

LEADING CHANGE

The **Cornell** Lab of Ornithology

Annual Report to Members 2010

A Message from John Fitzpatrick

Change is an essence of nature. Whether expressed as a molting male Indigo Bunting (cover), the miraculous transformation from egg to flying bird, the seasonal migrations of birds across continents, or the shaping of earth's marvelous diversity of life over millions of years, the wild world is constantly changing.

More sobering to contemplate are the overwhelming changes that humans have wrought. Two hundred years ago, the very skies now outside my office window sometimes filled with Passenger Pigeons, once the world's most abundant bird. They're extinct now—we took every one of them, just as we did the enormous, ancient sycamores and gigantic sugar maples that once graced our eastern forests. Today, all around the world, we see fragments of natural places that once were whole. In them, some of the earth's most beautiful creatures are struggling for a foothold.

This situation cannot help but make us wonder...will we ever stop interacting with the world this way? I think the answer is that we're getting there. In virtually every culture today, humans are studying how we can build toward a more sustaining relationship with the natural world. At the Cornell Lab, we're tracking change, studying it, understanding it in ways we never have before—and we're using this knowledge to help change human behaviors, attitudes, and policies.

For the first time in history, we can track the global movements of birds and other wildlife at scales that show our influence on the planet in real time. By combining data from hundreds of thousands of citizen-science participants with satellite data, advanced computing techniques, and new technologies for monitoring wildlife, we are developing a global-scale "sensor" for our planet that can begin constantly tracking how we're doing, providing the impetus to act before it's too late. Key to this sensor are the birds!

This year, one of the worst environmental disasters in United States history occurred. As millions of gallons of oil poured into the Gulf of Mexico, stomach-churning images

of oiled birds symbolized much that has gone wrong in our relationship with nature.

In response, the Cornell Lab worked with partners, mobilizing bird watchers to report bird sightings along the Gulf. We created interactive web tools to visualize the data and deployed autonomous recording units in the ocean to listen for whales. This information will be used in recovery efforts, legal proceedings, and Congressional hearings to make changes for the better. Meanwhile, our Multimedia Productions team is still in Louisiana, video-documenting stories that will raise awareness of the Gulf Coast's immense value to wildlife and people—and what can be done to safeguard it.

Our work in the Gulf is just one example of how we lead change by providing the science-based understanding that people need in order to act, whether as political decision-makers, industry executives, or concerned citizens.

Thanks to your support, it was a watershed year for the Cornell Lab: we reached our highest numbers ever for membership (35,000), citizen-science participation (>200,000), web visitors (>6 million), accumulated bird data (>80 million records), and operating budget (>\$20 million). More than sheer volume, however, we are proud of the quality and impact of our science, education, and conservation programs.

Please read on to see some examples of how your support leads to real-world change benefiting birds, ecosystems, and people. Thank you for celebrating birds with us—and for supporting our mission.

Sincerely,

John W. Fitzpatrick, Louis Agassiz Fuertes Director

LOUISIANA'S BIRDS, AFTER THE SPILL: (FROM TOP) ROYAL TERN CHICK; LAUGHING GULL; SANDWICH TERN; SNOWY PLOVER; BLACK SKIMMER; ROYAL TERN. AT RIGHT, SALT MARSHES IN LOUISIANA'S BARATARIA BAY AREA, WHERE OIL WASHED ASHORE IN JUNE. BACK COVER: BLACK SKIMMERS, TERREBONNE PARISH, LOUISIANA. PHOTOS BY GERRIT VYN. FRONT COVER: INDIGO BUNTING © WWW.BRIANSMALLPHOTO.COM

Citizen Science: Tracking Change

The power of citizen science is in the hundreds of thousands of people who extend their passion from simply watching birds to reporting what they see—creating an ever-changing, real-time view of birds across continents.

With new online tools and techniques developed at the Cornell Lab, scientists and the public alike can view, explore, and make sense of massive volumes of data, whether to satisfy curiosity about backyard birds, inform bird conservation, or track large-scale environmental change through time.

Arthur A. Allen completes dissertation on Red-winged Blackbirds and joins Cornell faculty

eBIRD: NOW TRACKING THE WORLD'S BIRDS

For the first time, birders around the world can contribute observations on any of the earth's 10,000 bird species to a single scientific database, using eBird. Participants have already recorded 8,650 species from 200 countries, putting powerful data into the hands of conservationists and birders worldwide.

SATELLITES, SUPERCOMPUTERS, AND CITIZEN SCIENCE

This year, the National Science Foundation awarded eBird 100,000 hours on its Teragrid supercomputer network. The eBird team will combine bird data from hundreds of thousands of locations with data from NASA satellites to create animated maps predicting the movements of birds with respect to land cover and “greening” in spring.

At right, screen captures from an animated map predicting occurrence of Indigo Buntings in (top to bottom) April, May, June, and July. Brighter areas indicate a higher likelihood of observing the species, based on eBird data and landscape information such as climate, elevation, human population, and habitat.

INDIGO BUNTING BY KELLY COLGAN AZAR

Lab establishes North America's first courses in wildlife conservation and game management

Cornell offers first U.S. graduate program in ornithology

"Laboratory of Ornithology" founded by Allen in McGraw Hall, Cornell campus

1910

1910

1911

1912

1913

1914

1915

1916

1917

1918

1919

WANDERING ALBATROSS BY BRIAN SULLIVAN

YARDMAP: COMING IN 2011 Cornell Lab staff are creating new tools for online communities to document sustainable practices in backyards, gardens, and parks. Funded by the National Science Foundation, YardMap will offer a suite of online drawing tools to help participants measure their yards and the impact of their activities such as feeding birds, gardening, or reducing lawn size.

"SCIENCE PIPES" TAP INTO DATA For years, experts have tapped into millions of citizen-science records for scientific analyses. Now, they've created online tools so anyone can query the data and see results—simply by choosing and dragging icons across the screen. After seeing the tools at www.sciencepipes.org, a high-school teacher commented, "Fantastically easy for a non-tech person to use—and see the results!"

MAPS AND DATA: GOOGLE; CURRENT SPILL LOCATION: NOAA; FORECASTS: NOAA-NESDIS

BIRDERS DOCUMENT OIL SPILL IMPACT As oil poured into the Gulf of Mexico during the BP disaster, birders mobilized to watch for the birds. The eBird team's new online gadget (above) displayed updated species data to help prioritize cleanup and recovery efforts. Meanwhile, NestWatch participants recorded data to help researchers learn whether birds passing through the Gulf carry contamination that may lead to reproductive declines on distant breeding grounds. Citizen-science data will continue to be gathered to document any impact from the oil.

Citizen Science Impact

Scientific publications using data from Cornell Lab citizen-science projects since 1997:

>100

Number of citizen-science participants in Cornell Lab projects:

>200,000

Number of bird observations in the Avian Knowledge Network:

>83,000,000

"So far, more than 70,000 observations have been collected by eBird in Chile—something that would have been unbelievable just a few months ago! The maps provide the best available distribution information for many species, and some Important Bird Areas have been proposed, thanks to data provided by eBird."

