


The **Cornell** Lab
of Ornithology


Annual Report to Members 2009

Connect

A Message from John Fitzpatrick

The Cornell Lab of Ornithology is a dynamic hub—a place where more than 250 scientists, staff, and students converge each day to pour energy, passion, and expertise into the study and conservation of nature.

Here inside the Johnson Center for Birds and Biodiversity, people explore the intricacies of DNA, delve into the world's largest archive of animal sounds and videos, teach hands-on research techniques to students, engineer new technologies to study wildlife, analyze hundreds of thousands of data-records from citizen-science participants, and create websites to share the beauty and scientific knowledge of birds with millions of people.

What matters most, though, is what we do beyond these walls. Our impact extends all over the world, into classrooms, homes, libraries—into urban neighborhoods and remote wilderness from Papua New Guinea, to Peru, to the depths of the oceans. The Cornell Lab of Ornithology's family includes millions of bird watchers, 200,000 citizen-science participants, and 45,000 donors. We collaborate with partners and students of all ages, all around the world—people bound by love of birds and nature, and by commitment to do everything possible to keep nature intact amidst an onslaught of environmental challenges.

This annual report highlights ways in which the Cornell Lab of Ornithology connects science, education, and conservation with people and wildlife across the world—work that continues despite the challenging economic times that we and all nonprofit organizations faced this year. We have carefully managed our resources and, remarkably, membership in the Cornell Lab of Ornithology actually increased by 8% during the past year. This is a testament to widespread public commitment to wildlife—and recognition of the Cornell Lab as a trusted, effective organization that turns your support into real benefits for birds as well as for people. Thank you for your continued support in making our far-reaching work possible.

Sincerely,


John W. Fitzpatrick

Louis Agassiz Fuertes Director


TIM LAMAN

Above: A King Bird-of-Paradise in New Guinea. During courtship, the male raises the green “disks” of his tail above his head and swishes them from side to side.

Right: Ian Fein (at left) and Eric Liner record science in action to raise awareness of New Guinea's unique birds-of-paradise.

Cover: In a New Guinea rainforest, a male Lesser Bird-of-Paradise courts females watching nearby. Seven bird-of-paradise species were recorded on a recent expedition led by Ed Scholes of the Cornell Lab's Macaulay Library, and rainforest biologist/photojournalist Tim Laman, in their ongoing effort to document all of New Guinea's birds-of-paradise. Photos by Tim Laman.


Connect: *Find common ground to protect wildlife*

The Cornell Lab of Ornithology advances conservation through international leadership, backed by science.

Trusted by conservation groups, government, and industry alike, we made significant strides in protecting birds, elephants, and whales using critical scientific data.

Working with groups that are often on opposing sides of environmental issues, we offer innovative solutions that benefit people, our shared wildlife, and our environment.


ROGER ERIKSSON

◀ International Cooperation for Golden-wings

Cornell Lab conservationists worked with international partners to reverse precipitous declines of Golden-winged Warblers, which have been extirpated from many areas because of habitat loss and hybridization with Blue-winged Warblers.


◀ Saving the Sierra Madre Sparrow

One of the world's most endangered birds, the Sierra Madre Sparrow clings to existence near Mexico City. Working with Mexican government agencies, communities, and landowners, the Cornell Lab helped create a plan to secure some of the last remaining habitat and to empower communities to manage land for natural resources and wildlife.


CHRISTOPHER TESSAGLIA-HYMES

◀ Safe Passage

The Cornell Lab brought together an unprecedented coalition of conservation groups, governmental agencies, universities, and the wind energy industry to agree on and implement key research to minimize the mortality of birds and bats from wind turbines. The symposium was sponsored by the Johnson Foundation at Wingspread.


SUSAN SPEAR

◀ Sound Technology

With funding from the Leon Levy Foundation, Cornell Lab engineers are developing new applications to monitor the nighttime sounds of migratory birds. These data will assist decision-makers in siting wind turbines.

"We bring the voice of conservation to discussions about how the earth's resources are to be used. More and more, companies are turning to us for advice because of our commitment to biodiversity and our expertise in listening in on the world's creatures—monitoring animals on land and in the seas."

—Christopher W. Clark, director, Bioacoustics Research Program

◀ **Protecting Life in the Seas**

As energy companies drill for energy beneath the ocean, they turn to the Cornell Lab to help them minimize harm to wildlife. At left, our acoustic technology monitors marine mammals, minimizing disruption and mortality to bowhead whales, beluga whales, and walrus in areas proposed for drilling, and helping ships prevent collisions with endangered right whales.

CHRISTOPHER TESSAGLIA-HYMES


◀ **The State of the Birds**

Produced by the Cornell Lab and partners, the 2009 State of the Birds report raised national awareness of the plight of birds and resulted in the U.S. Senate's recommendation to increase funding for endangered birds such as the Akohekohe pictured below.

GERRIT VAN

Conservation Impact

Percentage of U.S. bird species found by the State of the Birds report to be endangered, threatened, or of conservation concern

31%

Increase in funding for endangered and threatened species recommended by U.S. Senate in response to the State of the Birds report

\$3 million

Country with the largest installed wind generation capacity in the world in 2008

United States

Number of birds and bats affected by existing wind turbines

Unknown

Percentage decline in Sierra Madre Sparrows during the last decade

80 percent

Number of hectares recommended for Sierra Madre Sparrow conservation

250,000-500,000

Number of sounds of endangered right whales detected in Massachusetts Bay, used to avert ship strikes in the past 12 months

18,311

◀ **Keeping Elephants Alive**

To save the lives of endangered forest elephants, Cornell Lab scientists are collaborating with the Wildlife Conservation Society, government agencies in Gabon, and the logging industry to control illegal poaching in forests. The Cornell Lab's acoustic system monitors the sounds of elephants and human activity such as trespassing and gunshots.

ANDREA TURKALO

JACK JEFFREY


Connect: Teach students of all ages to explore and protect

Lifelong learning.

It happens in schoolyards across the country as students investigate birds with the Cornell Lab's curricula. In university labs, lecture halls, and in the field, Cornell students work with our scientists, gaining the skills to become leaders in science and conservation. Through workshops and distance-learning courses, we teach biologists, educators, and bird enthusiasts around the world.

This year, we broadened and deepened our educational impact, connecting with people from all walks of life to increase the understanding and protection of nature.


LAURA ERICKSON

▲ **Scientists in Training** Cornell undergraduate Carolyn Sedgwick examines a chickadee for her study investigating behavioral differences between male and female chickadees at feeders.

DAVID O. BROWN


◀ **Students Cross Boundaries** The new Crossing Boundaries program engages students in using GIS and Google Earth to analyze biodiversity conservation issues in Brazil, Mexico, Kenya, and New York—and to envision career possibilities.

► **Exploration and Discovery** In late 2008, three recent Cornell graduates and a Peruvian colleague mounted an expedition to a remote area of Peru, returning with notes on nearly 400 bird species from 43 families, including one that may be new to science.

GLENN SEEHOLZER


"We connect students and the public with current research and citizen science. Our goal is to transform the way people learn, inspiring children through adults to care about birds and the critical issues facing our environment today."

—Nancy Trautmann, director, Education

Education Impact

Number of high school, undergraduate, and graduate students engaged in research at the Lab in 2008-09

99

Number of scientific papers authored or coauthored by Cornell Lab students in 2008-09

>30

Number of students in the Home Study Course in Bird Biology since 1972

>15,000

Number of countries with students in the Home Study Course

60

Number of teachers who have attended the Cornell Lab's professional development workshops

600


Bird Art and Science: As part of the Cornell Lab's BirdSleuth program, students at Tualatin Valley Junior Academy in Oregon created stunning portraits of birds exhibited at the Lab this fall. Above, Blackburnian Warbler painted by Kim, a 9th-grader.

◀ Building a Better Place for Birds

Students build a nest box for the Cornell Lab's "Home Tweet Home" partnership with Nature and PBS. Students design, install, and maintain nest-box trails at schools, sharing the fun and scientific discovery with 13 million television viewers.


▲ Learning by Doing Citizen-science projects generate useful data—and a recent analysis of 10 citizen-science projects also shows that they also increase participants' science-related skills. The analysis was published by the Center for Advancement of Informal Science Education.

