Prevent Collisions

That is where ABC comes in — the only national conservation group with a bird/glass collision program. Since 2009, we have been conducting crucial bird research at the Carnegie Museum of Natural History's Powdermill Avian Research Center near Pittsburgh, Pennsylvania. There, in a long, dark, rotating facility known as "the tunnel," we test the reaction of free-flying birds to a wide range of potentially bird-friendly

glass panes. The tests begin when a bird netted nearby is released into the front end of the tunnel; at the other end, two different kinds of glass are mounted side by side in the light, creating what appears to be an exit. One of the panes is made of glass that birds do not see. The other is made of glass that is potentially visible to birds. As the bird flies down the tunnel toward the light, we record its reaction to the "friendly" pane of glass.

Eliminating Threats: MILESTONES

UNITED STATES: Pushed for a near-total ban on popular d-CON rat poisons that harm children, pets, and federally protected raptors including hawks, owls, and eagles. In January 2013, the Environmental Protection Agency announced its intention to severely restrict the use of these poisons.

ECUADOR: Helped develop inexpensive technologies that reduce accidental seabird bycatch by longline fishing boats in the Ecuadorian hake fleet. The new devices help reduce the time it takes to deploy long lines that carry hundreds of hooks, greatly reducing the threat to birds attracted to the bait, such as the critically endangered Waved Albatross.

UNITED STATES: Developed and released an online, interactive map that identifies more than 2,000 locations where birds ranging from Whooping Crane to Lesser Prairie-Chicken are especially likely to be harmed by wind power developments. The map provides the locations of more than 80,000 finished and proposed turbines, along with local details such as ownership, land use, conservation issues, key bird species, and vulnerable habitat.

Waved Albatross, Photo: Nick Athanas/Tropical Birding

Sometimes the bird swerves away from the test pane; sometimes it flies straight toward it. In either case the bird is captured by a mist net just before it reaches the glass panes. It is then returned to the wild.

We send roughly 80 birds toward each new glass pane that we test, judging the effectiveness of frit patterns, window films, and various kinds of photovoltaic glass. This work builds on previous research done in the United States and in Austria, and over the years, it has taught us quite a bit about the things that cause collisions and what can be done to make a building bird-safe.

We share what we have learned with manufacturers, architects, and builders. We also share our findings with our many local partner groups, in order to help them push for state and local programs that would reduce bird collisions with glass.

Advances in Glass Guidelines

This work began to pay off in a big way late in 2011 and continued in 2012. First, after years of planning and a burst of last-ditch wrangling, the city of San Francisco enacted the first set of bird-glass collision rules in the United States.

Then, making use of the research that we've been doing at the Powdermill site, the U.S. Green Building Council added what it calls a "pilot" set of bird-collision standards to the larger set of guidelines used to certify that a particular building is "green."

If this pilot credit becomes permanent, bird-friendliness will be added to an influential list of green guidelines that include energy efficiency and water conservation.

We believe the bird/glass collision problem will soon enter the environmental mainstream. Architects and planners are much more interested in bird-safe buildings than they once were. Glass manufacturers who now see a potential market are sending record numbers of potentially bird-friendly windows to our research center for testing. Finally, sales of ABC BirdTape — an inexpensive way to make windows visible to birds — rose dramatically in 2012.

Meet ABC Staff

Christine De Wolf Sheppard, Bird Collisions Campaign Manager

Life Before ABC: Curator of Birds, Wildlife Conservation Society/Bronx Zoo.

Favorite Birds: From my zoo years, Pink Pigeon, African Pygmy Geese, and other birds I raised from eggs. In the wild, hummingbirds in general and the Marvelous Spatuletail in particular.

Favorite Place to Look for Birds: Wherever I am!

Most Amazing Birding Experience: Watching a Blue-footed Booby feeding frenzy take place all around me while sitting in a boat near one of the Galápagos Islands.

Hobbies: Botanical illustration, gardening, bead weaving, folk and ballroom dancing.

Favorite Sound: Waves hitting the shore of Lake Huron, where I used to spend summer vacations.

Favorite Landscape: The coast of Patagonia from September through February, when several hundred thousand Magellanic Penguins gather to breed and raise their young.

If You Could Do One Thing for Birds: Help make bird collision guidelines standard in green building programs.

BUILDING CAPACITY

hat does it mean to "build capacity?" At ABC, it means supporting the scientific research that pinpoints rising threats to birds; securing crucial funding used to help create new bird reserves and improve existing ones; building community support for bird protection projects in farflung locations; and forming partnerships with government agencies, other conservation groups, and high-profile research centers.

Work like this can spur bird-friendly efforts to transform entire landscapes. It can help put bird conservation programs onto national agendas. It can also help ensure that our campaigns are science-based and our victories are lasting.

Sustaining Conservation in Colombia

Americas.

The El Dorado Bird Reserve in northeastern Colombia is a fantastic place to see rare birds, including the Black-fronted Wood-Quail, Santa Marta Screech-Owl, Rusty-headed Spinetail, Santa Marta Antpitta, and Santa Marta Warbler. It is the only place to see rare and endemic birds such as the Santa The El Dorado Marta Parakeet, Santa Marta Bush-Tyrant, and Santa Marta Sabrewing. Bird Reserve is the

first economically If you need a change of pace, you might want to go looking for the stunning sustainable private butterflies and frogs found only in this AZE reserve in the area, or for the spectacularly rare (and unexpectedly cute) red-crested tree rat. It had not been seen since 1898 and was presumed extinct — until it showed up last May on a handrail at the El Dorado Lodge.

El Dorado sits amid dense forests on an isolated mountain with amazing views of the Caribbean Sea and of the majestic glaciers and peaks of the Sierra Nevada de Santa Marta mountain range. It is one of crown jewels in a system of nearly 50 reserves set up since 1996 by ABC and Latin American partners. These reserves are part of a coordinated and unprecedented effort to protect the last remaining sites for a suite of

> endangered and critically endangered species identified by the Alliance for Zero Extinction (AZE).

Most of these reserves protect the remaining home range of a critically endangered animal, but El Dorado does more than that. It protects the sole natural habitats of three species of birds, eight species of amphibians, and one species of mammal.

The El Dorado Bird Reserve passed a critically important milestone last year when it became the first economically sustainable private AZE reserve in the Americas. In simple terms, this means that in 2012, this reserve took in more money than it spent. The visitors, who came from all over the world, stayed in the reserve's new lodge and ate in the reserve's new restaurant. When they went exploring, they were often led by naturalists who work at El Dorado.

Granted, it is not that hard to find a private nature lodge that turns a profit, and some of them are very nice indeed. But it is much harder to end up in the black when your job includes protecting and maintaining the reserve that draws the tourists in the first place.

The Sierra Nevada de Santa Marta mountain range, as seen from the El Dorado Bird Reserve. Photo: Fundación ProAves

That means paying guards to keep the poachers and the squatters out, as well as paying workers to maintain the trails and forests.

In this case, it also means arranging to buy food and other items in the town at the bottom of a towering mountain and then have it driven up the narrow, lurching road that leads you back into the reserve.

Private lodges do not tend cover costs like those but El Dorado does. Also, when this lodge is "in the green" — pun intended — profits do not end up in private hands. Instead, every cent gets funneled right back into conservation programs overseen by our partner group, Fundación ProAves, the leading bird conservation organization in Colombia.

This kind of fiscal fitness was among our goals in 2005, when ABC and other conservation groups teamed up to purchase 1,700 acres of land that now form the core of El Dorado, swooping in to save key portions of these forests from developers with plans to replace them with vacation homes.

Steps Toward Sustainability

In the years that followed, we have put a lot of time and money into projects launched in part to help make El Dorado self-sustaining. Working with Fundación ProAves, we helped remove invasive pines that had been planted for timber, then helped replace those trees with native saplings favored by the region's unique birds. The pine logs were used to build the two-story Jeniam Ecolodge and the Blue Moon Restaurant, places where it is possible to stand on the back steps and watch as birds found only here hop through the garden or maneuver for a spot at one of the bird feeders. (The only known

Building Capacity: MILESTONES

UNITED STATES: Helped secure more than \$30 million in federal funding for bird conservation projects throughout the Western Hemisphere. In the Hawaiian Islands, we advocated for federal funding used to build a 52-mile fence that will keep

non-native grazing animals out of the last remaining habitat of the critically endangered Palila. In Appalachia, ABC and the Interior Department's Office of Surface Mining Reclamation and Enforcement agreed to fund the launch of a joint effort to restore hardwood forests on reclaimed mine sites.

LATIN AMERICA: Supported 15 nurseries that produced 500,000 seedlings in Peru, Bolivia, Colombia, Ecuador, and Nicaragua. These trees help reforest and expand Alliance for Zero Extinction reserves, designed to save the last known habitats of critically endangered birds and other animals.

UNITED STATES: Focused national attention on the threats that outdoor cats pose to people, birds, other wildlife, and themselves. Outdoor cats kill as many as 3.7 billion birds and 20.7 billion mammals every year and spread diseases including toxoplasmosis and rabies. ABC fought state and local attempts to legalize public cat hoarding by feral cat extremists.

Palila. Photo: Jack Jeffrey

photograph of a Black-billed Thornbill was taken on these steps not long ago.)

ABC helped expand this reserve by another 250 acres in 2010, when it helped ProAves purchase an important tract of montane forest. In 2012, the reserve was expanded vet again, when ABC helped fund a deal to buy another 195 acres of key lands adjoining the reserve.

Local legend says that a high-elevation pond found here holds the secret to eternal life. Biologists say this is one of the last remaining homes of the critically endangered San Lorenzo harlequin frog. Perhaps most important, this latest transaction means that ABC and other groups have now protected nearly all of the uniquely palm-laden ridge that is the home to most of the world's remaining Santa Marta Parakeets.

Local Communities Get Their Share

ABC has also helped launch programs that have enabled some of the people living near the El Dorado Bird Reserve to earn a share of the tourist money. In partnership with ProAves, we've trained local women to make jewelry and candles for a gift shop in the lodge. It is part of a broader program, "Women for Conservation," which gets women and their families involved in conservation work in exchange for small business training, health care, and school supplies for their children. With support from ABC, ProAves runs this program at three other reserves around Colombia.