**—Fabrice Schmitt, eBirder,
Providencia, Chile**

Research: Understanding Change

Our fascination with nature inspires us to study it from every angle. The Lab of Ornithology is a global hub where scientists converge to use traditional methods, cutting-edge digital museums, advanced technology, and laboratory facilities—or to stage field studies around the world.

With the highest standards of scientific excellence, technological innovation, and collaborative spirit, we seek new insights that yield a better understanding of biodiversity and the earth's changing ecosystems.

FLORIDA SCRUB-JAY BY DANNY BALES

REVEALING PATTERNS, DECIPHERING CHANGE By analyzing immense data sets from citizen-science projects, researchers have documented the **dynamics of diseases** such as House Finch eye disease and West Nile virus; **declines in birds** such as Evening Grosbeaks; and the **spread of introduced species**, such as Eurasian Collared-Doves. Cornell Lab researchers are also using **new, powerful modeling and analysis techniques to uncover novel patterns in bird migration and distribution.**

New findings on West Nile virus based on 20 years of data from the Breeding Bird Survey suggest that American Crows are more likely to decline in urban areas and areas with high crow densities. The disease appears to spread more slowly in areas with diverse host species, and virulence declined from east to west as the virus spread.

UNDERSTANDING HUMAN IMPACTS

To save species, scientists must unravel the complex factors that affect survival and reproduction. Cornell Lab researchers study how **habitat fragmentation, climate change, pollution**, and other factors affect wildlife and ecosystems.

As Florida Scrub-Jay populations dwindled, scientists began studies 20 years ago that today reveal the importance of fire in saving the species. Fires maintain the unique scrub habitats that the jays require to survive.

REED BOWMAN

ERIC MENGES

1930

41 bird species recorded with equipment requiring three people to haul

Parabolic mic created; First published record of wild bird songs, *Bird Songs Recorded from Nature*

Allen publishes first of 20 articles in *National Geographic*

(1935) Expedition records sounds and images of rare wildlife, including Ivory-billed Woodpeckers; Lab moves from McGraw Hall to Cornell's Fernow Hall, NY State College of Agriculture

Leach's Storm-Petrel recorded via radio link from the Bay of Fundy

1930

1931

1932

1933

1934

1935

1936

1937

1938

1939

© LAURIE SMAGLICK JOHNSON

EXPLORING BEHAVIOR AND EVOLUTION

How do birds meet life's challenges, and how does this influence their ultimate success in survival and reproduction? Cornell Lab scientists tease apart the complexities in behavior, ecology, and evolution in diverse species including **Western Bluebirds**, **Acorn Woodpeckers**, **Australian Fairywrens**, and New Guinea's **birds-of-paradise**.

Left: A Blue-winged and Golden-winged warbler care for their hybrid young. Researchers use new genetic techniques to study how species are formed and maintained. Above: A chickadee at a "smart" feeder that records second-by-second behaviors of tagged birds, revealing how weather, competition, and habitat affect birds' activities.

Research Impact

Grants and contracts awarded to the Cornell Lab in 2009-10:

\$9,981,872

Unique DNA sequences contributed to public databases in 2009-10:

>1,400

Time needed to review one month of nocturnal flight call data using current technology:

12 hours

Time that will be needed to review one month of flight call data using automated web-based tools now in development:

5 minutes

CHESTNUT-SIDED WARBLER BY KEVIN BOLTON, BAY-BREASTED WARBLER BY BILL MAJOROS, WOOD THRUSH BY KELLY COLGAN AZAR

ADVANCING TECHNOLOGY

We develop **autonomous recording units**, **sound analysis software**, and **online data visualization tools** to help scientists study some of the planet's most elusive animals. We're now creating breakthrough tools to record and analyze the species, numbers, and locations of night migrants.

Left: A microphone, housed in a flower pot, records the night sky. Above, "voice prints" of nocturnal flight calls. New online tools, now in development, will revolutionize our ability to monitor and track bird migration.

"Research at the Lab is hugely rewarding because of collaborations with citizen-science participants and researchers at Cornell and around the world. I'm reminded of a quote by Claude Bernard: "Art is I; Science is we."

—Caren Cooper, research associate

Conservation: Change through Leadership

At sea and on land, the Cornell Lab is a world leader in monitoring wildlife. We proactively help industries, governments, and conservation organizations by documenting the impact of potentially harmful practices on wildlife and working toward new solutions.

Using the best available technology and scientific data, we provide decision-makers with the understanding and insight to generate real-world change.

PROVIDING DATA ON OIL SPILL IMPACTS

As the Deepwater Horizon oil leak spread into the Gulf of Mexico, the Cornell Lab mobilized quickly to gather data on marine mammals using bioacoustics technology, and on bird abundance with help from citizen-science participants. These key sources of data will be used in legal proceedings and legislative decisions related to environmental recovery and regulations.

After the oil spill disaster in the Gulf, the Cornell Lab deployed marine autonomous recording units, like the one shown at left, to monitor sperm whales, Bryde's whales, and other marine life. The Cornell Lab will report on findings to the National Oceanic and Atmospheric Administration (NOAA), BP, and others involved in the oil spill response.

RIGHT WHALE BY STORMY MAYO

REDUCING THREATS TO WILDLIFE Protecting wildlife begins with documenting the impact of harmful practices and finding solutions. Backed by scientific data, Cornell Lab scientists are working with local communities, industries, and governments to **halt poaching of endangered forest elephants** in Gabon and the Congo; to **stem the illegal caged-bird trade of wild birds** in Mexico; to **prevent ships from colliding with endangered right whales** along the Atlantic seaboard; and to **site wind turbines where they are least harmful to birds, bats, and marine mammals**.

Based on sound recordings, the maps at left show the acoustic space of northern right whales when they call to one another (bottom left) and the amount of noise from a passing ship, which prevents the whales from communicating (bottom right). Cornell Lab scientists use animated maps to show policy makers how human activities are affecting this endangered species—evidence that can lead to policy changes reducing ocean noise.

1950

Peter Paul Kellogg helps develop first portable tape recorder

1950

1951

Gift from Lyman K. Stuart enables Lab to acquire first parcel of Sapsucker Woods

1952

Allen retires from teaching, having advised more than 100 students earning graduate degrees

1953

First members join the Lab

1954

1955

Lab incorporated as department of Cornell University

1956

Stuart Observatory at Sapsucker Woods opens, funded by Lyman K. Stuart

1957

Recordings of 305 species issued on *A Field Guide to Bird Songs*

1958

1959

RECOVERING THREATENED SPECIES One of the biggest challenges in conservation is the need for population data on threatened species. Cornell Lab scientists conduct basic research on little-known species such as **Clark's Nutcrackers** and **Common Nighthawks** in the United States, **Slender-billed Vultures** in Asia, **Orange-breasted Falcons** in Guatemala, endangered **Sierra Madre Sparrows** in Mexico, and endangered **Black-capped Petrels** on Hispaniola. This year, the Cornell Lab and partners concluded a five-year search for **Ivory-billed Woodpeckers** in eight states. The U.S. Fish and Wildlife Service determined that evidence supports the hypothesis that ivory-bills existed in 2004, but that their continued presence is inconclusive given the difficulty of reliably locating them. The Service issued a recovery plan and is poised to act if breeding pairs are discovered.