▼ Costa Rica's BirdSleuths

Graduate student Lilly Briggs (below, at right) helped to translate and adapt the Cornell Lab's BirdSleuth curriculum and tested it with Costa Rican students in 12 classrooms and outdoors.


COURTESY OF LILLY BRIGGS

MICHAEL HARVEY

TAMMY SANDERS


▲ Unraveling a Global Mystery Graduate student Nathan Senner banded Hudsonian Godwits in Chile last winter. He met up with them in Canada and Alaska this June, retrieving data loggers that had for the first time ever traced the route the birds took. Support from the Faucett Family Foundation and Charles and Jessie Price helped make the work possible.

Connect: *See through the eyes of bird watchers*


Whizzing across the Internet, thousands of reports from bird watchers pour into the Cornell Lab each day.

Our interactive websites enable bird watchers and scientists to see, explore, and analyze these data. This year, hundreds of thousands of citizen-science participants helped Cornell Lab researchers connect the birds in their own backyards to reveal the larger picture of bird movements across the hemisphere—and to show striking changes through time.


▲ **Neotropical Birds** The new Neotropical Birds website creates a much-needed, centralized resource about birds from Mexico to South America. The website gathers bird species information from experts and showcases images contributed by bird watchers via the Neotropical Birds Flickr group. Visit www.neotropical.birds.cornell.edu.

▲ **eBird: Sweeping Views of Continent's Birdlife** Scientists are analyzing millions of records from eBird to reveal patterns in the continent's birdlife. The maps below show the relative abundance of Eastern Phoebe in fall (left) and winter (right) using eBird reports, remotely-sensed habitat information, and variation in detection rates.


"Citizen science is a multifaceted and exciting way to bring people and birds together for conservation. We collect critical data on birds—and form communities of learners intent on using their passion to discover how birds are affected by environmental change and what we might do about it."

—Janis Dickinson, director, Citizen Science

Citizen Science Impact

Number of scientific papers using citizen-science data from the Cornell Lab since 1997

>60

Record-breaking number of Great Backyard Bird Count checklists in 2009

93,629

Number of bird nesting attempts reported to the Cornell Lab since 1997

96,140

Number of NestCam images sorted and labeled by CamClickr participants

293,865

Number of citizen-science participants in Cornell Lab projects

200,000

Average number of bird observations reported to eBird each month

1,000,000

Number of bird observations in the Avian Knowledge Network

65,717,586


▲ **FeederWatchers Document Changes Through Time** Data from Project FeederWatch participants show that an introduced species, the Eurasian Collared-Dove, spread from Florida to British Columbia in just seven years, an unprecedented rate. An upcoming article in the journal *Ecography* examines habitat preferences and effects on native doves.

▲ **BirdShare: A Wealth of Bird Photos** More than 900 people contributed more than 24,000 photos to Birdshare, the Cornell Lab's photo-sharing group on Flickr. Many of the images appear on our websites and species profiles, including on All About Birds.

2000

2009

Legend

Average flock size
0
<1
1-3
>3


PHOTOS, LEFT TO RIGHT: CUBAN TODY BY CAROL FOIL; EASTERN PHOEBE BY TRIPP DAVENPORT; EURASIAN COLLARED-DOVE BY JUDY HOWLE; VIOLET-BELLIED HUMMINGBIRD BY BILL LYNCH; DARK-EYED ("OREGON") JUNCO BY BURNEY HUFF


Connect: *Bridge the unknown*

In the quest to understand nature, Cornell Lab scientists use cutting-edge technology to reveal secrets hidden in DNA, document rare wildlife, discover how animals communicate, and understand the impact of human activities on our environment.

This year, from the forests of Papua New Guinea to the underwater world off New York City, they brought exciting new discoveries to light.


◀ **Recordings Unravel Bird Duets** In a Costa Rican forest, postdoctoral researcher Daniel Mennill used an array of microphones to record duets between Rufous-and-white Wrens simultaneously onto separate channels of a sound file. Mennill and Cornell Lab scientist Sandra Vehrencamp published results deciphering the complex vocal interactions between male and female wrens.

◀ **Expedition Yields Rare Footage of Birds-of-Paradise** On a recent New Guinea expedition, Macaulay Library video curator Edwin Scholes, photojournalist Tim Laman, and the Cornell Lab's multimedia crew captured new sounds and images of several spectacular birds-of-paradise. These recordings along with Scholes's research will help scientists understand how these unique birds evolved.

◀ **Documenting Behaviors of an Imperiled Species** A Cornell Lab team recorded rare high-definition video and surround-sound of Gunnison Sage-Grouse in Colorado. Fewer than 4,000 of these birds remain. The recordings will aid researchers and educators in studying, protecting, and raising awareness of this imperiled species.

◀ **Whip-poor-will Sounds by Moonlight** This year, Cornell Lab scientists developed sophisticated software enabling them to collect the most detailed data ever obtained on how Whip-poor-will activity varies in response to moonlight. The technology can be used to monitor Whip-poor-wills and other elusive nocturnal species.

◀ **Biodiversity through Time** Researcher Dan Rabosky and his colleagues at the Cornell Lab have combined math and genetic analyses to trace the way diverse groups such as Australian skinks, diatoms, and warblers have evolved through time.

"Birds have always been spectacular subjects for scientific study, but now we have the tools to explore the full breadth of their wondrous biology, from their underlying genomes to their amazing physiological adaptations to their most bizarre behaviors."

—Irby Lovette, director, Evolutionary Biology Program

Research Impact

Grants and contracts awarded to the Cornell Lab in 2008-09

\$7,216,947

Number of scientific publications in 2008-09

>130

Number of digital recordings of animals in the Macaulay Library archive

94,000

Records that can be analyzed using new information science techniques

**1,200 environmental variables,
50,000 locations,
50 million observations**

Hours of marine recordings collected in 2008-09

474,552

Number of years considered in biodiversity study of diatoms

40 million


◀ **Computational Sustainability** Cornell Lab scientists are helping to advance analyses of biodiversity data using machine learning and statistical techniques to discover patterns in datasets of tens of millions of bird observations. The effort is part of a national collaboration funded by NSF to use computational methods for balancing environmental, economic, and societal needs for a sustainable future.

◀ **Using Science to Help Save a Species** Work on the Florida Scrub-Jay completed its 40th year, with hundreds of individual jays banded and their pedigrees documented many generations back. Cornell Lab scientists are studying the role of wildfire in sustaining critical habitat, and they are investigating how disease, including West Nile virus and encephalitis, influences the population trajectory of this threatened species.

◀ **Mercury Contamination and Birds** Many people may know that mercury levels are high in fish-eating birds, but mercury rains down upon forests as well. With support from the Leon Levy Foundation, Cornell Lab scientists are developing a model of mercury contamination in New York forests and identifying regions and birds at high risk, including Wood Thrushes and Red-eyed Vireos.

◀ **New Twist in Finch Disease Story** With the help of citizen-science participants, Cornell Lab scientists have studied the dynamics of House Finch eye disease since its emergence 15 years ago. In a new twist, they recently found that American Goldfinches play a role by transmitting the disease to House Finches, even when the goldfinches show no symptoms.


◀ **Revealing the Lives of Urban Whales** In the first ever marine acoustic study off the coast of New York State, Cornell Lab scientists detected a blue whale, fin whales, humpback whales, and right whales near New York City. This project will provide crucial information on the use of these very busy waters by endangered marine mammals so regulators can make informed decisions about the human uses of these areas.


Connect: *Share the knowledge and wonder of birds*

Beautiful and fascinating, birds connect people with nature in every part of the world.

Your support enables us to share the scientific knowledge and wonder of birds with millions of people. Whether they peruse our updated All About Birds website, watch our new “Inside Birding” video series, or hear the sounds of birds in our “singing books,” we hope that each experience leads to a greater understanding and appreciation of birds and biodiversity.


LONG-BILLED CURLEW BY MIKE BAIRD

► **All About Birds, a Wealth of Sights, Sounds, and Expertise Online** The Cornell Lab's new All About Birds website is packed with bird photos, sounds, video, and advice from our experts. Watch our “Inside Birding” video series. Read Round Robin, the Cornell Blog of Ornithology. Send a question to science editor Laura Erickson. Or browse *Living Bird* multimedia, our popular “Building Skills” section, and more than 500 bird species profiles.