We hope that other AZE sites will become economically self-sustaining before long. In the last five years, new lodges and restaurants have been built at a half-dozen of these reserves. At El Dorado, where the ecotourism infrastructure seems to be quite solid, it will be easier to deal with threats in the years to come. For example, peerreviewed research published last summer says the forests in the El Dorado Bird Reserve could be especially hard hit at low altitudes as the nearby Caribbean magnifies the effects of man-made climate change. If that's true, the paper warns that rare birds such as the Santa Marta Parakeet would need to move to higher ground. That will make it necessary to find ways to protect more of the forests near the top of this mountain, to give the amazing birds and animals found here a place to survive.

Meet ABC Staff

Sara Lara, Vice President & Senior **International Conservation Officer**

Life Before ABC: Civil Engineer until 2003, when I joined a Yellow-eared Parrot conservation project as a volunteer. Afterward, for six years, I served as the Executive Director of Fundación ProAves, a Colombian conservation group and ABC partner.

Favorite Bird: Yellow-eared Parrot. We fought hard to save it from extinction and so far we have succeeded. In the process, this bird changed my life.

Most Amazing Birding Experience: In Australia, I once watched a huge Southern Cassowary stride out of the forest like a dinosaur, eating fruit for a few minutes and then returning to the forest.

Favorite Sound: Latin Music.

Favorite View: I have two. First, the mountain peaks you see when looking south out of Colombia's El Dorado Reserve. Second, the Caribbean Sea as it appears to people looking north from the same spot.

If You Could Do One Thing for Birds: Reconnect young people with nature.

2012 Supporters

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

The Falcon Club is ABC's pivotal group of members who donate unrestricted gifts of \$1,000 or more each year. The Falcon Club is a cornerstone in the success of all our bird conservation programs and projects. A very special thank you to ABC's board members for their many contributions and introductions to other major supporters.

\$500,000+

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

\$100,000+

Anonymous (2)
Blue Moon Fund
Bobolink Foundation
IUCN - International Union for
Conservation of Nature
Leon Levy Foundation
David and Lucile Packard
Foundation
Dick and Nancy Raines
Wallace Genetic Foundation, I

Dick and Nancy Raines
Wallace Genetic Foundation, Inc.
Wolf Creek Charitable Foundation
World Land Trust—U.K.
World Land Trust—U.S.

\$50,000+

Anonymous
The Brico Fund
David and Patricia Davidson
Ducks Unlimited, Inc.
Richard and Nancy Eales
Jonathan Franzen
David Harrison and Joyce Millen
Jeniam Foundation
Paul Tudor Jones
Henry Phillip Kraft Memorial Fund at
New York Community Trust
Rusinow Family Charitable
Foundation

Blue text denotes a Falcon Club member.

Verizon Wireless Joan H. Wallace Walton Family Foundation Lynn and Stuart White Constance and Jeff Woodman.

\$25,000+

Anonymous (2) Arnold Glas Barkley Fund

James and Yuko Brumm Warren and Cathy Cooke George and Rita Fenwick

Gulf Coast Bird Observatory— Tropical Forest Forever Fund Nicholas and Gardiner

Laurel Foundation
The Marshall-Reynolds
Foundation

Marybeth Sollins
Sustainable Forestry Initiative
Inc.

Turner Foundation Lucy R. Waletzky The Mohamed bin Zayed Species Conservation Fund

\$10,000+

Anonymous (3)
Agreement on the Conservation of Albatrosses and
Petrels (ACAP)
American Forests
Amos Butler Audubon
The Bay and Paul
Foundations
Beneficia Foundation

Kenneth and Sue Ann Berlin Archie W. and Grace Berry Foundation The Margaret A. Cargill

Foundation Cornell Douglas Foundation The Irene Diamond

Foundation
Moses and Susan Feldman
The Bill Healy Foundation
Carolyn Hendricks
Ivorybill Foundation

Warren and Barry King Lannan Foundation Cathy and George Ledec

William H. Leighty RJM Foundation

Heidi Nitze
Benjamin Olewine
Overhills Foundation

Overhills Foundation Stephen Rumsey Save Our Species Fund Bishop and Lynn Sheehan

Steve and Britt Thal Lynde B. Uihlein David Walsh Alan Weeden

\$5,000+

Anonymous (5)
Agua Fund of the Community Foundation of Collier
County
John and Emily Alexander
Peter Barnes

Mrs. Walter F. Brissenden Web Carr Andrea Waitt Carlton Family Foundation

Change Happens Foundation The Edward T. Cone Foundation

Agnes D. Cralley Donald and Jacqueline Dann Robert DeLine

Mari Epstein Marnie Gaede

Robert Giles
Jennifer Haverkamp

Steven and Christine Hightower Robert and Kathleen Hindle

Dale Holmer
Steve Holmer
Diane Ichivasu

Lawrence E. Irell and Elaine Smith Irell Foundation

The Gary and Bernice Lebbin Foundation Walter and Pam Matia

Gordon and Betty Moore New England Biolabs

Foundation
Dr. and Mrs. Bayard D. Rea
The Redbud Fund at Schwab

Charitable Fund
Robert Robbins and
Astrid Caldas
Frances V.R. Seebe Trust

James W. Sipiora
Tirimbina Rainforest Fund
The Trull Foundation
Jane Smith Turner Foundation

Nancy L. Weiss Stefan and Tess Williams

\$1,000+

Anonymous (15)
Darleen Abbott
Ahrens Family Foundation

Robert Ake and Joyce Neff

J. William Akers
Jane Alexander

Betsy Amsel Michael and Lorna Anderberg The Arctica and Abbey

Foundation
The Marjorie Sale Arundel
Fund For the Earth
Roberta and Ira Asher

Association For Tropical Lepidoptera

Donna Bailey Jack Bartley R. Gifford and Connie Beaton Mark Betts

BirdLife International Susan Billetdeaux

Michael Boss Marcia Braun Paul Bristow

The Brodsky Charitable Foundation Trust Henry S. Brooks James Brooks

Bart Brown Kathleen Burger and

Glen Gerada
Brett Byers and Leslie Santos
Caroline S. Callery
Calypso Fund of The Oregon

Community Foundation
Cameron Foundation
Constance Campanella
Colin Campbell
James Carpenter

Gladys W. Carr

Mary E. Cebra Patience and Tom Chamberlin Stephen Chang

Elaine Charkowski and Ed Oberweiser

Andrew and Carole Clarkson Coastal Bend Bays and Estuaries Program

Arthur Cody
Rebecca Coley
Robert and Rita Colwell
Susan Coolidge
Patricia I. Cooper

Patricia I. Cooper Leto Copeley and Albert Fisher Christopher Crowe

Stephen and Georganna Daley

Daley
Will and Laurie Danforth
Mike Danzenbaker and
Lee Hung

Sally F. Davidson
David Davis and Jo Ann Mills
John and Judy Dav

Robert DeBellevue

Owen Deutsch Charles Dilla John M. Dole Kay Drey

Stephen and Magda Eccles Michael Elder Barbara Elliott

Linda R. Emory Sherry L. Ferguson Field Guides Incorporated Gary L. Filerman

Janie Finch
The Fischhoff Family
Robert and Karen Fisher

Robert and Karen Fisher
Jane Fitzgerald and Phil Croy
Flathead Audubon Society
Oliver Flint

"I appreciate ABC's efforts to protect birds in the Western Hemisphere. I am continually impressed by how much you do compared to other, much bigger organizations. Not only have you pioneered issues such as cats, towers, and building glass, but I also like ABC's agility when responding to changing conditions. I plan to continue to support ABC when and wherever possible."

> — Shoaib Tareen Falcon Club member

\$1,000+

Fontaine Family Foundation Caroline Forgasor Barbara Fried Friends of Zoo Boise Alicia 7 Furman Jennifer S. Gaden Sarah Garceau

Patricia Geiger Trudy Gerlach Arthur and Felicia Gillett Mike and Becky Gillett Cameron Gillies and Eagle-**Eve Tours**

Global Conservation Fund Don and Karen Grade Winthrop Gross Paul Hagen and Chris Jahnke Steven T. Hamblin Michael and Jo Ann Hamm

J Douglas Hanna Elliotte Harold Bonnie Heidy Peter Heilbroner

Lilia Heisley The Elizabeth Wakeman

Henderson Charitable Foundation Robert Henderson Joan Hero

Allison and Brian Herriott Jacob and Terese Hershey

Foundation Nancy and Rusty Heymann

Dr. Judy Hinderliter-Smith and Dr. David Smith Mark Hollingsworth

Mike and Pam Holmes Ann Holz

Diane Pierce Huxtable Iowa Ornithologists' Union

Joan C. Jendral Tom and Carlyn Jervis George Jett and Gwenda

The Joseph and Catherine Johnson Family Foundation

Maggie Jones Judith K. Jones Sarah Jones

Dev and Harriet Joslin

Judith M. Jov Scott Kaiser Brian Kane Jorge Khuly Paul King

Harvey and Mary King Keitha Kinne

Barbara Kinosky and Kevin Riley

Karen Koltes and John Tschirky Laurel Ladwig Beniamin Lamb

J. Patrick Lannan

Jim and Gloria Lawrence Daniel and Erin Lebbin Deborah H. and Roger M. Lebbin Family Fund The Martha V. Leonard Fund of the Community Foun-

dation of North Texas Milton A. Levy Jane and Kenneth Light Felicia Lovelett Jeff Lyons and Susan McNish Charles and Sharyn Magee

Andrew and Gemma Major Peter Mann and Nancy Everds

Susan Massey Larry Master Patricia McLean

Mr. and Mrs. Stephen McVeigh Samuel Means

Betsy Mellor/Craig Steese The George W. Merck Fund of the New Hampshire **Charitable Foundation**

Dana M. Mikstav Christine Miller

Scott Miller Merrie and Jack Morrison

Penny and Don Moser Jean M. Myers

National Aubudon Society The Eric and Joan Norgaard Charitable Trust

Nuttall Ornithological Club Michael O'Conne George Oetzel Joe Orr

Orvis-Perkins Foundation Alfred N. Page

David and Cary Paynter George and Jean Perbix **Emilee Peters** Geoffrey F. Peters

Point Reyes Bird Observatory Alexander M. Power

Mrs. John Pritzlaff, Jr. C.F. Probst Judith Randa

Rathmann Family Foundation Richard Ratliff

Don Reinberg Ted and Kay Reissing

Barbara Rizzo The Robins Island Foundation Marius Robinson Lawrence Roel

Jim and Patty Rouse Charitable Foundation David and Carlynn Rudd Lee Rudin and Lauren

Friedman

Frederick Rudolph

Rust Family Foundation Joey Ryan

Ivan Samuels

Don and Ann Schaechtel James R. Schlesinger Susan Scioli John Scott Larry Selzer Sharon Small Joyce Solomon Curtis and Helen Sorrells Nancy B. Soulette John Spahr Richard and Jeanne Specht Phillip Spector/Carole Sue

Lebbin Spector Jennifer Speers Jonathan Spingarn

Louise and Rick Steenblik Michael Steffes

Cynthia Stengel **Brooke Stevens** Mr. and Mrs. William R.