At left, an endangered forest elephant. Cornell Lab researchers use acoustic data to monitor elephants, quantify poaching, inform policy, and engage communities in conservation. Above right, a Golden-winged Warbler. The Cornell Lab provides data for effective management of habitats for golden-wings and other species.

Conservation Impact

Number of shared landbird species needing immediate conservation attention in U.S., Canada, and Mexico

148

Amount of funding recommended by Partners in Flight report for Neotropical Migratory Bird Conservation Act:

\$10,000,000

Number of whale species acoustically monitored by Cornell Lab scientists:

11

Endangered right whale calls detected in real-time in Massachusetts Bay (January to October) to prevent whales and ships from colliding:

9,499

9

LARGE-SCALE CONSERVATION We advance conservation by working with others, from local communities to international coalitions such as the North American Bird Conservation Initiative. With partners, the Cornell Lab produced two landmark documents for large-scale conservation this year. ***Saving Our Shared Birds: The Partners in Flight Tri-National Vision for Landbird Conservation***, is the first comprehensive assessment of the 882 landbird species shared by the United States, Canada, and Mexico. The **2010 State of the Birds Report on Climate Change** brought together the nation's leading science and wildlife organizations to inform national policy makers.

Left to right, species highlighted in the Partners in Flight Tri-National Vision: Maroon-fronted Parrot, Golden-winged Warbler, Ocellated Turkey, Tufted Jay, Tody Motmot, Harpy Eagle.

(L-R): RENÉ VALDÉZ, GERRY DEWAGHE (2), EDUARDO E. INIGO-ELIAS, GERRY DEWAGHE, KENNETH V. ROSENBERG

"I mainly joined the Lab because I realized that many of your projects support conservation, not just academic research for its own sake."

—Noah Kahn, Lab member, Maryland

Education: Change through Knowledge

Spanning nearly every aspect of education, the Cornell Lab engages people of all ages—in school or outdoors; in person, or on the Web. Our goal: to increase the understanding and appreciation of science and the natural world.

MEGAN GNEKOW

Whether developing K-12 curricula, mentoring aspiring biologists, or teaching our new online course for bird enthusiasts, our educators combine scientific expertise, digital technology, and the joy of birds, to teach and to inspire.

FOR K-12 STUDENTS The Cornell Lab engages even the youngest students in hands-on science. They investigate their own questions using our **BirdSleuth** curriculum, or count birds for science with **Celebrate Urban Birds**. High-schoolers explore biodiversity conservation, GIS, and other technologies in **Crossing Boundaries**. Our new NSF-funded educational video, **Sea of Sound**, reveals the science of animal communication and the impact of human-generated noise beneath the sea. At home in Sapsucker Woods, hundreds of youth connect with birds through the **Kids Discover the Trail** program and **Young Birders Event**.

Above, students explore Sapsucker Woods in "Kids Discover the Trail," which brings Ithaca's fifth-graders to the Lab each year.

JASON WELLS

Students conduct scientific investigations by observing birds, using the Cornell Lab's BirdSleuth curriculum at Tualatin Valley Academy in Oregon.

1970

Tom Cade's
Peregrine Fund
begins at Lab

1970

Olin Sewall Pettingill
launches first Home
Study Course in Bird
Biology; 500 students
enroll in first 9 months

1971

1972

Steve Kress transplants
Atlantic Puffins on Egg
Rock Island, Maine, to
establish new colony

1973

First 16 Cornell-bred
peregrines released
in wild; Colonial Bird
Register launched

1974

Lab helps launch New
York's endangered
species program with
hacking project for
young Bald Eagles

1975

1976

1977

1978

1979

FOR ASPIRING BIOLOGISTS This year, more than 100 of the nation's brightest and most committed **undergraduate and graduate students** engaged with researchers at the Cornell Lab to advance science and conservation. Reaching beyond Cornell, we are developing new opportunities for undergraduates everywhere, including the third edition of the *Handbook of Bird Biology* and **Online Research in Biology** enabling students to delve into data from citizen-science projects and the Macaulay Library's sound and video archive.

At right, Jay McGowan (Cornell '09) examines insects collected in Churchill, Manitoba, as part of a study investigating whether long-distance migratory Hudsonian Godwits time their arrival with peak insect abundance for their young.

MAIKEL CANISARES

FOR PROFESSIONALS The Cornell Lab offers **workshops** for scientists and educators, expanding the capacity to monitor, analyze, and conserve biodiversity around the world. We train hundreds of people through our **Sound Analysis Workshop** and **Sound Recording Workshop**, and through **BirdSleuth Workshops**, **Online Courses**, and **Crossing Boundaries Summer Institute** for educators.

At left, Cuban students learn science and conservation techniques from Cornell Lab scientists at the BIOECO Siboney-Jutici Ecological Reserve in Cuba.

CAMERON ROGNAN

FOR LIFELONG LEARNERS More than a thousand visitors joined us for our annual **Migration Celebration** to learn about birds across the hemisphere. Hundreds of bird enthusiasts took part in our **Spring Field Ornithology Course** and online course, **Investigating Behavior: Courtship and Rivalry in Birds**. Across the country, visitors to nature centers explored with **eBird Trail Tracker** kiosks and **Raven Exhibits** featuring animal sounds.

A Song Sparrow and a spectrogram of its song as displayed in the Cornell Lab's Raven Exhibit at museums, zoos, and nature centers across the country.

Lifelong Learning through Citizen Science

During the Great Backyard Bird Count or in the first weeks after...

17% of participants identified an unfamiliar species for the first time

25% shared their interest in birds with others for the first time

44% said their appreciation for birds and the natural world increased

51% said their knowledge about birds in their community increased

*Results based on data from 2,649 respondents in survey by the Lab's Program Development and Evaluation team.

11

"Few experiences make me as happy, and motivate me more, than sharing the knowledge gained here at Cornell with fellow young scientists in Latin America."

—Viviana Ruiz-Gutiérrez, Cornell Ph.D. '09

World-Class Resources for Enjoying Birds

◀ **ALL ABOUT BIRDS** 2010 Webby-Award Winner, Best Lifestyle Website. www.allaboutbirds.org

THE BIRDS OF NORTH AMERICA ONLINE 719 species, 1,700 contributors, 85 fully revised accounts. www.bna.birds.cornell.edu

◀ **SIGNALS FOR SURVIVAL** Animal Behavior Film Festival award-winner for best non-commercial film in 2010. The film delves into the fascinating behaviors of Great Black-backed and Herring gulls.

BIRDSHARE 1,596 contributors, 50,937 photos. www.flickr.com/groups/birdshare

MACAULAY LIBRARY Scientifically curated collection of >100,000 digitized sounds, >50,000 video clips. www.macaulaylibrary.org

◀ **NEOTROPICAL BIRDS** 4,100 interactive maps; 1,200 species profiles begun, 127 complete. www.neotropical.birds.cornell.edu

"Your Raven sound exhibit is a technological feast for eyes and ears, displaying sounds, pictures, and natural history...our entire team has seen a marked difference in the number of people entering the exhibition area."

—Alice E. M. Pope, WDCS Wildlife Centre, Scotland

"I'm convinced that birds can and do change people's attitudes and behavior—steadily, inexorably, one song at a time. We just need to make it fun and easy to learn more about birds."