► **New Gadgets Find Birds, Explain Birds, Sing Like Birds** The “BirdsEye” Apple iPhone and iPod touch application uses Cornell Lab sounds, Google maps, and recent eBird reports to help people find the birds they want to see. New books and greeting cards open up to play bird sounds from the Cornell Lab's Macaulay Library so you can see and hear the birds as you ID them. Our latest book literally answers your questions. *BirdScope* editor Laura Erickson wrote the *Bird Watching Answer Book* to address some of the most funny, intriguing, and frequently asked questions we have received from members and citizen-science participants via email and the All About Birds website.


"Birds are nature's most enjoyable and accessible window into how she works. Our passion at the Lab of Ornithology is to share this window with everyone and anyone, of whatever age or profession, who cares to stop for a moment and take a look."

–John Fitzpatrick, director, Cornell Lab of Ornithology

Outreach Impact

Number of media articles about the Cornell Lab's work in 2008-09

>1,600

Number of visitors to Sapsucker Woods Sanctuary in 2008

64,547

Number of requests for Celebrate Urban Birds kits

70,000

Percentage of Celebrate Urban Birds participants who are ethnically/culturally underrepresented or economically disadvantaged

80%

Number of books sold in Cornell Lab's Bird Songs series

>250,000

Number of IP addresses with access to The Birds of North America Online

15,940,000

Number of Cornell Lab web page views in 2008

>52 million


◀ **Reaching Communities Far and Wide** This year, we reached out to our local community with more bird walks, events, and exhibits. In our first-ever Young Birders event, we also brought 10 teenagers from around the country to connect with our researchers and staff and get a hands-on view of careers in science, conservation, and education. Our Celebrate Urban Birds program connected with communities around the nation through mini-grants, enabling them to offer meaningful activities to youth groups, rehabilitation groups, seniors, and others. Our staff and scientists collaborated with Maya Lin, creator of the Vietnam Veterans Memorial, on her new sculpture, "What is Missing?" The sculpture features sounds and video of endangered animals from the Macaulay Library to raise awareness of the extinction crisis and opportunities for habitat conservation. The sculpture, unveiled at the California Academy of Sciences, is the first installment in a series that will reach people around the globe.

At left (clockwise from top), International Migratory Bird Day; bird art by participants in Celebrate Urban Birds; 2009 Young Birders event; Maya Lin's sculpture, "What is Missing?"

◀ **Cornell Lab Buzz** The Cornell Lab's work for birds and biodiversity was covered by thousands of articles, radio shows, television stations, and websites worldwide this year. Our scientists are always willing to give their voice on behalf of wildlife, helping to raise awareness among the general public about the most pressing conservation issues—as well as the thrill of scientific discovery and exploration of nature.

At left, Bob Simon from CBS's "60 Minutes" interviews researcher Mya Thompson about the Cornell Lab's Elephant Listening Project.

PHOTO CREDITS: TOP COLLAGE (CLOCKWISE FROM TOP), SUSAN SPEAR; BIRD ART COURTESY OF CELEBRATE URBAN BIRDS; ELLEN SHERSHOW PEÑA; TIM LENZ. BOTTOM LEFT PHOTO, DIANE TESSAGLIA-HYMES. BOTTOM RIGHT PHOTO, LEWIS'S WOODPECKER BY PAM KOCH.

The Cornell Lab Connects with Members

Despite the challenging times in our country, the Cornell Lab of Ornithology's membership prospered and grew over the past year. When faced with the worst financial crisis of our times, you reaffirmed your connections with us—your love for birds, your commitment to science, and your belief in education. On behalf of all of my colleagues, thank you for being a special supporter of a unique and important organization.

Since my arrival last year, we have tried many ways of connecting with you. We have held small and large events across the country, spoken with donors on a daily basis, and created new surveys to learn the hopes and interests of our newest members. (We will be launching membership surveys soon as well—please watch for them by email or postal mail.)

We also launched a monthly member eNewsletter this year, and provided new on-line donation forms. If you haven't been receiving Cornell Lab eNews with bird song recordings, videos, and program updates, you can subscribe for free simply by entering your email address in the box on our home page at **www.birds.cornell.edu**. As always, we also listen to and respond to thousands of members who contact us by sending email to **cornellbirds@cornell.edu**.

Recently we launched a new Golden-wing Society for donors and a new travel program to respond to your requests for more engagement and birding opportunities. Your support allows the Cornell Lab to flourish—thank you.

Sincerely,


Sean Scanlon

Senior Director, Development and Philanthropy
(607) 254-1105; sbs259@cornell.edu


GOLDEN-WINGED WARBLER BY SABINE FREIERMUTH

Estate Planning: A Lasting Legacy

It's easy to include the Lab of Ornithology in your estate plans, especially through a bequest or life income agreement. To make a bequest through your will, simply include the following language: "I give and bequeath the sum of \$____ (or ____ % of my residuary estate) to Cornell University for the Lab of Ornithology to be used in support of its charitable purposes." Doing so can perpetuate your interest in birds and support of the Lab forever.

We would be honored to talk with you about these important issues, enabling you to fulfill your commitments to your family, bird study, and conservation. To learn more about estate planning opportunities to benefit you and the Lab of Ornithology, please call Scott Sutcliffe at **607-254-2424** or Sean Scanlon at **607-254-1105**. The Lab is pleased to acknowledge such friends as members of the Sapsucker Woods Society (see list on page 21).

"I support the Cornell Lab because I can see the results: More people connecting with science and nature, whether through citizen-science involvement, curricula for children, or emotionally powerful art exhibits, such as the recent collaboration with Maya Lin to raise the awareness of extinction and opportunities for conservation."

–Joan Brenchley-Jackson, Cornell Lab member

From left to right, Lab member Joan Brenchley-Jackson, artist Maya Lin, and Lab director John Fitzpatrick sitting at the edge of Lin's sculpture, "What is Missing?" after its unveiling at the California Academy of Sciences. Behind them, in the tip of the cone, sounds and video of endangered wildlife from the Lab's Macaulay Library play out. As the sounds reverberate and distort along the passageway, they evoke the dimming hopes for endangered species as well as the fact that they're not yet entirely out of our reach.


Administrative board, program directors, and faculty

Cornell Lab of Ornithology Administrative Board

Edward W. Rose (Chairman);
President and Owner, Cardinal Investment Company

Ellen G. Adelson, Social Worker in private practice (Cornell '58)

Philip H. Bartels, Partner, Holland, Kaufmann & Bartels, LLC
(Cornell '71)

Robert B. Berry, Retired CEO, U.S. Liability Insurance Companies

Scott V. Edwards, Professor, Organismic and Evolutionary Biology,
Harvard University

William T. Ellison, CEO and Chief Scientist, Marine Acoustics, Inc.

Victor L. Emanuel, Director, Victor Emanuel Nature Tours

Russell B. Faucett, General Partner, Barrington Partners

John H. Foote, Co-founder, TransCore (Cornell '74)

Alan J. Friedman, Ph.D., Consultant, Museum Development and
Science Communication

H. Laurance Fuller, Retired Co-chairman, BP Amoco p.l.c. (Cornell '61)

Ronald R. Hoy* (Ex-officio); Professor, Neurobiology and Behavior,
Cornell University

Imogene P. Johnson, Civic Leader, Conservationist,
S. C. Johnson Company (Cornell '52)

Eric J. Jolly, President, Science Museums of Minnesota

Austin H. Kiplinger, Chairman, Kiplinger Washington Editors
(Cornell '39)

Kathryn M. Kiplinger, Co-head, U.S. Corporate Banking, Scotia Capital
(The Bank of Nova Scotia) (Cornell '77)

David S. Litman, Consumer Club, Inc. (Cornell BA '79, JD '82)

Linda R. Macaulay, Cornell Lab of Ornithology Research Associate,
Birdsong Recordist

Claudia Madrazo de Hernández, Founder and Director,
La Vaca Independiente

Edwin H. Morgens, Founder and Chairman, Morgens, Waterfall,
Vintiadis, & Co. Inc. (Cornell '63)

Wendy J. Paulson, Chairman, Rare

Leigh H. Perkins, President and CEO, The Orvis Company, Inc.