Stott Jr Cathlene Sussky **Byron Swift** Anne G. Symchych

Anton Szabados Maurice and Catherine Tauber

Paul Taylor Sharon Taylor and Joseph Cannon John Terborgh

Lawrence Thompson Suzanne and Seth Thompson Craig and Mary Thompson Jim Tilling Alice Turk

Henry Turner Urban Wildlife Society

Holly Van Dyk Roger and Christina Van Ghent Victor Emanuel Nature Tours Christine and Stephan Volker

Walker Glass Co. Andrew Waltman Fred Weber

Robert Weeden Bill and Mary Weeks Melinda Welton and John Noel David and Sandi Whitmore David S. Wilcove Gene Wilhelm Michael Williams

John Williamson Sara Blair Winter Foundation World Wildlife Fund

Chris Wright **Timothy Wyant** Jack Wykoff David Younkman and Anne McEnany

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

Mary Lou Petersen

Candye Andrus Susanne Bader Charles and Nancy Bell Katy C. Belt Arthur Bensor Karen Benzel Kenneth and Sue Ann Berlin Jean Berry Brenda Best Susan Billetdeaux Marsha Booker Michael Boss Paul Bristow Henry S. Brooks James and Yuko Brumm Bobi Bryant Steven Bullock Kathleen Burger and Glen Gerada Robert A. Burgett Theresa Cahral Michael and Mary-Lynn Cervantes Jeff and Melinda Chapman June Chastain David Chuljian Laura Cleveland Arthur Cody Carlton Collier Roseann Comstock Warren and Cathy Cooke Harriet Corbett Mary Crowe Costello Carol A. Cov Donald and Jacqueline Dann David and Patricia Davidson John A Davis David Davis and Jo Ann Mills John and Judy Day Marie De Angelis Dale Melinda Dixon Jamie Donaldson Barbara Driscoll Barbara L. Drummond Daniel W. Dunst William J. Duston Janna Dutton Richard and Nancy Eales

Anonymous (20)

Betsy Amsel

Jill Fox Jonathan F Franzen John and Linda Frederick Darlene Friedman Walter S. Fuller Robert and Mary Ellen Gadski Paula Gills Dawn Grafe Gretchen Graff John and Sue Gregoire Winthrop Gross Paul Hagen and Chris Jahnke Michael and Jo Ann Hamm W. Edward Harper and Susan Scott David Harrison and Joyce Millen Kathleen Hartman Jeff Havward June Heilman Patricia Heirs Dale Henderson Carolyn Hendricks Joan Hero Alison Hope Peter Hubbell Mary Humes Diane Ichiyasu Mary Janyrin Carol Jeffery George Jett and Gwenda Brewer Mark and Dorothy Johnston Judith M. Jov Thomas J. Joyce Karl Jungbluth Bonnie Jupiter Judith and Richard Kay Kristine Kramer Walter Kuciej Jim and Gloria Lawrence Rita Leonard Richard Haughton Livesey III Elise Lowe Nick Macahan Louise Mariana Stanley Wendy Marsh Susan S. Martin Dorothy McKissick Patricia McI ean Beth McMaster Yvonne Mohlman Marianne Mooney and Joseph Sasfy Don and Penny Moser Robert W. Mougin Helmut and Nancy Mueller Sena Mulder Polly Nicely

Kathleen O'Connor

Janet M. Pawluk

Regina Phelps Frank W. Pine Jan Willem Prak and Karen L. Burtness-Prak John and Earle Quy Campbell B. Read Don Reinberg Ted and Kay Reissing Phyllis Reynolds Susan Richards Irene-Eva Ries Peter S. Ross Arlene Roth Lee Rudin and Lauren Friedman Jeff Rusinow Mark Scheuerman Kathleen B. Siebert James W. Sipiora Steven L. Snyder Marybeth Sollins Sue Staebler Peary and B. K. Stafford Cynthia Stengel Martha Stewart Roger and Donna Storz Cathlene Sussky Jil Swearingen and Warren Steiner Thomas and Gail Sweet Steve and Britt Thal Lawrence Therrien David Thomas Craig and Mary Thompson Johanna W. Thompson Lawrence Thompson Suzanne and Seth Thompson Phyllis Tillinghast Otis Trimble Roger and Christina Van Ghent David Walsh Sharon A. Wander Robert Warren Fred Weber Marc Weinberger Nancy L. Weiss Melinda Welton and John Noel Lynn and Stuart White David S Wilcove Mariorie Williams Jacqueline L. Williamson John Williamson Roger Wolfe William and Betsy Wrenn Harriet Wright Jeannie B. Wright William Wyman William C. Young

(Top) Least Tern and chick, Photo: Bill Dalton

Diane Engleke

Diane Exeriede

Joan Farhat

Marie L. Farr

Cindy Ferguson

Carol A. Fiore

Virginia Fischer

James Fossard

Thomas E. Finegan

George and Rita Fenwick

Lola Felix

\$500+

Janet Anderson-Ray Gordon Andersson Robert Ayres Robert S. and Roselyn M. Baker David N. Ball Terry Baltimore James Bauer Susan C. Beck Paul Bengtson William Bickel Garland D. Bills Laura Blevins Greg Bodker Nick Bolgiano Chris Bolgiano Beth Borgerhoff Ken Bowman Dede Brown Winifred Burkett Robert Chipley Robert H. Clark David Clarke Vicki Cloonan Clare Close James L. Coatsworth W. Joseph Coleman Gregory and Karen Collins Carolee Colter M. Ryan Conroy Michael Corcoran Kathleen Costello Cris Cristoffer Andrea Currier Patricia Danzon Martha Davis Deanna K. Dawson Sherry and John Douceur **Neil Dowling** Camille Dull Christina Duthie Marion Edev Margot Ernst Diane and Barry Faigel Steven L. Falkowski Douglas Forsell Richard P. Frechette Twila Frieders J S Futcher Valerie Gebert Cullen Geiselman Elizabeth Gemmill Nancy Gilbert Harrison Glasgow Laura Gorman Roger Hammond Nancy and Dean Hanson Kenneth Hartman Christopher Harwood Dale Henderson Jan Hintermeister Heather Hodges Howard and Sandra Hoffen Angela Hoffman and Seth McConchie Caitlin M. Hopkinson

David Jenkins Bob Johns Lisa Johnson Carol M. Johnson Mark and Dorothy Johnston Paul Kelley Jeff Kingery Alfred Kuehlewind Woody Kuehn Barbara C. Kyse Lida and Ronald Larsen Peter and Sue LaTourrette Catherine Leahey Mark and Jeanne Leckert A. Lane Leckman and Deborah Hall William T. Leeburg Estate of Elisabeth C. Lehman Judith Lewis Lorraine Lid J. Merrill Lynch Mark Mace Diane S. Marton Dave Mehlman Mary Anne Mekosh Alexander Mercer Steve and Sharon Metsch Middleburg Garden Club Ellen Miller

Monomoy Fund, Inc. James L. Murphy, Jr. Howard L. Naslund Judith Nelsen Mary Ann Neuses Arthur Newbold IV Ian Nishet Mrs. John Nofzinger C.J. Norton John and Tara O'Leary Wendy and Rob Olsson Esther and Leonard Pardue Robert Paul Greg Penkowsky Theresa Perenich Regina Phelps Jane Poss Karen L. Burtness- Prak J Lynn Preston John and Earle Quy Larry and Mary Ramsey Carol J. Reed Diana Richards Beverly S. Ridgely Rockley Foundation, Inc. The San Francisco Foundation Edward Schneider Anne Scofield Mike Scott David Scott Greg and Patti Seymour Peter Shen

Shereda and Mr. McKenna Robert Shipman Martin and Linda Siecke Laurens H. Silver Michael Smith Peary and B. K. Stafford David Stagman Barbara Stampfl Fred and Mary Ann Stehr Paul Suchanek Sally S. Tongren Joel S. Townsend Raissa Trend Marianne Walsh Elizabeth Weinshel Eleanor Wiedenfeld Pauline Wiessner Robert Wilson Sam Woods Mary P. Wright Jeffrey and Kathleen Wright Gisela Zelenka-Drysdale John I. Zimmerman

\$250+

Cynthia Abbott Cheryl Abel Barbara Adlei Charlotte E. Althoff Hugo Arnal

Jaymison Arnold Gwen Asplundh Richard Baca Robert Barnes Tina Barnett Michael Beck Meredith Bell Sandra Beranich Brent Bitz Thomas Bliffert Sue Blish David and Therese Block Sharon Boatright Joseph Boone Doris Bouwensch Judith M. Boyce Tamara Brenner Kim Brink Michael Briselli Duncan and Karen Brown Judith Brown Lvdia Budak Gary Burch and Marie Timm Robert A. Burgett Maureen Cafferty Craig Caldwell Joseph and Helen Calles Emily B. Campbell James H. Campbell Larry Cartwright Dan and Susannah Casey The Cedar Flm Fund of the **Dallas Foundation** Jeff and Melinda Chapman Rebecca Chasan David Chuljian Paul Clarke Kenneth and Jane Cole Robert E. Colev Elizabeth Collins ConocoPhillips Company Nancy Cooney Harriet Corbett Sonya Cotton Allan H. Cristol Robin Cronin Jason Crotty Brian E. Daniels Owen and Marianne Davis