—John Fitzpatrick, director, Cornell Lab of Ornithology

◀ **YOUTUBE CHANNEL** Relaunched with 51 bird videos; 123,143 views. www.youtube.com/labofornithology

FACEBOOK 13 Cornell Lab projects on Facebook, 10,000 "likes." www.birds.cornell.edu/connect

NESTCAMS 15 nestcams, 1.3 million page views per year. www.nestcams.org

WELOVEBIRDS.ORG New this year! 2,900 members, 382 community blog posts, 12,000 photos. www.welovebirds.org

ANSWERS TO YOUR QUESTIONS 80,000 phone and email inquiries received by Lab staff each year. Cornellbirds@cornell.edu; (800) 843-BIRD

SCOTT OLMSTEAD

1990

Lab's BirdWatch national radio show airs; Library of Natural Sounds enters digital age

1990

Lab analyzes citizen-science data on wetland birds at request of U.S. Environmental Protection Agency

1991

First named faculty endowment, Edwin H. Morgens Professor of Ornithology; First NSF-funded citizen-science experiments

1992

(1993) FeederWatchers begin tracking House Finch Eye Disease; (1994) Seed Preference Test shows favorite foods of 30 species; 1,470 teams aid Project Tanager; PigeonWatch engages urbanites

1993

1994

(1995) John Fitzpatrick arrives as Louis Agassiz Fuertes director; Whales studied using Navy's undersea surveillance system; Development begins for acoustic monitoring of bird migration

1995

1996

BirdSource database launched; Imogene Powers Johnson senior scientist position established

1997

(1998) Great Backyard Bird Count, first online citizen-science project; (1999) Project Tanager data used in land manager's guide; Elephant Listening Project founded; Robert G. Engel Professor of Ornithology established

1998

1999

GENE HARRIMAN

◀ **CELEBRATE URBAN BIRDS** 140,000 kits distributed, 53 community mini-grants awarded. www.CelebrateUrbanBirds.org

"The most nature involvement and most fun I've had in a long time!"

—Christopher Gillis, Celebrate Urban Birds participant

◀ **SINGING BOOKS** Five books with sounds from our Macaulay Library, >625,000 copies sold. www.birds.cornell.edu/shop

BIRDSEYE APP Millions of eBird observations help you find 857 species. www.getbirdseye.com

CLEMENTS CHECKLIST Free authoritative list of >9,000 bird species of the world. www.birds.cornell.edu/clementschecklist

"We use your Raven Lite software in our physics classes, to study the characteristics of bird song. Students get a much richer understanding of wave properties like amplitude and frequency when they can see and hear it in a 3-D graph!"

—Matthew Anthes-Washburn, high-school teacher, Parkway Academy of Technology and Health, Massachusetts

CAMERON ROGNAN

◀ **SONGS OF THE WARBLERS** 57 North American warbler species, 311 recordings, now downloadable. www.macaulaylibrary.org

2010 Arthur Allen Award Honors Linda Macaulay

The Cornell Lab awarded Linda Macaulay with the Arthur A. Allen Award, which honors those who raise public awareness of birds and ornithology. The award recognizes Linda's contributions to ornithology, her indefatigable work in the field, and her dedication to building an unparalleled sound library. An expert recordist, she has contributed 5,689 wildlife sound recordings to the library that bears her name.

13

"I am astonished by how much I can learn just by watching closely. FeederWatch gives me the motivation to stop, watch, and learn, and I am happy to be helping the environment at the same time."

—Carolyn Bryant, Project FeederWatch participant, Maine

Visit the Cornell Lab of Ornithology's website, redesigned in 2010

www.birds.cornell.edu

What Does the Future Hold for Cornell Lab Members?

If the recent past is any indication of our future growth at the Cornell Lab, we can expect even more great things. In the past two years membership in the Cornell Lab has grown by more than 25 percent. Thank you for being among our generous and consistent supporters. It is encouraging to know that more people are beginning to understand the tremendous impact they can have on birds and biodiversity through their support of the Lab. No other organization engages and trains as many people in the science and conservation of birds, while accomplishing cutting-edge research.

The future also promises great things for the new Golden-wing Society that was launched last fall. For many years members have inquired about travel and other engagement opportunities with the Lab. The Golden-wing Society is our new mid-level donor program that begins at \$500 and invites members to special seminars here at Sapsucker Woods, birding trips with director John Fitzpatrick, online seminars, and much more. Most importantly, as our operating budget is funded by our members, your additional gifts provide the critical resources that allow the Lab to flourish.

Because of the importance of our mission and the need to educate and engage the next generation of conservation leaders, we are striving to double the Lab membership over the next five years. You can help enormously in this effort. Please ask your friends to join, give gift memberships, and forward our publications and monthly eNewsletters to friends, family, teachers, and others. This holiday season is a great time to help the future of birds by introducing people to the Cornell Lab. Again, thank you so much for your continued support.

Sincerely,

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

Estate Planning: A Lasting Legacy

It's easy to include the Cornell Lab in your estate plans, especially through a bequest or life income agreement. To make a bequest through your will, simply include the language: "I give and bequeath the sum of \$ _____ (or _____ % of my residuary estate) to Cornell University, an educational institution in Ithaca, NY, 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 that 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 in perpetuity as members of the Sapsucker Woods Society (see list on page 21).

WILLET © JACOB S. SPENDELOW, TRINGA.ORG. OPPOSITE: LAB STAFFER IAN FEIN AND WESTERN PAROTIA IN NEW GUINEA; PHOTOS BY TIM LAMAN.

2010

A PERPETUAL LEGACY As the Cornell Lab works on behalf of threatened and endangered species, one of our greatest challenges is limited sources of funding for these efforts. In 2010, we were honored to learn of a bequest from the estate of long-time donor Madelon Wehner. Mrs. Wehner's dream was to create a legacy that would enable the Cornell Lab to apply its resources toward the most endangered species we study. Already this is having a tremendous impact on our programs, including groundbreaking research on New Guinea's birds-of-paradise.

Large or small, all planned and estate gifts to the Lab have the potential to create a powerful legacy for the future of birds and conservation. Please consider including us in your estate today.

Administrative Board, program directors, and Cornell 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)

Andrew H. Bass*, Ph.D., (Ex-officio); Professor, Neurobiology and Behavior,
Associate Vice Provost for Research, Cornell University

James R. Carpenter, President and CEO, Wild Birds Unlimited

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

Alexander "Hap" Ellis III, General Partner, Rockport Capital

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

Victor L. Emanuel, Director, Victor Emanuel Nature Tours

Russell B. Faucett, General Partner, Barrington Partners

Alan J. Friedman, Ph.D., Consultant in museum development and science
communication

H. Laurance Fuller, Retired Co-Chairman, BP Amoco, I.c. (Cornell '61)

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

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

Eric J. Jolly, Ph.D., President, Science Museum 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, CEO, 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

William K. Michener, Ph.D., Professor and Director of e-Science Initiatives,
University of New Mexico

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.