H. Charles Price, Chairman, H. C. Price Company

Elizabeth T. Rawlings, Writer and Translator, Civic Leader

Eduardo F. Santana Castellón, Professor,
University of Guadalajara, Mexico

Julia M. Schnuck, Conservationist, Civic Leader (Cornell '70)

Robert F. Schumann, Trustee and Chairman,
Schumann Center for Media and Democracy

Carol U. Sisler, Author, Conservationist, Civic Leader

Jennifer P. Speers, Conservationist, Philanthropist

Joseph H. Williams, Director and Retired Chairman,
The Williams Companies, Inc.

David W. Winkler* (Ex-officio), Professor, Ecology and Systematics,
Cornell University

Program Directors and Faculty

John Fitzpatrick*, Louis Agassiz Fuertes Director and Professor of
Ecology and Evolutionary Biology

Rick Bonney, Director, Program Development and Evaluation

John Bowman, Director, Multimedia

Miyoko Chu, Director, Communications

Christopher Clark*, Imogene Powers Johnson Director, Bioacoustics
Research Program, and Senior Scientist, Neurobiology and Behavior

André Dhondt*, Director, Bird Population Studies, and Edwin H.
Morgens Professor of Ornithology, Ecology and Evolutionary Biology

Janis Dickinson*, Arthur A. Allen Director of Citizen Science and
Associate Professor, Natural Resources

Mary Guthrie, Director, Marketing

Steve Kelling, Director, Information Science

Walter Koenig*, Senior Scientist, Bird Population Studies and
Neurobiology and Behavior

Irby Lovette*, Director, Fuller Evolutionary Biology Program and
Associate Professor, Ecology and Evolutionary Biology

Ken Rosenberg, Director, Conservation Science

Nancy Trautmann, Director, Education

Sean Scanlon, Senior Director, Development and Philanthropy

Scott Sutcliffe, Director of Individual Giving

Sandra Vehrencamp*, Professor, Neurobiology and Behavior

Michael Webster*, Director, Macaulay Library and Robert G. Engel
Professor of Ornithology, Neurobiology and Behavior

* Cornell University Faculty


List of donors

Capital Campaign Contributors

\$5 million+

Mr. and Mrs. William Macaulay
Mr. and Mrs. Edward W. Rose III

\$1,000,000 to \$4,999,999

Anonymous (1)
Ellen and Steve Adelson
Mr. and Mrs. H. Laurance Fuller
Mrs. Samuel C. Johnson
Samuel and Linda Kramer
Ned and Linda Morgens
Alphonse Normandia
Wendy J. Paulson

\$500,000 to \$999,000

Estate of Joyce Cima
Mr. and Mrs. David Junkin
Estate of Mrs. Lyman K. Stuart
Wolf Creek Charitable Foundation

\$250,000 to \$499,000

Mr. and Mrs. Rex J. Bates
Mr. John Foote and Ms. Kristen Rupert
Dr. and Mrs. T. Richard Halberstadt
Ivy Fellowship
Leon Levy Foundation
John D. and Catherine T. MacArthur
Foundation
Mr. and Mrs. Davis U. Merwin
H. Charles and Jessie Price
Joseph and Felicia Weber
Family Foundation

\$100,000 to \$249,000

Mr. and Mrs. Phillip Aines
Steve Deloff
Eiserer-Hickey Foundation, Inc.
Faucett Family Trust
Mr. William Phillips and
Ms. Barbara Smith
Estate of Mr. Zoltan Porga
Albert and Diane Puff

\$50,000 to \$99,000

Mr. and Mrs. Philip H. Bartels

Estate of Dwight R. Chamberlain
Mrs. Louisa Duemling
Estate of William A. Grover
Estate of Sheila Harrah Hearne
Ms. Ronni Lacroute
David and Lucile Packard Foundation
Mrs. Julia C. Schnuck
Mrs. Carol U. Sisler
C. H. Stuart Foundation
Mr. J. Charles Tracy

\$25,000 to \$49,000

Mrs. Lloyd E. Dutcher
Georgia Ports Authority
James and Catherine Gero
Mrs. Jane A. Haviland
Mrs. Kenneth E. Hill
Ms. Tracy E. Holmes
Anina Lapp
Estate of Ms. Betty L. McCurdy
Estate of Dr. Ann J. McGarvey, D.D.S.
Ms. Jane Yolen

\$5,000 to \$24,000

Henry and Nancy Bartels
Dr. Joan Brenchley-Jackson
Dr. Bernard Brennan
and Mrs. Patricia Brennan
Mrs. Jane E. Brody
Mrs. Dorothy Carpenter
Clarann Estate
Estate of Mrs. Virginia R. Crocker
Mr. Vernon D. Dayhoff
Ms. Norma J. Edsall
Major Theodore H. Eiben
Mrs. Jane V. Engel
W. Hardy and Barbara Eshbaugh
Ms. Caryl Hart
Mr. Edwin W. Hewitt
Knight and Ann Kiplinger
Mr. Austin Kiplinger
Dr. Donald E. Kroodsma
Howard and Sydney Leach
Ms. Susan E. Lynch
Ms. Ann M. Mayer

Mr. Earl O. Menefee
Ms. Barbara Morse
Mr. Harold G. Osborn
Christopher Reynolds Foundation
Rusinow Family Charitable Foundation
Mr. and Mrs. William Sanders
Mr. Bailey Smith
James Sollins
Jennifer Speers
Scott Sutcliffe
Allen J. Togut
Mr. L. Christopher Wright

Corporate Partners

\$20,000 and above

Wild Birds Unlimited, Inc.
Swarovski Optik North America

\$10,000 to \$19,000

Optics Planet, Inc.

\$1,000 to \$9,999

Aspects, Inc.
Birdola Products
Blue Cross Pet Hospital
Bowhead Technical Professional
Services, Inc.
Chirp 'n Chatter, Inc.
CHS, Inc.
Co-Operative Feed Dealers, Inc.
D&D Commodities, Ltd.
Databanq, Inc.
Dr. Matt Fraker and Dr. Sherri Thornton
Droll Yankees, Inc.
Gardner's Wildlife & Gardening
Lebanon Seaboard Corporation
Pine Tree Farms, Inc.
Red River Commodities, Inc.
Rocky River Capital Partners
Southern States Cooperative
Wild Birds Unlimited
at Sapsucker Woods

Endowing the Future of Science and Conservation

The Cornell Lab of Ornithology provides inspiring leadership in science, education, conservation, and outreach. In 2008-09, our programs had tremendous impact on birders, students, schools, and communities across the hemisphere.

The Lab's capital campaign, part of Cornell's "Far Above...The Campaign for Cornell," is designed to ensure the long-term stability of the Cornell Lab's operations. Campaign priorities have grown organically from the programs that you value as members, including citizen science, conservation, education at all levels, research, and technology. Despite a difficult fund-raising environment, the Lab continues to move forward in meeting its \$100 million goal. To date, the Lab has raised more than \$33 million in gifts and commitments.

There are special gift opportunities at all levels for the Lab's campaign. All gifts, large or small, help the Lab meet its mission. For more information, please contact Sean Scanlon at **607-254-1105** or scanlon@cornell.edu, or Scott Sutcliffe at **607-254-2424** or sutcliffe@cornell.edu.