Courtney L. Englar

Lawerence Farina

Alix Evans

Gil C. Ewing

Philip Faurot

Kent Fiala

William Fiero

Evelyn Fowles

Karen Friedel

Joan Frisoli

Shavne Gad

Anne Galli

Carol Gee

Bryan Gieszl

J.J. Gilmartin

Joseph Giunta

Dawn Grafe

Tom Grahame

Dorothy Gregor

Kenneth Gregory

Marlene K. Grover

Mary Gustafson

Pogel

Mace A. Hack

Carol Hadlock

Michelle Hanko

John H. Harris

Kenney and Cheryl Griffiths

Candice Guth and David

Franklin and Barbara Haas

William and Joann Hackos

Christopher and Sherrie Hall

Renee and Tony Halterlein

Joan and George Hardie

John and Marcia Harter

Jane Hartline and Mark

Kevin Heffernan and Karen

Greenfield

Kathleen Hartman

Patricia Hayden

Julia L. Gray

Alexandra C. Goelet

Cindy Ferguson

Darcy June Heilman Raymond Heitmann Brian D. Hicks John Hintermister Samara Hoag John A. Davis James T. Hodge Edward Dayton Craig Howat Terry Hunter Marie De Angelis Elizabeth M. Denning Paul H. Hunter Elizabeth L. Diefendorf Barbara Ingram Henry Doll Pamela A. Isdell Earl Douple George D. Ivey Barbara L. Drummond Nancy Jeffrey Gerald J. Dunphy Sally Johnsen William J. Duston Imogene Johnson Lisa Dutton Ms. Pamela K. Johnston Anthony and Amy Jones Eddy Edwards Alison Ellicott Randall C. Jones Nancy Ellifrit David Junkin Dodge and Lorna Engelman Barbara Kaplan

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

Carolyn Jackson

\$250+

Thomas and Katherine Kelly Sally Kendall Donald Kendall Nick Kerlin Thomas Killip Alan Knue Diane M. Krause Kevin Kritz Diana L. Kruse William W. Kunze Ron Lambeth **Gary Landers** Sally K. Lane David E. Lange Kent and Kathy Lannert Richard and Pat Laurence Roma Lenehan Clark Leonard Lorraine Lienemann Henry R. Lord Christine Loveland Gary Ludi Hans-Christian Luedemann Norma Mackay Lynda Maczynski Mike and Rita Mahaffa John and Virginia Marshall Bernard F. Master Nigel Mathews John and Anne Mattill Steven Mauvais Roy H. May, Jr. William and Sarah Mayhew Pamela Mazzoline Michael McCormick Georgia and Daniel M. McDonald Winifred McDowell Susan McGreevy James McGregor Michael and Pamela McMillie Ruth McNally Thomas McParland Don and Sandra McVay Leslie Meredith Ruth and William Merkey Foundation Michelle Michaud Anita Mills Bruce A. and Mary C. Moffatt JoAnne Monaco Monticello Bird Club Eugene Morton and **Bridget Stutchbury** Larry Moss Robert W. Mougin Anne Mowatt Paige and Mary Bess Mulhollan Colleen Murray Joann Myers Pamela Myers Russell Nelson Meredith Nettles

Audre Newman

Robert J. Neyer

James Nix and Phyllis Binder

Russell and Stacy Oates Mr. and Ms. Donal C. O'Brien, Jr. John O'Brien and Ruth Heidleberger Kathleen O'Connor Thomas Olson Hal Opperman Mary B. Palmer George Parker Edie Parnum Roberta Parry Janet M. Pawluk Ingrid C. Penman Bruce Peterjohn Mary Lou Petersen The Petersen Family Fund of the Boston Foundation George S. Peyton, Jr. Michael Philipp Frank W. Pine Rick Posmantur Theresa Potts Dr. Thane Pratt Ann Prezyna Nancy Prine Ruth Anne Prochaska Trish Quintenz Michael Reid Jane P. Rice Marie Ridder Hal and Kathleen Robins Rockingham Bird Club, Inc. Michael Rodegerts Ms Judith Roderick Henry and Laura Roe Earl and Susan Rogers Colleen Rooney David Roos Lisa Ross Arlene Roth Karen L. Ruppert Larry J. Rusecki Steve Rutledge and Julie Beer Timothy Ryan Christine Salido Robert Schaefer William Schaeffer Steven A. Schafer and Janet S. Duerr William Scheible Mary Schiek Terrill and Carolyn Schwab Kurt R. Schwarz Dorene Scriven Joseph Seber Mark Sesbeau and Tina Rising R. L. Shackle Karen Sharrar John Shaw Debra Love Shearwater Christine Sheppard John Sherwood

Steve Siegel

Steve Sigman

Fred Simpson

Benjamin and Libby Skolnik

Smithsonian Migratory Bird Center William Solomon Vivek Sriram Dale Stahlecker Mr. and Mrs. James M. Stewart Sarah Stewart William and Margaret Stjern Liann and Stephen Sundquist Mark E. Sutherland Tracy Swartz Paul Sykes Judy Szczepaniak Michael Tarachow and Merce Dostale John Tautin, Jr Heather and Richard Taylor Timon Tesar Charles and Jennifer Thornton-Kolhe **Dorothy Tompkins** Steven Tracy Richard Trieff Charles Trost James and Mary Lou Tulloh Carl Tyler Fred Underwood Mary Van Vleck Martha Loar Vandervoort Joan Vatz Thomas Waddell **Bob Wagner** George and Beth Wallace Alan Walter Sharon A. Wander Louis B Warren John Barlow Weiner Richard and Barbara Wells Tom Wendt and Kathleen Collins Jan and Alan Wentz Susan B. Whiting Mr. Philip Whitney Rosemarie Widmer Wild Bird Center **David Williams** Ms. Sandra Z. Wilson WindowAlert Ned Wolff and Nancy Weissman David Woodard Jeannie B. Wright Penelope Wright Kathryn Wurster Katherine Wychulis William C. Young Mr. and Mrs. Leland W. Younker Robert and Katy Zappala

Ken Zaremba

Michael Zeloski

American Golden-Plover. Photo: Middleton Evans

\$100-\$299

Mary Abbott Mr. and Mrs. James F. Abels Joseph Acosta Andrew Aldrich Helen Alexander Jenna Alexander Charles Alexander, MD Patricia Allen Ms. Janet Allison Paula M. Allred Mary Almeda **Bob Altman** Steve Altshuld Ramesh Amin Jan Anderson Alice L. Anderson Jean Anderson Dr. Chester W. Anderson Karen Anderson JR Andrews David Angell **Bret Appel** George N. Appell Doris Applebaum Rick Applegate and Bess Wong Nancy Arbuckle Mark Archambault Arctic Audubon Society Allison Argo Carol Argo Bonnie Armentrout Gretchen Armstrona Ms. Barbara Arum James Ash Gail Aslanian

Association of American Geographers Alex Atkinson Atlanta Audubon Society Bonnie Avery David W. Babington Kay C. Bach Rose Baden Susanne Bader Jane Bader Larry Bahr John and Kitty Bailey Carolyn Bailey Fred and Karen Baillie Beverly Baker Larry and Donna Balch Gregory F. Ball Ms. Gwen Baluss Phyllis Barents Jane Barker Carol and Ted Barnett Francis Baron Joyce Bartlett Sarah Bauer Mary H. Baum Alan and Janet Baumann Paul F Beach Lesa Reamer Sandra Beasley Allie and Giff Beaton Randy Beaton and Sid England Scott Becker Jill Beckman Inger Bell

Sarah Besadny Mary Ann Beverly Marjorie Bierbrauer Blake Biles and Laura Sessums Lois Bingley Dale E. Birkenholz Ethelyn Bishop Noel Bitterman Ellen Blackstone Robert and Sylvia Blake Christine Blinn Brink Bloembergen Dr. Jerome Blondell Aubrey Blue Mrs. Jeanne Bodiford Anne Boeh Bruce W. Bohmke Don Bolin Harold Boling, Jr. Teena Bonfield Marsha Booker Eleanor Bookwalter Lori Booth Glenda Booth Richard Bordeaux Marcia Borgen Bonnie Borisch Maggie Boswell Catherine Bourne David Bowen Mike and Joy Bowen Elsa Boyce Katharine Boyd Donald and Anne Bradburn Anthony Brake Joe and Karen Branch Arlene Brandwein Barney and Anita Brannen Clara Bratton Vera Brechbiel Patricia Bredenberg Roger J. Breedlove Marcia Brehmer Fleanor Briccetti Flizabeth Brill Claire Britton David Brockway Anne Brooke Lynda Brothers William C. Brown Hamilton B Brown David T. Brown Jannet Brown Paul M. Brown Polly Bruckmann Barbara Brummer Donna Bruner Linda Brunner Jarrett Brunner Mark and Dottie Bruns Anthony Brusate Roland and Joyce Bryan Vicki Bryant Stephen Buckingham Ted Buerger

Joelle J. Buffa and Clyde Morris

Randall Cox

Carol A. Coy

Steven Bullock

Stanley D. Buman

Thomas W Burke

Brenda Burnett

Cvnthia Burns

Ronald Bussian

Brian Burton

McBee Butcher Mr and Mrs William Butler Sara Butler Anne M. Byers Dennis Cabral David Caccia Joyce Caldwell Rory Cameron Irene Cannon-Geary Jeff Cantrell Mr. and Mrs. Carl Carbone Ms. Dudley B. Carlson George Carneal Elfriede Carney Cecelia Caron and Tom Erb Paula Carosella Scott I Carpenter Sean Carroll Richard Carrothers Devereux Carter Glenda Cartwright Dorrit P. Castle Donna Chance Terri Chapdelaine Norma Lee Chartoff Daniel Chase Theodore Chase, Jr. Rita Chattopadyay D. A. Cherrington **Bob Cherry** Ms. Joan Chinitz Amy Chohov Christensen Family Foundation Harold Christiansen Michael Christopher Joe Church Matthew Ciaramitaro David Cimprich Nancy Cladel Leslie Clapp Alfred Clark Jr. Elizabeth Roberts Clark Arthur R. Clark Sabrina Clark J. Alan Clark and Dan Jackson Story Clark and Bill Resor Sue I Clasen Dennis Clements Dr. William B. Clotworthy, Jr. Elizabeth Cloues Kenneth R. Clucas Priscilla Cobb Kenneth Cohen William Collins Anne M. Collopy James Commers Ms. Kelley Compher Roseann Comstock Cathy Comstock Drew Comstock Nicholas L. Constantinople Janet Conway Douglas and Sally Cook Roy S. Cool John C. Cooper Hal Corbett Norma Cornelia Jim Corven Robert Cosgriff Mary Crowe Costello Roberta Courtaway