Elizabeth T. Rawlings, Writer and Translator, Civic Leader

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*, Ph.D., (Ex-officio), Professor, Ecology and Systematics,
Cornell University

Program Directors and Faculty

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

Rick Bonney, Director, Program Development and Evaluation

John Bowman, Director, Multimedia Productions

Adriane Callinan, Senior Director, Administration and Business Operations

Miyoko Chu, Ph.D., Director, Communications

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

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

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

Mary Guthrie, Director, Marketing

Steve Kelling, Director, Information Science

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

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

Ken Rosenberg, Ph.D., Director, Conservation Science

Nancy Trautmann, Ph.D., Director, Education

Sean Scanlon, Senior Director, Development and Philanthropy

Scott Sutcliffe, Director of Individual Giving

Sandra Vehrencamp*, Ph.D., Professor, Neurobiology and Behavior

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

* Cornell University Faculty

MAGNOLIA WARBLER
© JACOB S. SPENDELOW, TRINGA.ORG

List of donors

Capital Campaign Contributors (2006–2010)

\$5 million+

Mr. and Mrs. William Macaulay
Mr. and Mrs. Edward W. Rose III
Mr. and Mrs. H. Laurance Fuller

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

Anonymous (1)
Ellen and Steve Adelson
Mrs. Samuel C. Johnson
Samuel and Linda Kramer
Ned and Linda Morgens
Alphonse Normandia
Wendy J. Paulson
Estate of Mrs. Madelon Wehner
Wolf Creek Charitable Foundation

\$500,000 to \$999,000

Estate of Joyce Cima
Mr. and Mrs. David Junkin
Estate of Mrs. Lyman K. Stuart
Leon Levy 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
The Ivy Fellowship
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 Delloff
Eiserer-Hickey Foundation, Inc.
Faucett Family Trust
Mr. William Phillips and
Ms. Barbara Smith
Estate of Mr. Zoltan Porga
Albert and Diane Puff
Cumming Foundation
Mr. and Mrs. Philip H. Bartels
Brenchley Family Fund

\$50,000 to \$99,000

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

Estate of Mrs. Dorothy Bell
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 \$25,000

Henry and Nancy Bartels
Dr. Joan Brenchley-Jackson
Dr. Bernard Brennan
and Mrs. Patricia Brennan
Mrs. Jane E. Brody
Mrs. Dorothy Carpenter
Clairann 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
The Ivy Student Expeditions Fund
Knight and Ann Kiplinger
Mr. Austin Kiplinger
Dr. Donald E. Kroodisma
Howard and Sydney Leach
Ms. Susan E. Lynch

Ms. Ann M. Mayer
Estate of Ms. Betty L. McCurdy
Mr. Earl O. Menefee
Ms. Barbara Morse
Mr. Harold G. Osborn
Estate of Thomas R. Palmer
Christopher Reynolds Foundation
Estate of Mrs. Jeanette G. Rosenberger
Rusinow Family Charitable Foundation
Mr. and Mrs. William Sanders
Estate of Ms. Lynne Ross Scheer
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

\$5,000 to \$10,000

Ducks Unlimited
Weyerhaeuser NR Company
Kaytee Products, Inc.
Droll Yankees, Inc.
Rocky Mountain Bird Observatory
OpticsPlanet.com
Wild Birds Unlimited at Sapsucker Woods
Lindblad Expeditions

\$1,000 to \$4,999

Aspects, Inc.
Birdola Products
CHS, Inc.
Gardner's Wildlife & Gardening
Gulf Coast Bird Observatory
Lebanon Seaboard Corporation
The Northern Trust Company
Pine Tree Farms, Inc.
Red River Commodities, Inc.
Rocky River Partners (America's Pet Store)
topdir
Vista Print USA Inc.

Cornell Lab of Ornithology Endowments

General Support

Adelson Family Fund for Citizen Science
Albert R. Brand Endowment
Arthur A. Allen Memorial Fund
Bayard W. Read Memorial Fund
Carpenter Family Book and Periodical Endowment
Charles E. Treman Jr. Fund
David W. Stemple Fund
Duemling Endowment for Undergraduate Research
Edwin H. Morgens Directors Discretionary Fund
Eiserer American Robin Fund
Eleanor Rice Pettingill Fund
H. Laurance and Nancy L. Fuller Evolutionary Biology Program
Lab of Ornithology Life Membership Fund
Lab of Ornithology Operations and Maintenance Endowment
Lab of Ornithology Operations Fund
Leona S. Hine Library Endowment
Robert L. and Margaret W. Craig Education Fund
Robert Wilson Trail Maintenance Fund
Sapsucker Woods Sanctuary Fund
Stella Nemo Bird Feeding Program
Ted Parker Conservation Fund
Ted Parker Memorial Fund
Thomas Tyson and Elizabeth Roe Fund
William Fuerst Memorial Fund

Graduate Student Support

Anna Maria Brown Fellowship
Charles Walcott Graduate Fellowship
David and Sandra Junkin Graduate Fellowship for Bird Studies
Eleanor Stuart Graduate Fellowship

H. Laurance and Nancy L. Fuller Fellows Program
Halberstadt Graduate Fellowship
Lab of Ornithology Graduate Student Fund
Margaret H. and Charles E. Treman Graduate Fellowship

Professorial Support

Arthur A. Allen Director of Citizen Science
Edwin H. Morgens Professor of Ornithology
Imogene Powers Johnson Senior Scientist
Louis Agassiz Fuertes Director and Professor
Robert G. Engel Professor of Ornithology

Teaching, Research, and Undergraduate Support

Brenchley Family Fund
Carol U. Sisler Charitable Remainder Unitrust
Cornell Wild Bird Research Fund
Diane L. Adkin Endowment Fund
Dr. David O. Carpenter Education Endowment
Gero Student Endowment
J. Charles Tracy Sr. Endowment for Undergraduate Research
Kristen Rupert and John Foote Undergraduate Research Fund
Louis Agassiz Fuertes Lectureship
Louise Addis Charitable Remainder Trust
Sally Merrill Sutcliffe Endowment for Cornell Students

List of donors

FY10 Annual Operating Gifts

\$100,000 and up

Cumming Foundation
Leon Levy Foundation
Mr. and Mrs. William Macaulay
Henry and Wendy J. Paulson
H. Charles and Jessie Price
Mr. and Mrs. Edward W. Rose III
Wolf Creek Charitable Foundation

\$25,000 to \$99,999

Mr. and Mrs. Philip H. Bartels
Mr. and Mrs. Robert B. Berry
Cedar Elm Fund of the Dallas Foundation
Russell and Carol Faucett
The Ivy Fellowship
The Ivy Student Expeditions Fund
Mrs. Imogene P. Johnson
Ms. Ronni Lacroute
Mr. and Mrs. Robert F. Schumann
Silicon Valley Community Foundation for
Mr. and Mrs. James C. Morgan
The Joseph and Felicia Weber
Family Foundation

\$10,000 to \$25,000

Adelson Family Foundation
Mr. and Mrs. Rex J. Bates
Joan Branchley-Jackson
Elisabeth C. Dudley
Mrs. Louisa Duemling
Mr. and Mrs. Alexander Ellis III
Robert G. and Jane V. Engel Foundation
Fidelity Charitable Gift Fund
Mr. and Mrs. H. Laurance Fuller
Dr. and Mrs. T. Richard Halberstadt
Ms. Mary P. Hines
Ms. Tracy E. Holmes
Ms. Mary Ann Mahoney
Ned and Linda Morgens
Mrs. Julia M. Schnuck
Jennifer Speers
C.H. Stuart Foundation
Sunup Foundation INC
The White Pine Fund
Mr. and Mrs. Joseph H. Williams