List of donors

FY09 Annual Operating Gifts

\$100,000 and up

Faucett Family Trust
Leon Levy Foundation
John D. and Catherine T. MacArthur Foundation
Mr. and Mrs. William Macaulay
Wendy J. Paulson
H. Charles and Jessie Price
Mr. and Mrs. Edward W. Rose III
Wolf Creek Charitable Foundation

\$25,000 to \$99,999

Anonymous (1)
Mr. and Mrs. Philip H. Bartels
Cumming Foundation
Mrs. Jane V. Engel

Mr. and Mrs. H. Laurance Fuller
Ms. Mary P. Hines
Ivy Fellowship
Mrs. Imogene P. Johnson
Ms. Ronni Lacroute
Mr. and Mrs. Robert F. Schumann
Joseph and Felicia Weber Family Foundation

\$10,000 to \$24,999

Mr. Judson M. Dayton
Mrs. Louisa Duemling
Epstein, Becker & Green, P.C.
Fortis Foundation
Ms. Adelaide P. Gomer
Mrs. Kenneth E. Hill
Ms. Tracy E. Holmes
Mr. Austin H. Kiplinger
Ms. Susan E. Lynch
Ms. Mary Ann Mahoney
Brian and Heidi Miller
Ned and Linda Morgens
Ms. Barbara Morse
Ms. Sandra J. Moss
Mr. and Mrs. Nelson Schaenen, Jr.
Mrs. Julia M. Schnuck
Jennifer P. Speers

The Christopher Reynolds Foundation
Mrs. Mary Clare Ward
Mr. and Mrs. Joseph H. Williams

\$5,000 to \$9,999

Steve and Ellen Adelson
Mr. and Mrs. John E. Alexander
Mr. and Mrs. Henry E. Bartels
Ms. Margaret R. Barton
Mr. and Mrs. Rex J. Bates
Mr. Ronald L. Clendenen
Mr. Vernon D. Dayhoff
Ms. Clover M. Drinkwater
Mr. and Mrs. Walter Elcock
Mr. and Mrs. Alexander Ellis III
Mr. John Foote and Ms. Kristen Rupert
Mr. William Gammon III
Ms. Natalia G. Garcia
Mr. and Mrs. Clifton C. Garvin, Jr.
George and Deirdre Glover
Ms. Barbara W. Gomez
Professor Martin F. Hatch
Mr. and Mrs. Michael Johnston
Mrs. Jeanie Kilgour
Samuel and Linda Kramer
Dr. Donald E. Kroodsma
Dr. William T. Leebug
Mr. and Mrs. W. Wallace McDowell
Professor and Mrs. Fred McLafferty
Davis and Sharon Merwin
James and Sally Morgens
Mr. Leigh H. Perkins, Jr.
Grace Jones Richardson Trust
Mrs. Elizabeth E. Rowley
Ms. Lynne R. Scheer
Mr. Bailey Smith
Dr. and Mrs. Kenneth T. Steadman
Ms. Juliet P. Tammenoms-Bakker
Dr. Allen J. Togut
Mrs. Shelby White
The White Pine Fund
Mr. L. Christopher Wright

\$1,000 to \$4,999

Anonymous (1)
Mrs. Ann S. Aines
Mr. Ferris Akel III
Mr. and Mrs. John Alexander
Camille and Eleanor Allen and Family
The Winifred and Harry B. Allen Foundation
Russell and Barbara Allison
Mr. J. Richard Andrews
Mr. James H. Averill, Jr.
Dr. and Mrs. Russell Ball
Ms. Pamela B. Bass
Mr. and Mrs. R.G. Beaton
William and Nancy Bellamy
Mr. Harold Boeschstein, Jr.
Mr. Stanley Bowden
Mr. and Mrs. William B. Boyd
Mr. Philip A. Bradley
Mr. John Bridgeland
David and Carolyn Brittenham
Mr. Jack Brubaker
Mr. Robert Buck and Ms. Cheryl Quinn
Ms. Susan Burkhardt
Mrs. Mary L. Carlsen
Mrs. Dorothy Carpenter
Mr. Donald F. Chandler
Mr. Henry T. Chandler
Liz Claiborne and Art Ortenberg Foundation
Alan and Elisabeth Cody
Ms. Karenn Colby
Conservation Trust of Puerto Rico
Rick and Debbie Crady
Mr. Eric Cutler
Mr. Severyn S. Dana
Ms. Martha E. Day
Ms. Louise W. Devine
Mrs. Michelle D. Devine
Mrs. Jean Wallace Douglas
Mr. David E. Drinkwater-Lunn
Ms. Nancy Durr
Mrs. Henry W. Edgell

Major Theodore H. Eiben
Dr. Bruce A. Eissner
and Mrs. Judith P. Eissner
Dr. William T. Ellison
Victor Emanuel Nature Tours
Professor and Mrs. Howard E. Evans
Ms. Susan Feagin and Mr. John Brown
John and Molly Fitzpatrick
Mrs. Gale L. Flagg
Samuel and Nancy Fleming
Fletcher Bay Foundaton
Stephen and Barbara Friedman
Ms. Barbara M. Garlinghouse
Mr. Ken Garratt
James and Catherine Gero
Mr. and Mrs. Robert G. Goelet
Mr. and Mrs. Bradley Grainger
Mr. William F. Gratz '53
Professor Crawford H. Greenewalt, Jr.
Herbert and Roseline Gussman Foundation
Dr. and Mrs. T. Richard Halberstadt
Mr. and Mrs. James C. Hanchett
Mrs. Margaretta S. Hausman
Mr. Thomas A. Hendrickson
Dr. Susan Henry and Mr. Peter Henry
Ms. Maura Herlihy
Ms. Debra Herrmann
Elliott and Marjorie Hillback Foundation
Mrs. Muriel K. Horacek
Ms. Gale S. Hurd
Mrs. Pat Jacobs
Mrs. Judith M. Joy
Mrs. Karen Rupert Keating
Mr. and Mrs. Hugh E. Kingery
Dr. Robert E. Kleiger
Mr. Andrew Knafel and Ms. Anne Hunter
Robert J. Laskowski Foundation
Mrs. Pamela R. Littlefield
Mr. and Mrs. Philip H. Loughlin
Dr. and Mrs. Herbert Louis
Mrs. and Mrs. David B. Magee

Dr. Richard Marshak
and Dr. Andrea Landsberg
Mr. Michael T. Martin
Mr. David E. Mattingley
Dr. Leigh McBride
Ms. Mary Ellen McCrossen
Ms. Winifred P. McDowell
Mr. Robert Meade
and Ms. Barbara Legendre
Mr. David Michael
Ms. Char Miller
Stephen and Evalyn Milman
Mr. Howard W. Mizell and Family
Mr. John V. Moore
William and Mary Sue Morrill
Ms. Lora B. Myers
The Nathan M. Ohrbach Foundation
Mrs. Ellen S. Parkes
Mr. Ralph Peterson
Ms. Regina Phelps
Ms. Helen Pugh
Mrs. Sally Quinn
Mr. John B. Quinn
Ms. Katharine Ray
Dr. and Mrs. Frank H. T. Rhodes
Mrs. Dorothy W. Rinaldo
Mr. William L. Risser and Family
Ms. Elizabeth H. Ruml
Dr. William L. Rutherford
Ms. Patricia Ryan
Mrs. Carolyn W. Sampson
Dr. and Mrs. Donald C. Samson
Patricia and Richard Schramm
Mr. Barry K. Schwartz
Mrs. Margaret F. Scott
Beth Ann and Saul Segal
Irwin and Melinda Simon
Ms. Mary Ann Siri
Mrs. Betty W. Smith
Ms. Susan Sollins
Mr. James Sollins
Mrs. Nancy B. States
Mr. Ronald E. Stegens
Dr. Peter B. Stifel

List of donors

Annual Gifts (continued)

John and Bonnie Strand
Ms. Catherine Symchych
Mrs. Anne Symchych
Mr. and Mrs. Allan R. Tessler
Dr. and Mrs. Walter A. Thurber
Ms. Marian S. Todd
Lewis and Margaret Topper
Dr. Patricia Ann Turner
Mrs. Susan N. Wagner
Ms. Peggy Walbridge
Dr. and Mrs. Charles Walcott
Mrs. Bernice Graham Weinstein
Ms. Sarah Whitaker
Williams Family Foundation
Mrs. Erin F. Woods
Ms. Jeannie B. Wright
Mr. Nicholas Yelaca

\$500 to \$999

Douglas and Arlie Anderson
Ms. Gayle A. Anderson
Mrs. Ruth L. Anderson
Mrs. Debra D. Anderson
Ms. Helga Ashkenaze
Mr. and Mrs. Paul Aucoin
Ms. Maria F. Bachich
Ms. Alice-Ann Bandoni
Mr. and Mrs. Robert Bangert
Mr. Edward Barker
Mr. Donald Barnes
Dr. A. Sidney Barritt III
Mrs. Jutta Beauchamp
Susan and Frederick Beckhorn
Ms. Jill Beckman
Ms. Joan M. Birchenall
Mrs. Constance Blau
Mr. Jefferey Bleam
Ms. Jean C. Bottcher
Dr. Susan C. Bourque
Mrs. Virginia M. Boyd
Sandra and Jeff Bricker
Mr. Craig Brodock
Ms. Marney B. Brooks
Ms. Deirdre M. Brown