Ruth Craig Mr. and Mrs. Walter Craigie, Jr. Carol Cramer-Burke Tom Crane Michael and Anne Crawford Carol O. and William Crawford Martha Cremer Mr. and Mrs. James L. Cressman Kathy Creveling Daniel and Rebecca Cristol Paula Crockett and Martin Gibbins John B. Crowell Carol Fern Culhane Sandra L. Cullison Carol Cummings Valerie B. Cunningham Patricia Curran Riadon Currie Cindy Custard Noel Cutright Dalcio K. Dacol Col. and Mrs. Philip Daley Jack Daniel John Dantoni Eric Darling Chip Darmstadt Robert Daugherty Reggie Daves Karl David Lloyd Davidson Judith Davidson Richard and Karen Davis Robert Davis Pamela and Stuart Davis Wayne H. Davis Jessica Davis-Stein Johanna Dawes Hans de Grys Robert De Vilhiss Anita De Villegas Keith and Mary Deaven William H. DeBaets Mark and Teresa Deckard Gemma R. Dehnbostel Elisabeth Deimling Nancy Z. Delaney Jan Demorest Patrick Dennis Michael Dennis Ms. Roseanna Denton Gene Derig Roger Derix Sandra DeSante Pat Deshon Donna Desiardins Mr. and Mrs. Jeffrey Detweiler Werner G. Deuser Susan DeVaux Michelle Devine Nancy Devlin and Margie Di Clemente Martha Dick Tom Diehold Joseph Dillon J.M. Dimaggio Janet DiNunzio Dale Melinda Dixon Tom and Cathy Dodd Michael Dodds

Patricia Doerr

Bob Dohmen

J Peter Doherty

Ann Donaldson Jamie Donaldson Kara Donohue Monica Donovan and James Kern David Donsker Holly Doremus Susan Dowds Ms. Jane Downing John and Lisa Doven Tom Drach Derick Driemeyer Barbara Driscoll Caroline Duell Katy Duffy Jennifer Dugan Toni Dungan Jack Dunk Susan Dunlan Timothy Dunn Carole Dunnells-Miller Dupage Birding Club Michael Durgin Ms. Nancy P. Durr Paul Durrant East Bay Zoological Society Pat Eastwood David and Suzanna Edens Carol E. Edwards Paul Egeland Joyce and Leslie Egyes Margaret Ehrlich-Bell Molly Eichten Dr. and Mrs. Donald V. Eitzman Mrs. Thomas Elder Stephen Elston Diane Fmord Mark England Keenan Ennis Ann Frdmann Craig Erickson John G. Erickson Phillip Erven Hardy and Barbara Eshbaugh David and Molly Evert Cece Fabbro Laura Fain Joan Farhat Lindsay Farley Pauline Farmer Charles Farmer David Farner Keitha Farney Jenni Fauchier Jeffrey and Lynn Faust Arthur Feinstein and Ruth Vose Ms. Lola Felix Trevor B Feltner Susan Fennewald John A. Fenwick Diane Ferguson Penny Fernandez Coggins Richard W. Fessenden Thomas E. Finegan Thomas Fiore Howard Fischer Keith Fischer Virginia Fischer Virginia C. Fisher Dr. John Fitchen Michael Fite Ms. Mary K. Fitzsimmonns

Anthony Fleming

Daniel and Zoe Fleming Ron Foeller John Fogarty Fordham University Susan Ford-Hoffert Anthony Ford-Hutchinson Terry Forrest Ms. Ann Forster Lynn Forster James Fossard James F. Fowler Susan Fox Peter Fox-Penner Lisa and Brian Francis Ms. Harriette Frank Andrew Frank Kathy Freas Suzan Frecon Glenn and Terry Frederick Jennifer Freeman Darlene Friedman Friends of Retzer Nature Center John Frink and Dr. Erica Miller Gary Froehlich Glenn Frohring Scott Fuhrman Kelly Fuller John C. Fuller Fran Fulwiler Ernest B. Furgurson Carol Furry and Ronald Kessler Doug Futuyma Glenn Gabanski Robert and Mary Ellen Gadski Jan Gaffney Roberta Gagliano Marilyn Gamble Lawrence Gardella Jan Gardner Ms Julia Garrett Sarah Garrison Alison Garvin Richard Gauthey Phillip Gbur Daphne Gemmill Mr. and Ms. Walter Gerard Susan Germaine Carol H Getz Elliott and Baraba Gewirtz Greg Gibbons Lorie Gierada Gary and Lillian Giessow Mr. and Mrs. Donald R. Gill Sheryl Gillespie Steven Gilstrap John Glover Laurie Gneiding Charlotte Goedsche Jim Goehring Cindy Goldberg Sandy Goldberg Mary Ann Good Phil and Carole Goodyear Flizabeth Gordon Lavergne Gozdziak Michael Graff Douglas Graham Richard Graham Jerry Graham and Emily Moore Cass Grandone Ruth Grant, M.D. Ms. Judith Grav Lizabeth Green

Charles and Nancy Bell

Patti Rell

Katy C. Belt

Janet C. Green Stanley Greenberg William Greene Ms. Judith Greene Charlie Greenman Elizabeth Sims and Kenton Griffis Kevin Groeneweg Shari and Val Guarino Susan Gudaitis Judith and Pablo Guerrero Doni C Guggenheimer Danielle Gustafson Ronald Gutschow Daniel Haas Dr. Joel Haas Mark Hagen John F. Haire Allen M. Hale Carolyn Jane Halev Ms. Jean Halford Gail Hall Henry Hallowell, Jr. Marshall Hamilton Betty Hamilton Jill Hamm Mrs. William A. Hanley, Jr. Anne Hanley and George Skinner Kate Hannah Raymond L. Hannikman Shelia Hargis Bette Harig, M.D W. Edward Harper and Susan Scott

Thomas E. Harrington .I Milton Harris Mary Ann L. Hart Robert Hartman Sheryl Hartz Steve Hartzfeld Brenda Harwood Betsy Harwood James J. Hastings Susan Haug Peter Haugk Steve T. Hayashi and Lillian Fujii Dr. Margaret Hayes Jerry Haynes Michael Wayne and Dawn Cherie Hays Gretchen Hayward

Hall and Anne Healy John and Ellen Hearty James R. Heckenbach Janet E. Heininger Thomas and Mary Ellen Heisey Dr. Raymond Heithaus Ms. Jeanne L. Held-Warmkessel Gloria Heller Jack Heller

Kathy Igo

Nelda Ikenberry

Henry G. Ingersoll

Sergio Henao David Henderson Don Henley Dennis Henry Paul Herd Helen Herner Ms. Lois C. Herrmann Karen Hespelein James R Hewitt Dan and Anne Heyerly John and Hermi Hiatt Scott C. Hickman Kathryn Hiestand and Neal Miller High Desert Institute Jerry Hill James J. Hill Norman Hill Karin H. Hillhouse Dr Arthur I Hilt Dr. Alden Dexter Hinckley Tom J. Hines Christie Hochschild Stephen Hodgin and Joanne Larsen Steve R. Hofinger Frank and Anne Holleman Nick Holler Larry Hood Alison Hone Amy Hopkins Diane Horar Eric G. Horvath Katharine Houghton Natalie T. Houghton Ann Hovis Pierre Howard Fric Howe David Howe Margaret Hubbert Bill Hubick Elizabeth Hucker Peter J. Hudleston Jan M. Huebner Alan Huggins Cheryl Hughes Mary Hughes Mary Humes Shane Hunt Bob and Gretchen Hunter Katherine Hurst Lisa and Art Hurt Teresa Husbands Joan Hutchinson Mrs. Charlotte A. Icardi

Ruth A. Ingraham Nancy and Thomas Inui Anna Isaacs Bruce Ismae Susan Iversen Greg and Debi Jackson Ellen Jacobs Brad Jacobs Dehorah F. Jaffe and David Drake Douglas A. James Allen Janis Mary Janyrin Phyllis Jeffery Michele Jenkins Donna Jennings Jeffrev A. Jens Julie Jeter Wanda Johanson J. Blaine John Flizabeth Johns Lucia Johnson Paul Johnson Deborah J. Johnson Barbara Johnson A. Stephen Johnson Lois H. Johnson and Claire Barden Mr and Mrs Marshall Jones Jr. Liz Jones John F. Jones Jonna Jones Harold L. Jones Dorothy Jorgensen James Joslin Thomas J. Joyce Karl Jungbluth Bonnie Jupiter Ms. Linda Just Timothy Kadlecek Susan Kalev Kane County Audubon Soc Jennifer L. Kauffman Kenneth Kavulia Judith and Richard Kay Stephen Kaye Rory Keenan Tad Kelly Jennifer N. Kelly Cameron B. Kepler Kerry Lee Remarkable Jewelry Jean Keskulla and George Stalker Jeffrey Kimball Pamela Kindler James G. King Joyce King Michele Kirk Richard and Christine Kitto Patricia S. Kline Leigh Kluberdanz Linda Knowles Marcia Koenig Mr. and Mrs. Paul F. Koeppe Philip H. Kohler Gayle Kolasa Richard B. Konz Diane Kook