\$5,000 to \$9,999

Ms. Margaret R. Barton
Mr. Ronald L. Clendenen
Mr. James Cohen and Ms. Barbara Carey

Mr. Judson M. Dayton
Mr. and Mrs. V. Richard Eales
Ms. Norma J. Edsall
Ms. Susan Feagin and Mr. John Brown
Mr. John Foote and Ms. Kristen Rupert
Ms. Natalia G. Garcia
Mr. & Mrs. Clifton C. Garvin, Jr.
George and Deirdre Glober
Ms. Adelaide P. Gomer
Ms. Barbara W. Gomez
Marjorie and Elliott Hillback
Mr. and Mrs. David Junkin
Mrs. Jeanie Kilgour
Mr. Austin H. Kiplinger
Mrs. and Mr. Kathryn M. Kiplinger
Samuel and Linda Kramer
Dr. Donald E. Kroodsma
J. Patrick Lannan
Dr. William T. Leeburg
Mr. & Mrs. W. Wallace McDowell
Professor and Mrs. Fred McLafferty
Mr. and Mrs. Davis U. Merwin
Brian and Heidi Miller
Morgens West Foundation
Mr. Thomas R. Palmer
Mr. Leigh H. Perkins, Jr.
Mrs. Jeanette G. Rosenberger
Mrs. Elizabeth E. Rowley & Mr. Jean Rowley
Irwin and Melinda Simon
Bailey Smith
Ms. Marybeth Sollins
Dr. and Mrs. Kenneth T. Steadman
Lewis and Margaret Topper
Ms. Shelby White
Mr. L. Christopher Wright

\$1,000 to \$4,999

Ann and Philip Aines
Mr. Ferris Akel III
Ms. Paulette Allemand
The Winifred and Harry B. Allen Foundation
Camille and Eleanor Allen and Family
Russell and Barbara Allison
American Birding Association
Anonymous
Ms. Susan Avery and Mr. Joseph Holmes
Ms. Susan P. Bachelder
Mr. John M. Beard, Jr.
William and Nancy Bellamy
Guthrie and Louise Birkhead

Dr. Susan C. Bourque
Mr. Stanley Bowden
Mr. and Mrs. William B. Boyd
Brian and Kathryn Brackney
Mr. Philip A. Bradley
Mr. Steve Braverman
David and Carolyn Brittenham
Ms. Percy Browning
Mr. Jack Brubaker
Kenneth and Karen Buchi
Mr. Robert Buck and Ms. Cheryl Quinn
Ms. Amanda Burden
Ms. Susan Burkhardt
Ms. Colette A. Burrus
Ms. Kathryn E. Cade
Mrs. Mary L. Carlsen
Dudley and Curtis Carlson
Mr. Henry T. Chandler
Mr. Donald F. Chandler
Charlottesville Area Community Fdn.
Dr. John W. Chesney
Liz Claiborne & Art Ortenberg Foundation
Mrs. Karen Clarke
Alan and Elisabeth Cody
Mr. Davy Colby
N. Karen and Gregory Collins
Conservation Trust of Puerto Rico
Dr. & Mrs. Dale R. Corson
Ms. Emily R. A. Cramer
Mr. Severyn S. Dana
Mr. Henry M. Darley
Ms. Elisabeth J. Dayton
Donors Trust
Ms. Clover M. Drinkwater
Lauren Dudley
Ms. Nancy P. Durr
Mrs. Elizabeth Edgell
Dr. William T. Ellison
Mr. Andrew Farnsworth and
Ms. Patricia Ryan
Ms. Sherry Ferguson and
Mr. Robert Zoellick
Mr. Charles Ferris
Ms. Janie C. Finch
John and Molly Fitzpatrick
Mrs. Gale L. Flagg
Mrs. Martha Flanders
Mr. and Mrs. Samuel Fleming
Fletcher Bay Foundation
Ms. Carolyn V.E. Foil

Miss Susan-Ellen E. Gilmont
Mr. Joe Gordon
Mrs. Bernice Graham Weinstein
Mr. and Mrs. Bradley Grainger
Mr. William F. Gratz '53
Professor Crawford H. Greenewalt, Jr.
Mr. Nathaniel Grew
Herbert and Roseline Gussman Foundation
Mr. & Mrs. James C. Hanchett
Mr. J. Douglas Hanna
Mr. John J. Hannan
Ms. Mary E. Hansen
Geoffrey and Shirley Harris
Professor Martin F. Hatch
Mrs. Margaretta S. Hausman
Mr. Thomas A. Hendrickson
Dr. Susan Henry and Mr. Peter Henry
Mrs. Muriel K. Horacek
Ms. Gale S. Hurd
Inventory Solutions, Inc.
The Jacobs Family Private Foundation, Inc.
Mr. Gerald Johns
Ms. Helen Johnson-Leipold and
Mr. Craig Leipold
Mr. and Mrs. Michael Johnston
Mrs. Judith M. Joy
Jack and Phyllis Kalivoda
Ms. Belinda A. Keever
Mr. Ronald J. Kemperle
Mr. and Mrs. Hugh E. Kingery
Mr. Andrew Knafel and Ms. Anne Hunter
Mr. Thomas S. Knight, Jr.
Robert J. Laskowski Foundation
Philip and Caroline Loughlin
Dr. and Mrs. Herbert Louis
Mr. C. James Luther
Mr. and Mrs. David B. Magee
Mr. Evan Marks
Dr. Richard Marshak and Dr. Andrea
Landsberg
Mr. David E. Mattingley
Mr. Michael Matuson
Dr. Leigh McBride
Ms. Mary Ellen McCrossen
Ms. Winifred P. McDowell
Ms. Elizabeth Mellor
Ms. Betsy Mellor
Stephen and Evalyn Milman
Mr. Michael Moran
William and Mary Sue Morrill

Mrs. Marcia S. Morton
Mr. Duryea Morton
Mr. Neil Multack
Dr. Diana Nevins
Mr. Arthur E. Newbold IV
Mrs. Emily Nissley
Park Foundation, Inc.
Mrs. Ellen S. Parkes
Ms. Katharine Payne
David and Cary Paynter
Mr. Ralph Peterson
Ms. Regina Phelps
Mr. William Phillips and Ms. Barbara Smith
Dr. Stefania Pittaluga and
Mr. James Branegan
Mrs. Helen M. Posey
Mr. Robert Priddy
Mrs. Sally Quinn
Mr. John B. Quinn
Dr. and Mrs. Hunter Rawlings
Ms. Katharine Ray
Dr. Mitchell C. Reese
Mr. Harold Reinstein
Ms. Frances M. Rew
Ms. Deborah A. Reynolds
Judy and Stuart Richardson
Mr. William L. Risser & Family
Mr. Larry Roel
Gary and Ruthie Rollins
Mr. David Ruppert
Dr. William L. Rutherford
Dr. Lori Saltz
Dr. Donald C. Samson
Mr. Herman R. Schenkel, Jr.
Patricia and Richard Schramm
Mrs. Robert W. Schulze
Schwab Charitable Fund
Mr. Barry K. Schwartz
Mrs. Margaret F. Scott
Beth Ann and Saul Segal
Ms. Mary Ann Siri
Mrs. Susan L. Sloan
Ms. Susan Sollins
Dr. Peter B. Stifel
Mrs. Anne Symchych
Ms. Juliet P. Tammenoms Bakker
Dr. Michael G. Tannenbaum
Mr. & Mrs. Allan R. Tessler
Manley and Doriseve Thaler
Dr. Allen J. Togut