Ms. Becky A. Brown
Ms. Percy Browning
Kenneth and Karen Buchi
Scott and Mavis Buginas
Ms. Amanda Burden
Mr. William D. Burrows
Ms. Ellen P. Cabot
Ms. Maureen Cafferty
Ms. Nancy Camacho
Dudley and Curtis Carlson
James and Glenda Cartwright
Ms. Bernadette Chapin
George and Deborah Chapman
Mr. Walter B. Chaskel
Patricia and Al Clark
Ms. Sada L. Clarke
Dr. Clare Close
Terry and Zeo Coddington
N. Karen and Gregory Collins
Dr. and Mrs. Dale R. Corson
Mr. and Mrs. Robert A. Cowie
Ms. Kathleen S. Crawford
Professor William A. Crawford
Ms. Elisabeth J. Dayton
Mrs. Wallace C. Dayton
Ms. Elisabeth De Fries
Robert and Linda DeLap
Mrs. Vicki DeLoach
Mr. Robert W. Dixon
Mr. Thomas Dolan IV
Ms. Kelly Donovan
Ms. Bonnie J. Douglas
Mrs. Elaine M. Drew
Lauren Dudley
Weaver and Diana Dunnan
Mrs. Betsy L. Dunphy
Mrs. Julie Durrance and Family
Mr. Richard Eales
Mr. Steven E. Ealick
Mr. Bruce Eastwood
Ms. Norma J. Edsall
Mr. Julian Elliot
Mrs. Alexandra L. Evans
Ms. Sherry Ferguson
and Mr. Robert Zoellick

Mr. Charles Ferris
Ms. Patricia E. Fincher
Mrs. Virginia C. Fisher
Ms. Carolyn V.E. Foil
Brian and Judith Foley
Mrs. Margaret Foote
Mrs. Harriette M. Frank
The Garden Club of America
Mrs. Dolores C. Gaska
Mr. William K. Gayden
Mr. Gerald J. Georgopolis
Joanne and Robert Gianniny
Ms. Nancy Gilbert
John and Michele Gillett
Mr. Michael A. Goldman
Ms. Judith H. Greene
Mr. Scott Gunnison
Mr. George Hadwen
Mrs. Richard H. Hagemeyer
Chris and Helen Haller
Mrs. Shirley A. Hance
Ms. Nora E. Hanke
Leo and Cynthia Harris
Mr. William C. Hartranft
Ms. Janeth C. Hendershot
Joe and Sue Henninger
Ms. Vicki R. Herrmann
Mrs. Sherley A. Higuera
Miss Sharon Hintze
Mr. and Mrs. Paul B. Hood
Mr. Robert K. Hopkins
Henry and Sharon Hosley
Mrs. Jeanne Howard
Ms. Lynn Huber
Ms. Rebecca C. Huddle
Ms. Judith Huf
Ms. Isabel V. Hull
T.E. and Patsy Inglet
Dr. William Ishee, Jr.
Ms. Carolyn B. Jackson
Ms. Ellen G. Jacobs
Ms. Kathryn Jacobus
Ms. Sara Jaeger
Mr. Theodore C. Jarvi

Mr. Andrew MacAoidh Jergens
Mr. David Johnson
Ms. Heather Johnson
Robert and Joyce Jones
Jack and Phyllis Kalivoda
Ms. Belinda A. Keever
Ms. Bettie F. Kehrt
Ms. Mary D. Kelly
Ms. Barbara C. Kyse
Mr. Andre G. LaClair
Ms. Mary Lou Lafler
Mrs. Elise S. Lapham
Mr. Clayton Latimer
Donald and Deborah Lauper
Mr. Jay G. Lehman
Ms. Roma E. Lenehan
Mrs. Lisa-Marie Lerner
Dr. James D. Lillard, Jr.
Mr. Rick Lipsey
Mr. and Mrs. Thomas D. Lunt
Mr. Bruce Mac Corkindale
Ms. Beverley J. MacInnis
Mr. Guy E.C. Maitland
Miss Margaret J. Mallette
Mr. Evan Marks
John and Adrienne Mars
Ms. Michelle Maton
Mr. Michael Matuson
Ms. Victoria May
Ms. Missy Mayfield
Thomas and Linda McCarthy
Mr. Ellice McDonald, Jr.
Ms. Holly McKenzie
and Mr. Robert Martin
Donald and Lone McKnight
Mrs. Pamela McMillie
Mrs. Sally McVeigh
Mr. and Mrs. Peter C. Meinig
Sharon and Stephen Metsch
Ms. Jane K. Meyer
Mr. Michael Moran
Karin M. Morin
Mr. Duryea Morton
Ms. Phoebe K. Mossey

Dr. David A. Mrazek
Mr. Peter P. Mullen
Ms. Martha L. Nakamura
Mrs. Emily Nissley
Mrs. Barbara C. Noll
Neil and Sally Norcross
Dr. John Norlund, M.D.
Dr. C.J. Norton, D.V.M.
Marie and Donald Oakleaf
Mr. and Mrs. Donal C. O'Brien, Jr.
Ms. Catherine E. Ogden
Dr. Patricia O'Handley
Ms. Charlotte K. Omoto
Ms. Lois J. Paradise
Mr. Angus Parker
Mrs. Barbara W. Parson
Mr. John A. Paton
Mr. John W. Pauley
Mr. and Mrs. William H. Perks, Jr.
Ms. Susan Permut
Dr. Barbara Phelan
and Dr. Carol Reed
Michael and Erica Pratt
Dr. and Mrs. Jan R. Radke
Larry and Mary Ramsey
Mr. James P. Rattoballi
Mrs. Margaret Busfield Rees
Ms. Jane P. Rice
Mr. Thomas F. Richardson
Dr. Robert Ricklefs
Dr. Beverly S. Ridgely
Mr. Bob Righter
Virginia and John Rupert
Mr. David Ruppert
Ms. Karen L. Ruppert
Dr. L. Mark Russakoff, M.D.
Jaci and William Rutiser
Professor and Mrs. Richard A. Ryan
Ms. Karen Rylander
and Mr. Robert Schachter
Andrew Sabin Family Foundation
Ms. Christine M. Salembier
Dr. Toni Engst Santmire
Ms. Lynn Scarlett

List of donors

Annual Gifts (continued)

Ms. Suzanne Schaefer
and Mr. Paul Dennison
Mr. George Scheets
Peter and Christine Schluter
Mr. William G. Schottstaedt
Mr. Frederick Schroeder
Ms. Paula M. Schutte
Mr. Christopher J. Selley
Dr. Greg Seymour
Ms. Cynthia Shereda
Connie and Robert Shertz
Dr. Lester L. Short
Dr. and Mrs. Joseph Rogers Simpson
Mr. Leroy W. Sinclair
Mr. William Sirois
Mrs. Carol U. Sisler
Mrs. Susan L. Sloan
Ms. Valerie Smith
Mrs. Catherine Smith
Mrs. Karen Solem
Ms. Nancy B. Soulette
Mr. and Mrs. James W. Spencer
Ms. Carole Taggart
and Mr. Wayne Fagan
Mrs. Barbara Taylor
Mr. Ricky Taylor
Ms. Melissa Thompson
Mr. and Mrs. William R. Thurston
Mr. Jim Tilling
Mrs. Sally S. Tongren
Mr. William G. Trankle
Charles and Nancy Trautmann
Mr. Todd Treichel
Mrs. Mary M. Trout
Ms. Alice H. Turk
Mr. Lewis Ulrey
Ms. Sarita Van Vleck
Mr. Mark VanderHart
Mr. William P. VanEseltine
Mr. Peter Vennema
Mr. Joe Verreault
Ms. Rhonda Vitanye
Ms. Marjorie M. VonStade
Mrs. Emily V. Wade

Dr. Judith L. Wagner
Ms. Laurel C. Walker
Mrs. Robert Weinstock
Mr. Jude A. Weis
Mrs. Doris N. Weiss
Mrs. Stefani Weiss
Ms. Georgia E. Welles
Dr. Stephen M. White
Ralph and Mary Williams
Ms. Sally Williams
Dr. Kay M. Williamson
Mr. William E. Willis
Ms. Pamela A. Wilson
Ms. Marina Wolkonsky
Mr. Larry L. Wright
Ms. Mary P. Wright
Mr. J.A. Wunderlich III
Owen and Linda Youngman
Mr. David J. Zelinger

Matching Gifts

3M Foundation
Abbott Laboratories
Ace Ina Foundation
Aegon Transamerica Foundation
Air Products & Chemicals, Inc.
Alexander & Baldwin Foundation
American Express Foundation
American Transmission Company
Amgen Foundation
AMICA Mutual Insurance Company
Anheuser-Busch Foundation
Archer Daniels Midland Company
Argonaut Group, Inc.
AT&T Foundation
Bank of America Foundation
Boeing Company
BP Foundation, Inc.
Bristol-Myers Squibb Company
Brown Shoe Company
Burnett Company, Inc.
Capital One Services, Inc.