Claudia Kotchka

Ms. Jane Koten

Dana Krauskopf

John Kozic

Jay Krause

Doris Krigbaum Mary Krigbaum Evelyn Kritchevsky Dave Krueper and Janet Ruth Gerald Kruth Mr. and Mrs. David Kubitsky Nevin and Elizabeth Kuhl Armin Kusia Fne Kvell Jack Ladinsky Mary Lou Lafler Lake County Audubon Society Roger Lakhan Matt LaMotte Kim Lang Olivier Langrand Robert Larson Deanna K. Larson Susan LaSala Leah Lavin Fllen Lawler Robert Det. Lawrence IV Louise Le Cam Linda Leahy Cacilia I aal Jim I ee Stephen Leed Paulette F Leener Robert and Dee Leggett Paul Lehman Urhan Lehner and Nancy Leonard Susan Lein Margaret Lenci Barbara A Leo Robin L.C. Leong Mr. and Mrs. Robert Leppard Clare W. Leslie Mr. and Mrs. James C. Leupold Jody L. Levin Douglas Levison Lawrence Lewandowski Anne Lewis JoAnne Lightner Eric Lindner Russell Littlefield Mark Lockwood Mark W. Logan Joan Loney Julie Long Thomas B. Loring Saundra Lormand Loudoun Wildlife Conservancy Thomas E. Lovejoy Nancy S. Loveiov Greg and Kimberley Low Joao Lucena Patrick and Sherron Lynch Mr. and Mrs. Robert B. Lvon Ruth Henriquez Lyon Mark Lystig Merry Z. Mac Rae Cecily MacDonald Jean T. MacGregor Mr. and Mrs. Charles G. Mackall, Jr. Tony and Alice Maistrovich Tamas Makray Mary Malotte Kristine Maneely Susan Manning

Kate B. Manrodt

Mary Maran

Harriet Marble Katherine Marbut Paul Marcussen Thomas Marko Melissa Marosy Rozetta Marple Susan Marsden Kristin Marshall Mylon Marshall Melodie Martin Katherine M. Martin Martha E. Martin Cora Martin Elizabeth A. Martin Susan S. Martin Doretta Marwin Peggy Maslow T D Mathewson Robert Mauceli Kathy Mauney Marilyn Mause Scott Maylen Kathy McAuliffe Paul and Linda McBride Sheila McCartan and Thomas Schooley Don McCartney Ms. Donna L. McCarty Donald McClintock Philip McCormack Rita McCreary Lenore McCullagh Arthur McEvily Richard McGuinness F. Arthur McMorris Sandra McPhail Dr. Charles W. McRae Thomas Meath John Meehan Bradford Meikleighn Gregory Meissner M. Michael Menzel and Kathy Iverson Janet Metter Jim and Sarah Michael Bill and Diane Millen Sandra G. Miller Dorothy P Miller Susan B. Miller Elinor Miller Keelin Miller Karen Miller Neal Miller Alice Miller and Avis Boutell Christie Minami George P. Mitchell C.L. Monrose James Monsma Gerald L. Moore Francis I Moore Nancy Moore Narca Moore-Craig and Alan Craig Rarbara Moorhouse Mike-Sydney Moran Susan Mordecai Linda Morgan

Malcom Morris

Mary Morrissey-Finley

Margaret Mottier Kenneth F. Mountcastle, Jr. Joan Moyers Arthur W. and Mary C. Mudge Fritz Mueller Tom M. Mulcahy Martin Muller Mr. and Mrs. John G. Mulrooney Robert Mulvihill Frank Murphy Barbara P. Muschlitz Tom Myers Herb Myers Judy Nackoney O. Ruth Najacht Thomas Nardone Paul Nasca National Aquarium in Baltimore Negola's Ark Vet Hospital Randall Nelson James and Ann Nelson Nelson Talbott Foundation Ms. Laurie Ness Richard Neuman Cass Nevada Edward K. Newbold and Delia Scholes Charlotte Newfeld Ronald Newman Lavonne R. Newman Nick Nicholas Richard Nicholas Barry and Margarita Nichols Reagan Niemann Cara Nims Paul F Noell Jane Nogle William Noice Marianne Nolan Mr. and Mrs. Patrick F. Noonan North American Bluebird Society, Inc. Northern Virginia Bird Club Anthony and Darlene Nowak Jill Nystrom Darrin S. O'Brien and Julie Craves Maggie Oconnell Julie O'Donald Patrick and Rebecca O'Donnell Clifford S. Oglesby Sharon Olds William Oliver Rill Olthoff Sharon O'Neal Bo O'Neil Spring O'Quinn Michael Ord Stephen B. Oresman Martha O'Rourke Sophie Osborn Paul Otto Patricia Otto R Sue Owens Sandra Paci Margaret Page Richard Palmer Shelle Palmer Susan Morgenthaler Celeste Morien John and Heather Pankhurst Dave and Ruth Morine David Pantle Nora Papian Louis Morrell Barbara J. Pardo

Evelyn Parker

\$100-\$299

Michael Parloff Terry Parrinello Greg and Patty Pasztor Nathan Pate Jim Paton Ann Patterson Ann Paul Richard and Shirley Paulson Mary Pawelko Susan Payne Elizabeth Paynter Patricia and William Pazdral Mr. Charles Peebles Julian Peet Cindy Pence George Perry Mariana and Andrew Pesthy William and James Petersen Anna Peterson Ruth Phillips Barry Piekos Jack and Martha Pierce Kenneth Piner Ann Pinner Patricia A Polentz Richard Pollen Mr. and Mrs. Calvin Pomarius James Pomeroy Thomas Poole Harriett Pooler Anne Pope Ruth Posner Marilyn Poteet Mrs. Kincey Potter Andrea Povala Sarah Powell Delwanda J. Powell Jean Power Jude Claire Power Donald M. and Renate O. Powers Fric Pozzo L. Misha Preheim Jeffrey Priest Charles and Elizabeth Prine, Jr. Larry and Jeanne Prochnow Joni Proffitt R. Cynthia Pruett Betsv Puckett Joe and Marcia Pugh Tom and Ruth Pullen Robert Purcell William Quick Donna Quinn Lucy Quintilliano Denny Quirk Barbara Racine Gemma Radko George and Cynthia Ramseur Mr. and Mrs. Robert Q. Randall Diana Ratliff Catherine Rauch Susan Rauschl Ann L. Ravenstine Adele Ray Linda Raymond and Michael Cain Campbell B. Read

Brett Reefer Steven A. Reisinger Carol Renna Rita Renwick Ms. Sue Ricciardi Margaret Rice Susan Richards Georgia Richardson Robert S. Ridgely Allan Ridley Janet Riegle Scott Rioux Margaret and Harry Ritchie Edwin Robb Mr. and Mrs. Jim W. Roberts Frank Robey Dan Roby James N. Roethe William D. Rogers Frank Rohrbacher Mary Roias Virginia Roquemore Richard C. Rosche Patricia E. Rosel and Scott France Harold Rosenheim William Ross Jane Ross Robert F Rossa Christine Rossen and Tom Hauge Brooks Rownd Marvin B. Rubin Susan Rudnicki Linda Rudolph Don Rudzinski Susie and John Ruhl Elizabeth Ruml James Rupert Robert P. Russell, Jr. Christopher Rustay Janet Ruth Robert Sage Mr. and Mrs. Jeffrey Sanders Sara Sarasohn Jennifer Sauter Ann Scales Georgina C. Scalice Katherine Scanlan Anna Scarbrough Susan Schaffel Janet C. Scheppler Linda Scherer Mark Scheuerman Jessie Schillau Zach Schlesinger and Jennifer Keller Nicholas Schliapin Georgann Schmalz Inga Schmidt Owen L. Schmidt Benjamin Schmidt Paul Schorn Frederick D. Schroeder Deborah Schroeder Carl Schrott Jeff Schumann Susan Schumann - Skehan Mr. and Mrs. Donald L. Schupp, Jr. Sue Schwaller

Shannon Scroggins Maggie Seely Rosemary Seidler Thomas H. Seiler Esther Selke Steve Semanchuk Ms. Sue Seppie Donna Severson Teresa Shaner David Shapiro Mary Sharkey Danny Shelton Ellen and Jim Shelton Nancy Sheppard and Peter Poullada WM and Marianne Sherman Carol J. Sherman Wayne and Edith Showalter John Shreves Roberta Siegel Daniel Silver Ann P. Simmons Amy Simmons Melinda Simon Robert Sindermann Jr. Laurie Sines Nelly Sirtori Janet M. Siulin Steve and Lola Skolnik Betty Slade Kate Sladen George and Linda Slobodnyak Sandra A. Smith Meredith J. Smith Simon I Smith Thomas Smith Ms Arthur Smith Maureen Smith Christopher M. Smith Laura Smith Connie Smith Amy Smith Kim Smith Sherri Smith Pam Smolen Jessie K. Sofield Mr. and Mrs. John Solodar Sharon Sorenson Dr. and Mrs. George L. Spaeth Georgeanne Spates Dorothy Spaulding Stephen Spear Richard Spisak Vicky Sroczynski Gary Stacey Fric Stager Robert Stalnaker Rex and Birgit Stanford Julia Star Gary Starr Kathleen W. Starrett Janet Starwood Geoffrey Stearns Sally A. Stebbins Charles Steele Herbert Stein Nancy C. Stephens Betsy Stephens

Rosina V. Stephenson

Philip Stern

Sigrid Stiles

Catherine Stirling

Charles R. Stirrat

Jean Strelka Lowell Strine Curtis and Elizabeth Stucki Anne T. Sturm Edward W. Styskel Joseph Suchecki Terry Anne Suchma LeRoy Suess Jean Suplick Wayne Syoboda Jil M. Swearingen and Warren Steiner Guy A. Swenson, Jr. John and Meg Symington Mrs. Symington Maleyne Syracuse Fave Tackett Robert Tallyn Jim and Lin Tate Ricky Taylor Beth Taylor Joanna B. Taylor **Bradley Tepaske** Wendolyn Tetlow Mary C. Thayer The Gabriel Foundation The Martha Ryland Foundation The Piedmont Garden Club The Segel Foundation **Ned Therrien** Ted Theus Craig Thomas Robert B. Thomas Janie Thomas Pat and John Thomas Erik Thomas David Thomas Phyllis Thompson Johanna W. Thompson Doris L. Thompson Laurilee Thompson Delores and Jason Thurgood James Tietz Lucie Wray Todd Rill Tollefson Paul Torrence Town and Country Animal Clinic Don and Donna Traver M. Jav and Susan S. Trees Susan Treesh Peter Trieloff Trilby Tropicals Judith Tryba James Tucker Julia Ann Tullis Turkey Foot Middle School Anne Turner Robert Turner III Alice W. Tyler Robert Tyler Barry Ulman Sue and Ted Ulrich Amy B. Unfried Keith Valachi Mr. Allen Valpey Susan Van Bell