List of donors

Annual Gifts (continued)

Dr. & Mrs. J. Charles Tracy
Ms. Marianne Turek
Dr. Patricia Ann Turner
Ms. Sarita Van Vleck
Vanguard Charitable Endowment Program
Ms. Marjorie M. VonStade
Mrs. Susan N. Wagner
Ms. Peggy Walbridge
Mr. John S. Warriner
Mr. Jude A. Weis
Mrs. Stefani Weiss
Ms. Georgia E. Welles
Ms. Sarah Whitaker
Williams Family Foundation
Mr. John Williamson
Ms. Jeannie B. Wright
WSKG Public TV
Mrs. Clara Taylor Yager
Mr. David J. Zelinger

\$500 to \$999

Mr. & Mrs. Heman P. Adams
Ms. Diane Adkin
Ms. Oona Aldrich
Ms. Kathryn E. Allen
Mr. Charles M. Anderson
Douglas and Arlie Anderson
Ms. Linda M. Anderson
Ms. Gayle A. Anderson
Mr. & Mrs. Ruth L. Anderson
Mrs. Diana Atwood Johnson
Audubon Society of Ohio
Mr. Richard W. Augusta
Mr. James H. Averill, Jr.
Mr. Randy W. Babish
Ms. Maria F. Bachich
Mr. Robert S. Baker
Dr. Jeffrey Baldani
Mr. John R. Ball
Ms. Stephanie Balzarini
Ms. Alice-Ann Bandoni
Mr. & Mrs. Robert Bangert
Mr. Edward Barker
Mr. Donald Barnes
Ms. Catherine Barron
Ms. Becky Bartovics
Karen and Joe Bearden
Ms. Sandra C. Beasley
Mr. & Mrs. R.G. Beaton
Ms. Teresa Beck

Mr. Bruce Becker
Susan and Frederick Beckhorn
Ms. Jill Beckman
Mr. Richard L. Beekman
Mr. Joseph Benner
Ms. Carin Berolzheimer and Mr. Mark Farver
Mrs. Barbara Berry
Mr. Richard Bibeau
Ms. Alison R. Biggs
Mr. George F. Bing
Ms. Joan M. Birchenall
Ms. Susan Black
Mrs. Constance Blau
Mr. Jefferey Bleam
Blue Cross Pet Hospital
Bluestone Foundation
Ms. Jane Blumenthal
Mrs. Esther S. Bondareff
Books for America
Mr. Richard L. Booth, Jr.
Ms. Jacqueline P. Bower
Dr. Edward Boyno
Ms. Karen W. Brazell
Ms. Karen Breckan
Sandra and Jeff Bricker
Ms. Jessica Bright
Mrs. Walter F. Brissenden
Mr. Brian J. Broderick
Ms. Marney B. Brooks
Ms. Deirdre M. Brown
Ms. Cori A. Brown
Ms. Becky A. Brown
Mr. Bart Brown
Ms. Laurretta J. Bruno
Scott and Mavis Buginas
Mr. Theodore J. Bullard, Jr.
Mr. Rhett W. Burgess
Ms. Ellen P. Cabot
Ms. Susan Whitney Callahan
Ms. Nancy Camacho
Ms. Shirley Cameron
Campo Espinosa.org
Ms. Diane Carlson
William and Nancy Carpenter
Dr. Ogden B. Carter
Ford and Phyllis Cauffiel
Ms. Vija Celmins
Ms. Bernadette Chapin
George L. Chapman
Mr. & Mrs. Walter B. Chaskel

Patricia and Al Clark
Jonathan and Priscilla Clark
Ms. Linda Clarkson
Dr. J.A. Clayman
Ms. Christina Clayton and
Mr. Stanley Kolber
Terry and Zeo Coddington
Dr. Jean W. Cohn
Mr. Richard Comstock
Dr. Frederic A. Conte
Dr. Jill B. Costa
Rick and Debbie Crady
Ms. Agnes D. Cralley
Ms. Kathleen S. Crawford
Mrs. Nancy S. Crawford
Professor William A. Crawford
Mr. Sam Crowe
Peter and Rhoda Curtiss
Carl and Penelope DauBach
Mrs. Lois N. Davie
Mrs. Jackson Davis
Mr. Bruce D. Davis
Dr. Nancy J. Dawson
Mr. Edward N. Dayton
Mrs. Wallace C. Dayton
Ms. Elisabeth De Fries
Dr. Constance P. Dent
Mr. Glen R. Dey
Mrs. Mary S. Dinerstein
Reverend Walter J. Dockerill
Mr. Thomas Dolan IV
Ms. Kelly Donovan
Mrs. Elaine M. Drew
Mr. David E. Drinkwater-Lunn
Ms. Jennifer Dubois
Ms. Penny Durant
Mr. Steven Ealick and Judy Virgilio
Mr. Bruce Eastwood
Mr. Julian Elliot
Mr. Joseph H. Ellis
Mr. Arthur R. Engelbert
Ms. Veronica Espada
Mrs. Alexandra L. Evans
Professor and Mrs. Howard E. Evans
Rick and Nicky Falck
Ms. Cornelia E. Farnum
Roger and Le Moyne Farrell
Dr. Paul Feeny and Ms. Mary Berens
Dr. David Ferster and Dr. Indira Raman
Mrs. Virginia C. Fisher

Mr. Richard B. Floyd
Brian and Judith Foley
Mr. Oliver M. Ford
Ms. Susan Ford-Hoffert
Thomas and Julietta Foster
Dr. & Mrs. Charles W. Fournier
Dr. Jeffrey Fowler and Mrs. Leslie Fowler
Mrs. Nancy Frank
Mr. Jonathan Franzen
Stephen and Barbara Friedman
Dr. & Mrs. Walter Gamble
The Garden Club of America
Mr. C.E. Gascoigne
Mrs. Dolores C. Gaska
Mr. William K. Gayden
Dr. Sarah George
Ms. Paula Gills
Ms. Lori Gladulich
Mr. Michael A. Goldman
Mr. Edward Gomez
Ms. Annette L. Gosnell
Mrs. Linda Grauer
Ms. Judith A. Gray
Mr. Ken Greenwood
Mr. & Mrs. J.B. Greenwood
Ms. Cheryl Griffiths
Mrs. Nina B. Griswold
Ms. Amy E. Grose
Ms. Joan M. Guerin
Mr. Scott Gunnison
Mr. Michael Halbert
Chris and Helen Haller
Mr. & Mrs. Gerard Hamill
Mrs. Carol Hanawalt
Mrs. Shirley A. Hance
Scott and Karen Harder
Mrs. Sheila R. Harper
Mr. Miller S. Harris
Mr. Bruce Harris
Leo and Cynthia Harris
Mr. William C. Hartranft
Ms. Kris Hauck
Jane and Gerry Haviland
Mr. James D. Hazzard
Joe and Sue Henninger
Ms. Vicki R. Herrmann
Ms. Lucinda Anne Hess
Mrs. Kate D. Hickey
Mrs. Sherley A. Higuera
Ms. Jane Hilburt-Davis