Matching Gifts (continued)

Charles Schwab Corporation Foundation
ChevronTexaco Corporation
Choice Hotels International
Cigna Foundation
Coca-Cola Foundation
Computer Associates International
Con Edison Company
ConocoPhillips
Corning Incorporated
Dana Corporation Foundation
Deutsche Bank Americas Foundation
Eaton Corporation
Edison International
Eli Lilly & Company Foundation
Emerson Electric Company
ExxonMobil Foundation
Freddie Mac Foundation
Gannett Foundation, Inc.
General Electric Company
General Mills Foundation
General Motors Corporation
General Re Services Corporation
Genetech, Inc.
GlaxoSmithKline
Goldman Sachs & Company
Gooding Group Foundation
Goodrich Corporation Foundation
Graco Foundation
Harris Foundation Corporation
Heinz Company Harcourt
Hewitt Associates LLC
Houghton Mifflin Company
IBM Corporation
Illinois Tool Works Foundation
Intel Corporation
John D. and Catherine T. MacArthur
Foundation
Johnson & Johnson
Kimberly-Clark Foundation
Kraft Foods North America, Inc.
Lockheed Martin
Sonja J. Loyd
MasterCard International, Inc.
William G. McCallum

MeadWestvaco Foundation
Medtronic Foundation
Merck Company Foundation
Merrill Lynch & Company
Foundation, Inc.
Metropolitan Life Foundation
Microsoft Corporation
Minerals Technologies, Inc.
Mizuho USA Foundation
Monsanto Company
Moody's Foundation
Motorola Foundation
New York Stock Exchange
New York Times Company Foundation
Nintendo of America, Inc.
Northern Trust Company
Northrop Grumman Foundation
NRG Energy, Inc.
Pfizer, Inc.
Pharmacia Foundation
Pioneer Hi-Bred International
Pitney Bowes
PNC Bank Foundation
PPG Industries Foundation
Principal Financial Group Foundation

Procter & Gamble Company
Prudential Insurance Foundation
Ridgewood Savings Bank
Rockwell Collins
Ryder Systems, Inc.
Safeco Insurance Company
Sanofi Aventis
SC Johnson & Son, Inc.
Shell Oil Company Foundation
Susquehanna International Group
Texas Instruments
Textron, Inc.
Thrivent Financial Lutherans
Unilever United States, Inc.
United Technologies Corporation
Vanguard Group, Inc.
Verizon Foundation
Wachovia Foundation
Walt Disney Company Foundation
Wells Fargo Foundation
Westly Foundation
Wiley & Sons Inc.
Wisconsin Energy Corporation
Wyeth
Xerox Corporation

"The Cornell Lab of Ornithology is a leader in vigorous scientific research and the understanding of the need to protect birds. As a longtime bird watcher, I also understand the need to protect and preserve bird populations for future generations. The Leon Levy Foundation is proud to support the work of the Cornell Lab."

**–Shelby White, Trustee of The Leon Levy Foundation
and participant in Project Feederwatch**

List of donors

Sapsucker Woods Society—Recognizing all friends who have included the Lab in their estate plans, past and present

Mr. Charles S. Adams *
Ms. Louise Addis
Ms. Diane Adkin
Mrs. Ann S. Aines
Albrecht Estate *
Mr. John E. Alexander
Russell and Barbara Allison
Mr. Elwin F. Anderson
Ms. Bertha Andrew *
Mrs. Patricia L. Angotti
Bill and Katherine Atterbury
Terry Auld *
Ms. Katharine M. Aycrigg
Ms. Madge Baker
Mr. and Mrs. Konrad Bald
Mrs. John F. Barry *
Mr. Michael Eddy Barton
Mrs. John W. Behnken
Mrs. Janet Blam
Ms. Susan D. Boettger
Mrs. James C. H. Bonbright
Ms. Ann Bregman *
Ms. Becky A. Brown
Ms. Irene Brown
Ms. Betty A. Bruhns
Ms. Gretchen L. Burmeister
Ms. Frances Burnett *
Ms. Colette A. Burrus
Dr. and Mrs. David L. Call
Ms. Eleanor R. Campbell
Mrs. S. James Campbell
Dr. Alvin R. Carpenter *
Mr. Fred Carr
Carol and Daniel Cash
Ms. Kathaleen A. Cattieu *
Mr. Dwight R. Chamberlain *
Ms. Joyce W. Cima *
Clarann Estate *
Ms. Pat Collins
Mrs. Mary E. Cost
Mr. William Powell Cottrell *
Ms. Virginia R. Crocker
Ms. Ruth Cummings *
Peter and Rhoda Curtiss

Ms. Martha E. Day
Mr. Vernon D. Dayhoff
Ms. Nancy A. deGross
Mrs. Ruth D. Dillon *
Stephen and Betty Eaton
Mr. Michael B. Eddy Estate *
Ms. Norma J. Edsall
Dr. Leonard Eiserer
Mrs. George B. Emeny *
Mr. and Mrs. Roger H. Farrell
Mr. Robert T. Foote '39 *
Ms. Kathy Freas
Mr. William F. Fuerst, Jr. *
Mrs. Esther B. Garnsey *
Mr. Donald P. Garrett
Ms. Paula Gills
Vincent and Ann Marie Glaviano
Mrs. Emily R. Glover
Ms. Doris Goldstein
Mr. William Anson Grover, Sr. *
Ms. Joan M. Guerin
Mrs. Suzanne O. Happeny *
Mrs. Karen E. Harris
Duncan and Adrienne Hartley
Mrs. Jane A. Haviland
Shiela Harrah Hearne *
Harry Heidt Estate *
Ms. Phyllis Henney *
Dr. Linda J. Himot
Mrs. Leona S. Hine *
Mrs. Mary P. Hines
Henry and Sharon Hosley
Mr. and Mrs. John Huppler
James and Roberta Hutchison
Mr. Bernard Iliff
Ivy Fellowship
Mr. Isidor Jeklin *
Ms. Nora Jones
Mrs. Judith M. Joy
Mrs. Judith M. Kay
Mrs. Blanche Kelly *
Mr. David Keyes
and Ms. Kathleen Ross
Mrs. T. Spencer Knight *

Mr. and Mrs. Robert G. Knox
Samuel and Linda Kramer
Mr. Harold E. Kubly
Mr. Norman C. Lantz
Mr. Robert J. Laskowski *
Howard and Sydney Leach
Marian Legg *
Ms. Marjorie Lewin
Mr. Richard Livesey III
and Mrs. Mae Livesey
Ms. Catherine Lomuscio
Mrs. Madeline Lutz *
Mr. and Mrs. William Macaulay
Mr. J. De Navarre Macomb, Jr. *
Ms. Marion Mascari *
Mr. Richard G. McClung
Ms. Betty L. McCurdy *
Mr. Everett G. McDonough, Jr.
Ms. Winifred P. McDowell
Ms. Margaret J. McDowell
Dr. Ann J. McGarvey, D.D.S.
Mrs. Elizabeth A. McLaren
Ms. Carol McQuade
Mr. Earl O. Menefee
Mr. Harry Merker
Mr. John P. Merrill
Ms. R. Rosalie Metzger
Ms. Marinia Michalec
Mr. John David Morris
Mr. John A-X Morris '74
Ms. Rita J. Myrick
Ms. Mildred E. Neff *
Dr. Polly G. Nicely
Alphonse Normandia
Mrs. Judith L. O'Neale
Mr. Stephen B. Oresman
Ms. Virginia Panarace Estate *
Mrs. Ellen S. Parkes
Mr. Kenneth Parkes *
Ms. Ellen I. Paul
Ms. Esther A. Pearlman *
Dr. and Mrs. William D. Peterson
Mr. George M. Pflaumer *
Professor Elmer S. Phillips *