James and Christina

Van Reveren

Betty Van Wicklen

S. Van Vleck

Allan Wiener

Keith and Janice Wiggers

Karen Stockton

Louis Storace

Linda Stoll

Richard Wightman Charlann Vander Pluym Phyllis Wilburn Robert Vanderkamp

Fric VanderWerf James Vandiver Christina VanFossan Pam and Peter Vaughn Andrew W. Velthaus Linda Vidal Virginia Tech Van Vogel Judy Volin Frances Von Mertens Mr. and Mrs. VonEhwegen Theona Vvvial Jason Waanders Emily V. Wade Winnie and Lawrence Wagner Jeffrey Wahl Richard E. Waldrop Catherine Wallen Rill Walter Gail Walter Jim and Chris Walters Jon Walton Nancy Ward Susan Ward Donald M. Ware Tom Wasilewski Kevin Waterbury Adam Waterfield Cheryl Watson Carl Way David K. Weaver Neil Weaver and Family Diane Weber John Weeks and Christine Chinni Davanada Weerakkody Sarah Weiner Robert and Elizabeth Weinstock Bronwen I Welch Mark Weldon Robert and Lena Wenger David L. Wenzel Judith F Werner John Wertz John S. Weske Julie West and Gary Neuman Mike Weygand Claralouise Wheeler Linda Whitakei Judy Whitcombe Mrs. Emily B. White Anthony W. White Dana G. White Dorinda Whitsett David Wick and Jane Anfinson Rad Widmer Sue R. Wiedenfeld

Joel Wilcox Wildbird Recovery Charlotte Wilkins Louise Wilkinson Dan Williams Mr. and Mrs. Daniel T. Williams, Jr. Jacqueline L. Williamson . Kav Williamson John Willis Max Wilson Wilson Conservation Trust Jim and Betsy Winn Frank G. Witebsky Marika Witenko Jay Withgott Robert and Janet Witzeman Ingrid Wolf Eleanor Wolf K.J. Wolf Gerry and Vicki Wolfe Stanton Wood Patrick Wood Eddie Woodin Flaine Woodriff Robert P. Woodward James Woolfenden David Worley Minturn T. Wright III Brenda E. Wright Allison Wright Bill and Suzanne Wuerthele .I.A. Wunderlich, III. Alan Wyckoff Virginia Wycoff Gail Wynn Edward and Gwen Yalowitz Ben and Mary Yandell Lisa D. Yntema Laurie E. Yntema Kimberley Young Tom Younkin Hugh Zackheim Laura Zahn Craig Zalk .l 7amirowski Peg Zappen and Pat Caffrey Charles Zarnoth C. Fred Zeillmaker David Zeitlin Raymond R. Ziarno Robert Zilly Elizabeth Zimmerman Dale Zimmerman Peter Zimmerman Karen Zook David Zucker

Rebecca Zuhlke

Carl Schwartz

Joe Scott

Roger Reason and Nancy Bent

Gerri Reaves and

Betsy J. Redman

George Reed III

Suzanne Reed

James Brock

Partner Organizations

Alianza Ambiental para la Península de Yucatán

Amazon Conservation Association

Amigos de Sian Ka'an

Arkansas County Navigational District

Associação Baiana para Conservação dos Recursos Naturais

Asociación Armonía

Asociación Ornitológica de Costa Rica

Audubon Florida

Audubon Texas

AvesChile

Barataria-Terrebonne National Estuary

Biodiversity Research Institute

Bird-safe Glass Foundation

Carnegie Museum of Natural History's Powdermill Avian Research

Center

Center for Biological Diversity

Centro de Biodiversidad y Genética

Chiapas Regional Alliance

City of McAllen, Texas

Clearwater Audubon Society

Coastal Bend Bays and Estuaries Program

College of William & Mary

Columbia Land Trust

Corporación Nacional Forestal (Chile)

Conservation Council for Hawaiii

Conservation Management Institute, Virginia Tech

Consorcio Ambiental Dominicana

Cornell Lab of Ornithology Corporación Ornitológica del Ecuador

Department of Defense, Joint Base Lewis and McChord

Deschutes Land Trust

Earthjustice

FCOAN-- Asociación Ecosistemas Andinos

Ecostudies Institute

Environmental Protection in the Caribbean (EPIC)

Equilibrio Azul

Flathead Lakers

Flathead Land Trust Florida Department of Environmental Protection

Florida Fish & Wildlife Conservation Commission

Florida Shorehird Alliance

Friends of Fort DeSoto, Inc.

Fundação Biodiversitas

Fundación Jocotoco

Fundación para el Ecodesarrollo y la Conservación

Fundación ProAves

George's Creek Watershed Association

Global Wildlife Conservation

Golden Gate Audubon

Great Basin Bird Observatory

Green Building Council

Greenbelt Land Trust Grenada Dove Conservation Programme

Grupo de Ecología y Conservación de Islas, A.C.

Grupo Jaragua

Gulf Coast Bird Observatory

Hawai'i Department of Land and Natural Resources,

Division of Forestry and Wildlife

Hui Ho'omalu I Ka 'Āina

IAP Worldwide Services

Institute of Biological Training

Instituto de Ecología

Integrated Resource Management

Island Endemics Foundation

IUP Research Institute

Jaeger Graphic Design and Illustration

Junkyard Dogfish Consulting

Kaua'i Endangered Seabird Recovery Project

Kaua'i Forest Bird Recovery Project

Kittitas Conservation Trust Klamath Bird Observatory

Lang, Railsback & Associates

Leeward Haleakala Watershed Restoration Partnership

Lomakatsi Restoration Project

Louisiana Wildlife and Fisheries

Louisiana State Parks

Maui Forest Bird Recovery Project

Mauna Kea Forest Restoration Project

Michigan Technological University

Ministerio de Medio Ambiente y Recursos Naturales

de la Republica Dominicana

Mississippi Coast Audubon Society

Montana Audubon

Montana Fish, Wildlife and Parks

Montana Land Reliance

Municipality of Pasorapa National Audubon

National Bobwhite Conservation Initiative

National Park Service

New York City Audubon

Oikonos Ecosystem Knowledge/Juan Fernandez Island Conservancy

Oklahoma Department of Wildlife Conservation

ONG Pacifico Laúd

Oregon State University Osa Conservation

Pacific Bird Conservation Pacific Environmental Planning

Pacific Rim Conservation, Inc. Pacific Stewardship

Pacifico Laud

Papahānaumokuākea Marine National Monument

Pascagoula River Audubon Society

Pennsylvania State University

Pinellas County, Florida

PRBO Conservation Science

Pro Delphinus

Pronatura Chiapas

Pronatura Noreste

Pronatura Sur

ProNaturaleza

Redstart Consulting

Reserva Biológica Tirimbina

Reserva Ecológica de Guapiaçu (REGUA)

Reserva Silvestre Privada El Jaguar

Rio Pucuno Foundation

Rocky Mountain Bird Observatory

San Francisco Planning Department

San Juan Islands Audubon Society

San Juan Preservation Trust

Seabirding Pelagic Trips

Secretariat for the Convention on Biological Diversity

Snowbird, Ltd.

Sociedad Ornitológica de la Hispaniola

Société Audubon Haiti

South Carolina Cooperative Fish & Wildlife Research Unit

St. Petersburg Audubon Society

Texas Parks and Wildlife Department

The Conservation Fund

The Nature Conservancy of Oregon

The Nature Conservancy of Washington

University of Hawaiii, Hawaiii Cooperative Studies Unit

University of Hawai'i, Mānoa

University of Hawaili, Pacific Cooperative Studies Unit

University of Oregon, Bend campus

University of Tennessee

University of Wisconsin System Board of Regents

USDA Forest Service Northern Research Station

U.S. Fish and Wildlife Service

U.S. Geological Survey Utah Division of Wildlife Resources

Virginia Polytechnic Institute and State University

Voice of the Wetlands

Wildlife Conservation Society Zoological Society of San Diego

Washington Department of Fish and Wildlife

Interns

Cheyenne Gillett Elizabeth Morse

Inca Terns. Photo: Greg Homel, Natural Elements Productions

Agency and Organizational Supporters

Arkansas Game & Fish Commission Bureau of Land Management Commonwealth of Kentucky Conservation International Department of Defense

Ducks Unlimited Inc.

Flathead Lakers

Global Environment Facility

Great Basin Bird Observatory

Gulf Coast Bird Observatory

Midwest Association of Fish and Wildlife Southern Wings Fund

Missouri Department of Conservation

Natural Resources Conservation Service

NatureServe

Nebraska Game & Parks Commission

New York Department of the Environment

North Carolina Department of Revenue

Northeast Association of Fish and Wildlife Agencies

Ohio Department of Natural Resources

Oklahoma Department of Wildlife Conservation

Organization of American States

Pennsylvania Game Commission

Piedmont Environmental Council

Rocky Mountain Bird Observatory

South Dakota Game, Fish and Parks Department

Southeastern Association of Fish and Wildlife Agencies

Southern Wings Fund

Tennessee Wildlife Resources Agency

USDA Forest Service

U.S. Army Corps of Engineers

U.S. Fish and Wildlife Service

USGS Patuxent Wildlife Research Center

Virginia Department of Game and Inland Fisheries Western Association of Fish and Wildlife Agencies

Wildlife Management Institute

Wisconsin Department of Natural Resources

Matching Gift Companies

Amgen Foundation Matching Gift Program Bank of America Matching Gifts Program Batterymarch Financial Management, Inc.