Mr. William Phillips
and Ms. Barbara Smith
Ms. Lauren Pickard *
Mr. Richard F. Pietsch
Mr. Zoltan Porga *
Mr. Ronald R. Porter
Albert and Diane Puff
Ms. Hazel E. Reed *
Ms. April L. Reese
Ms. Kathleen Rhodes *
Mrs. Susan Starr Richards
Mrs. Eleanor Robbins
Mr. and Mrs. William R. Robertson
Mr. Stan Rodwin
Mr. Thomas W. Rogers Estate *
Mr. and Mrs. Edward W. Rose III
Mrs. Jeanette G. Rosenberger
Mrs. Elizabeth E. Rowley
Ms. Gayle Russell
Dr. William L. Rutherford
Mr. Richard Scales
Mr. Richard H. Schnoor
Ms. Ellen M. Schopp
Mr. and Mrs. Robert F. Schumann
Ms. Monica J. Schwalbach
Betty and Jim Shannon
Ms. Helen R. Shaskan
Mrs. Mary S. Shaub *
Ms. Alice M. Shaw *
Mr. Richard J. Siewers *
Ms. Mindy Simon
Mrs. Carol U. Sisler
Mr. Bernard P. Slofer
Ms. Victoria Slowik
Ms. Virginia Slowik
Mrs. Marjorie Smart
Mrs. Emily C. Smith

Mr. William R. Stewart *
Mr. Edward P. Street, Jr.
Mrs. Lyman K. Stuart *
Ms. Ingrid Sunzenauer
Scott Sutcliffe
Ms. Donna E. Tatro
Mrs. Nancy Thomas
Mr. Walter A. Thurber *
Mr. Charles E. Treman, Jr. *
Randi and L. Van Dauler
Mrs. Mary Clare Ward
Mrs. E.R. Webster
Mrs. Robert Wehner *
Ms. Jeanne A. White
Mrs. Jeanne D. Wigen-Ayers
Mr. Robert G. Williams *
Mrs. Shirley S. Woods
Mrs. Barbara Wright
Ms. Jeannie B. Wright
Mr. L. Christopher Wright
Mrs. Clara Taylor Yager
Dr. Paula Yellin
Mr. George W. Zepko
Ms. Dorothy N. Zirkle

* Realized Bequests


List of donors

Gifts in Memory of

Julia Bachelder

Ms. Susan P. Bachelder

Elizabeth A. Chase

Christiane M. Graham
Kerry J. Gruber
Ms. Margaret Inglis
Ms. Patricia Inglis
Myles and Ruth Johnson
Ms. Anne Coates Sangree

Joyce W. Cima

Robert and Virginia Langhans
Mr. Frederic A. Williams

Jess Dall

Mr. William G. James, Jr.

Caroline Davies

Sarah Reigle
Joshua Storms

Sheila Deaner

Ms. Anna Agenjo
Ms. Rebecca Boyd
Shu and Yang Chen
Mr. Tim Fitzer
Mr. John T. Halligan
Steven and Judith Howe
Ms. Marelyn Johnson
Mr. Jeffrey A. Karlsen
Ms. Lindsay Knowlton
Scott and Stephanie McDonald
Sacramento Audubon Society
H.S.A. and E. Taniguchi
Ms. Amie Teramoto
Jerrie A. VanVliet
Ms. Sandra K. Warmington

Catherine G. Elliott

Ms. Valerie Smith

Anne L. Farnham

Ms. Janet Bowdan
Carolyn and Collette
Sylvia T. Durfee
Stephen Ellenburg
J W Fiegenbaum
Harris myCFO Foundation
Joan Regan

Mr. Robert L. Robertson

Joseph Thomas

Donald P. Garrett

Michael and Lucy Gordon
Mr. George M. Huey

Raymond Glug

Giancarlo and Karen Turano
Rob Goldbach
Herman and Karen Scholthof

Richard Greenow

Linda Greenow
Richard Askeland
and Phoebe Swope-Askeland

Noreen Hetznecker

Ms. Gail Bober
Joseph and Betty Cannon
Richard and Christina Casey
Mr. Leon Dobkin
and Ms. Deborah Kuhn
Marc and Phyllis Forman
Ms. Lillian A. Giuliani
Michael and Brenda Goldblatt
Gruenberg & Summers, PC
Mr. Matthew Hetznecker
Dr. William Hetznecker
Ms. Katherine Holzherr
Ms. Marsha Hopper
William and Joan Kane
James and Nina Korsh
Lashner, Parker & Giannone
Dori and Karl Middleman
Mr. Benjamin S. Ohrenstein
Ms. Lynette S. Ottinger
Mr. John Padova and Mr. Nicholas Lisi
Ms. Claire W. Patterson
Ms. Angela Quihuia
Mark and Karen Reber
Dr. Steven Schlesinger, D.M.D.
Ms. Tami Sherman
and Mr. Thomas Rodriguez
W. Wind

Robert Horn

James and Elizabeth Mohr

Alexandra Littauer

Mr. Ben Littauer and Ms. Kathy Kerby
Katherine Morris
Ms. Janet D. Turney

Gwen McKay

Mr. and Mrs. Donald W. Meyer

David Riffle

American Augers
American Greetings
Ms. Darlene M. Crosson
Ms. Katherine J. Dorazio
Mr. Charles A. Gliha
GraTech International Holdings, Inc.
Mr. Olin W. Hotchkiss
Ms. Sally J. Hudak
Joseph and Holly Ivan
Dale and Margaret Kahn
The Kinsley Family
Mr. James W. Kortovich
Mr. Richard T. Lewis
Ms. Nancy A. Mann
Ms. Marilyn S. Mellors
Marcella and Dennis Milota
Sherrol and Donald Nicklas
Ms. Rita A. Palubinskas
Mrs. Linda Riffle
Ms. Diane Sigler
Mrs. Deva M. Simon
Sheryl and James Slough
Ms. Gladys K. Smejsik
Ms. Patricia Suchy
Thomas and Phyllis Sullivan
Jim and Peg Tichy
Mrs. Marian E. Zehnder

Roger Slothower

Ms. Lauralee Middleton
Mr. Robert A. Boynton

James B. Smith Sr.

Mr. and Mrs. James B. Smith Jr.

Sally Sutcliffe

Scott Sutcliffe

Flo Ware

Mr. Robert K. Roney

Gifts in Honor of

Mary F. Bell

Community Foundation of Louisville

John Fitzpatrick

William and Shirley McAneny

Paul B. Hood

Henry and Eleanor Hood

Imogene P. Johnson

Ms. Dorothy Constantine
Mrs. Marilyn C. Jones
Mr. and Mrs. T. Kivlin, Jr.
Ms. Judy Rowland

Linda Kramer

Mrs. Georgetta R. Belden

Lois A. Kunkel

Mr. David Belanger
Mr. Joseph E. Erdeljac

Tina B. Phillips

Ms. Alice Droske

Edward W. Rose

Rick and Debbie Crady


TUFTED TITMOUSE BY MEGAN GNEKOW


Financial report (through June 30, 2009)

FY09 Revenues (through June 30, 2009)


Total Revenue = \$19,642,099

Fiscal Growth 2002 through 2009


The Cornell Lab of Ornithology is proud of its careful stewardship of resources over the past year. The Lab's revenue and expenses have grown consistently during the past seven years as programs have begun to mature and have a greater impact in the world. Even in a difficult fiscal year, the Lab was thankful to have a broad and generous base of financial support from members through annual, capital, and planned giving, while continuing to keep administrative and fundraising expenses low. Thank you for trusting us with your gifts. We will continue to work hard so that these gifts result in positive impacts for birds and biodiversity.

FY09 Expenditures


Total Expenditures = \$19,920,032