BP Matching Fund Programs

Chevron Humankind

Chubb & Son Matching Gifts Program

Dominion Foundation Matching Gift Program

Encana Oil & Gas USA Inc

Expedia

ExxonMobil Foundation

Gannett Foundation

GE Foundation

Google Gift Matching Program

IBM Corporation

Johnson & Johnson Family of Companies

Juniper Networks Matching Gift Program

Lannan Foundation

Lorillard Tobacco Company

Microsoft Giving Campaign

Millennium

Monsanto Matching Gift Center

Motorola Solutions Foundation

Nokia Initiative for Charitable Employees Pfizer Foundation Matching Gifts Program

The Boeing Company

The Peter and Carmen Lucia Buck Foundation. Inc. The Prudential Foundation Matching Gifts Program

Verizon Foundation

Red-breasted Nuthatch. Photo: Greg Homel, Natural Elements Productions

Memorial Gifts

Peter Amann Don Angell Hazel B. Fife Chuck Ballard Gerard Bastrentaz Rvan Beaulieu June and Louis Benwitz Sarah A. Burn Karen Cotton Jean Denight Elizabeth Dumont Ethel Ehrlich Ben Gillis Merrell Gregory Brien Hindman Eleanor Hollister JoAnne James F. Joseph Carragher

Judi K. Ada Karp Patricia Kelby Ralph Lagally Gary Littlepage Robert McDowell Ronald Olson Pat Patterson Betty Paynter Teresa Peel Edythe Rubens Eric Ross Sorenson Rick Sorenson Rich Stallcup Josephine Walsh Dennis Wolkoff Jordan Zarret

Gifts in Kind

Alpen Optics Tab Benoit Bureau of Land Management Richard Chamberlain Colonial Parking/Eric Lindner Jim Denny Ennead Architects **ESRI** Goodwin Procter John and Marcia Harter

The Macaulay Library of Natural Ornithology Maui Forest Bird Recovery Project Littler Mendelson Gary P. Nunn David Sibley Steve and Lola Skolnik U.S. Geological Survey, Pacific Island Ecosystems Research

Volunteers

Ledward Ka'apana

Mark Aagenes Jesse Alegria Lauren Attaway Lisa Bate Geoff Berg Gael Bissell Barb Boorman Lauren Casey Susannah Casev Jeff Compton Julian Cunningham Jeremy Edwardson Joni Edwardson Cyrus Fenwick Rachel Christian Fenwick Tad Finnell Owen Fitzsimmons Amanda Hackney Sumio Harada Sue Haugen Elaine Herndon Travis Herndon Cassandra Herrandez Michael Hobbs Steve Hoffman Craig Hohenberger Russell Hooten Michelle Horton John Huckabee Todd Johnson Shane Kasson J. Kirschner Paige Krekeler Sarah Lafont Siam Lafont George Lajano Patrick Lee Christine Ley Pat Little Edgar Lopez Brian Lorentson

Diane Lundgren

Cyndy Mullin

Kelsey McFarland Pat McLelland

Alexandra Munters David Newstead Jim Oates Jacob Oddee Christine Olarte Clare Ouyang Felipe Portela Nicole Poulson Barbara Rapstein Eric Rasmussen Lisa Jeane Reznicek Trevor Rice Kathy Ross Lauren Schneider Steven Schwenke Randy Schwickert Dave Shelton Jason Siade Paula Smith Chad Stasey Gail Steele Theresa Steele Kate Stone Nathan Stone Barbara Summer Lindsey Thomas Craig Thomas Gordon Wallace Henry Wallace Rod Wallette Brenda Weathered Frank Weaver Janet Weertman Mark Wiedenfeld Melissa Wiedenfeld Becky Williams Jennifer Wilson Keith Wise Susie Wiseheart Marilyn Wood BJ Worth Blaine Wright Ben Young Maggie Younkman Shannon Zastoupil

See our online version at www.abcbirds.org for lists of our valued partners, as well as the interns who support our success.

ABC is indebted to Richard Chamberlain for his narration of our award-winning documentary Endangered Hawai'i, which explores the ongoing bird extinction crisis in our 50th state. Mr. Chamberlain added to the sense of urgency in the video and is certainly one of the main reasons why the video was so well-received, earning the International Jury Prize at EKOFILM - International Film Festival on the Environment and Natural and Cultural Heritage.

For his part, Mr. Chamberlain says the video was "something that I had to be a part of," adding that he'd long thought of Hawai'i as one of the world's most treasured jewels." I lived there for many years," he added, "so I could relate to what was happening to its environment. The video was a wonderful opportunity to give back. I'm truly thrilled to have been able to contribute."

To view the video or order a copy, visit www.abcbirds.org.

James Brumm, Chair Kenneth Berlin Martha Boudreau Warren Cooke, Vice Chair (Chair from 1.2013) John Day, Treasurer Richard Eales (Treasurer from 1.2013) Victor Emanuel George Fenwick, President Jonathan Franzen

Kathryn Hale (from 1.2013) David Harrison Jennifer Haverkamp Carolyn Hendricks Nicholas Lapham William Leighty Jim Macaleer (from 1.2013) Walter Matia, Secretary Merrie Morrison, Secretary (from 1.2013) Richard Raines, Vice Chair

Jeff Rusinow Larry Selzer William Sheehan (Vice Chair from 1.2013) Marybeth Sollins (to 5.2012) Craig Thompson (from 1.2013) Robert Weeden (from 1.2013) Nancy Weiss Stuart White Jeff Woodman

Boreal Owl Photo: Steve Hendricks

George Fenwick, President

Bob Altman, Northern Pacific Rainforest Conservation Officer Elizabeth Brenner, Membership Manager Dan Casey, Northern Rockies Conservation Officer Susannah Casey, GIS Technician - Northern Rockies Jenna Chenoweth, Membership Coordinator Danny Cunningham, Grants and Finance Administrator Phillip Dehoux, International Development Officer Rhonda Essid, Finance Coordinator Chris Farmer, Science Coordinator for Reintroduction

of Hawaiian Birds

Todd Fearer, Appalachian Mountain JV Coordinator Rita Fenwick, Vice President, Development Jane Fitzgerald, Central Hardwoods Joint Venture Coordinator Jesús Franco, Rio Grande Joint Venture Assistant Coordinator Holly Freifeld, Seabird Program Director Kelly Fuller, Wind Campaign Coordinator Jim Giocomo, Oaks and Prairies Joint Venture Coordinator Mary Gustafson, Rio Grande Joint Venture Coordinator Jessica Hardesty Norris, Seabird Program Director Larry Heggemann, CHJV Conservation Officer Steve Holmer, Director, Bird Conservation Alliance Mabel Imala, Finance Coordinator Robert Johns, Director, Public Relations Sara Lara, Vice President and Senior Conservation Officer Ed Laurent, Bird Conservation Institute Science Coordinator Leah Lavin, Development Officer Anne Law, Deputy Director of Conservation Advocacy Daniel Lebbin, Conservation Biologist Erin Lebbin, Assistant Director of Development

Mary Liles, Personnel and Program Officer Casey Lott, Coastal and Waterways Program Coordinator Kirsten Luke McCord, GIS Specialist, Atlantic Coast Joint Venture Jack Morrison, Planned Giving Director and Major Donor Officer

Merrie Morrison, Vice President, Operations

John Nielsen, Senior Writer and Editor Cynthia Palmer, Pesticides Program Manager Michael Parr, Vice President, Planning & Program Development David Pashley, Vice President, U.S. Conservation Partnerships Gemma Radko, Communications and Media Manager Kacy Ray, Beach-Nesting Bird Conservation Project Officer Andrew Rothman, Migratory Bird Program Director Darin Schroeder, Vice President, Conservation Advocacy John Schulz, Non-lead (Pb) Campaign Manager Christine Sheppard, Bird Collisions Campaign Manager Grant Sizemore, Cats Indoors Program Officer Gavin Shire, Vice President, Communications Benjamin Skolnik, Conservation Projects Specialist Brian Smith, Appalachian Mountains Joint Venture Coordinator

Judy Szczepaniak, Office Administrator Ryan Trachtenberg, Policy and Oceans and Islands Development Officer

Stephanie Von Blackwood, Administration and Communications Assistant Beth Wallace, Administrative and Program Assistant

George Wallace, Vice President, Oceans and Islands David Wiedenfeld, Conservation Science Specialist David Younkman, Vice President, Conservation Dariusz Zdziebkowski, IT and Website Coordinator

2012 FINANCIAL STATEMENT

ANNUAL SUPPORT AND REVENUE

Individual Contributions	\$ 2,841,775
Federal Government Grants	\$ 2,423,840
Foundation Contributions	\$ 1,354,976
Multi-Lateral/State/Other Agency Grants	\$ 1,077,155
Other Organizations and Corporations	\$ 795,309
Bequests	\$ 147,225
Other Revenue	\$ 83,230
Interest and Investment Loss (incl. Unrealized Loss)	\$ 172,902

Total Annual Support and Revenue \$ 8,896,412

Federal Government Grants: 27%

ANNUAL EXPENSES

Duodnom	
Program	7000400
Bird Conservation Programs	\$ 7,090,138
Education and Outreach	\$ 378,194
Membership	\$ 283,412
Total Program Services	\$ 7,751,745
Supporting Services	
Management and General	\$ 686,732
Fundraising	\$ 581,046
Total Supporting Services	\$ 1,267,957
Total Annual Expenses	\$ 9,019,522
Net Assets at December 31, 2012	\$ 4,790,998

American Bird Conservancy's financial statements for the year ending December 31, 2012, were audited by the Certified Public Accounting firm of Gelman, Rosenberg, and Freedman. A copy of ABC's complete financial statements can be obtained by contacting: American Bird Conservancy, P.O. Box 249, The Plains, VA 20198.

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

A Legacy For Birds - ABC Supporter Jeff Rusinow

"I've loved birds since I was a kid going to wildlife camp during the summers in the mountains of West Virginia. By the time I was 20, I had embraced the writings of the great conservationists Emerson, Thoreau, and Muir, and was particularly drawn to Aldo Leopold and his urgings for us to

embrace a 'land ethic' while cherishing the nature around us. At some point, it became quite clear to me about how we all play a critical role as stewards of our environment.

When you better understand your natural environment and the things living around you, you gain a better perspective of the interconnectivity of everything on this planet. This connection has been very empowering and is often my source of peace, spiritual comfort, and knowledge.

In practical terms, as a business guy interested in choosing my charitable donations wisely, it didn't take long to realize that the best return on investment with respect to protecting birds is with American Bird Conservancy. Their reach and overall scope of work is truly impressive. In a complicated ecosystem, made all the more challenging with myriad increasing migratory threats, ABC connects the dots and makes a big difference. That's why I included ABC in my estate plans and joined ABC's Legacy Circle.

My love of birds, and my interest in protecting them, helps define me, and will hopefully be part of my legacy."

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

Black-throated Blue Warbler, Photo: David Cree