Mr. Robert A. Hill
Mr. & Mrs. Paul B. Hood
Ms. Jean A. Horton
Henry and Sharon Hosley
Mrs. Jeanne Howard
Miss Jean A. Howell
Dr. Ronald R. Hoy
Ms. Bette Hoyt
Ms. Lynn Huber
Ms. Rebecca C. Huddle
Mrs. Terry Hunter
Mr. William C. Hunter
Paul and Amy Impelluso
Dr. William Ishee, Jr.
Lee and Rebecca Jackrel
Ms. Carolyn B. Jackson
Ms. Kathryn Jacobus
Ms. Sara Jaeger
Kay and Peter Jamieson
Mrs. Anne K. Jeffrey
Mr. Andrew MacAoidh Jergens
Mr. Paul Johnson
Ms. Heather Johnson
Gordon and Thelma Jones
Mr. David B. Jones
Mr. Steven Kapnick
Ms. Mary Kauffmann-Kennel
Mrs. Judith M. Kay
Mrs. Barbara J. Keinath
Ms. Mary D. Kelly
Mr. Donald Kendall
Kenneth and Elizabeth King
Ms. C. Louise Kirk
Klamath Bird Observatory
Dr. Robert E. Kleiger
Mr. Edward Klein and Ms. Linda Trapkin
Ms. Nancy Kling
Ms. Victoria F. Korth
Mr. Douglas Kramer
Dr. Stephen Kress
Ms. Barbara C. Kyse
Mr. Andre G. LaClair
Ms. Mary Lou Lafler
Ms. Edith Lamb
Mr. Clayton Latimer
Donald and Deborah Lauper
Ms. Roma E. Lenehan
Mrs. Lisa-Marie Lerner
Nathaniel and Karen Levy
Dr. James D. Lillard, Jr.

List of donors

Annual Gifts (continued)

Ms. Deborah L. Linde
Ms. Marie Lipman
Mr. Rick Lipsey
Ms. Nicole M. Luecke
Mike and Lee Lumpkin
Dr. Elizabeth Lynch
Ms. Nancy Magnusson
Ms. Joelle G. Maher
Mr. Guy E.C. Maitland
Mrs. Jean Mason
Mrs. Susan Massey
Ms. Michelle Maton
Mrs. April L. Matthews
Ms. Missy Mayfield
Mr. Timothy McCaffrey
Thomas and Linda McCarthy
Marsha and James McCormick
Ms. Edith McCurdy
Dr. Patty McGill and Dr. Lynn Kramer
Ms. Holly McKenzie and Mr. Robert Martin
Donald and Ione McKnight
Ms. Wendy McKnight
Mr. John F. McMullan
Mrs. Sally McVeigh
Ms. Mary Anne Mekosh
Colonel Virginia Metcalf and
Colonel Mary Yeakel
Ms. Mollie L. Meyer
Mrs. Catherine Michaud
Ms. Madeline Miles
Ms. M. Ellen Miller
Mrs. Mary Miller
Mr. Howard W. Mizell & Family
Mr. John V. Moore
Don and Penny Moser
Ms. Susan L. Mowry
Dr. Frank Moya
Dr. David A. Mrazek
Ms. Ursula Muehlechner
Paige and Mary Bess Mulhollan
Mrs. Monica A. Munaretto
Dr. Robert L. Murry, D.V.M.
Ms. Martha L. Nakamura
Ms. Natalie H. Nakao
Ms. Nancy Neal
Mr. James C. Nelson
Mr. Gary Neuman and Ms. Julie West
Mrs. Barbara C. Noll
Neil and Sally Norcross
Dr. C.J. Norton, D.V.M.
Mr. & Mrs. Donal C. O'Brien, Jr.

Ms. Catherine E. Ogden
Dr. Patricia O'Handley
Ms. Charlotte K. Omoto
Ms. Karen W. O'Neil
Ms. Gail O'Neill
Ms. Lois J. Paradise
Dr. Wendy R. Parish
Dr. Frederick Parker
Mrs. Barbara W. Parson
Mr. Robert E. Parsons
Ms. Marilyn Pasierb
Ms. Susan M. Patton
Mr. James E. Pearce
Ms. Susan Permut
Mariana and Andrew Pesthy
Robert and Veronica Petersen
Glenn and Ellen Peterson
Dr. Barbara Phelan and Dr. Carol Reed
Mr. William Pinchbeck
Playa Lakes Joint Venture
Prairie Oak Veterinary Center
Erika and Michael Pratt
Ms. Katherine Prendergast
Mrs. Joan Promin
Ms. Helen Pugh
Mr. Robert Purcell
Dr. & Mrs. Jan R. Radke
Mr. James P. Rattoballi
Mr. Paul Regan III
Mr. Steven A. Reisinger
Ms. Jane P. Rice
Mr. Randolph E. Richardson
Dr. Beverly S. Ridgely
Mr. Bob Righter
Mrs. Dorothy W. Rinaldo
Ms. Michelle Rozales
Ms. Karen L. Ruppert
Andrew Sabin Family Foundation
Sage Geodetic, LLC
Mr. Rick Sanders and Ms. Janice Hand
Dr. Toni Engst Santmire
Ms. Maria Leonor Sardinha
Ms. Linda Sargent
Lisa and Sean Scanlon
Dr. William E. Schaeffer
Mr. George Scheets
Mr. Norman W. Schiek
Phyllis and Gary Schiller
Mr. Frederick Schroeder
Terry Schroeder
Mr. Thomas S. Schulenberg

Ms. Paula M. Schutte
Ms. Susan Sciolli
Malcolm and Jane Scully
Mrs. Kathleen S. Seymour
Mrs. Elvera B. Shappirio
William and Jacquelyn Sheehan
Ms. Cynthia Shereda
Dr. Lester L. Short
Dr. & Mrs. Joseph Rogers Simpson
Mr. Leroy W. Sinclair
Richard and Theodora Siragusa
Mrs. Carol U. Sisler
Mrs. Marjorie Smart and Mr. Robert Camp
Mrs. William H. Smith
Mrs. Catherine Smith
Mr. Scott Smith
Ms. Nancy M. Solari
Ms. Nancy B. Soulette
Mr. & Mrs. Robert G. Spahn
Mr. and Mrs. James W. Spencer
Mrs. Barbara Stampfl
Dr. Jeanne M. Stellman
Ms. Virginia K. Stowe
Mr. Jim Strachan
Swimmer Family Foundation
Ms. Catherine Symchych
Ms. Donna E. Tatro
Mrs. Barbara Taylor
Ms. Marie Terlizzi and Mr. Robert Dobbs
Ms. Martha Teumim
Thanksgiving Coffee Company
Mrs. Kathryn Thorpe
Ms. Nancy Tibor
Mr. Jim Tilling
Mr. Bill Tollefson
Mrs. Sally S. Tongren
Mr. William G. Trankle
Charles and Nancy Trautmann
Mack and Carol Travis
Mr. Henry Trentman

Mrs. Mary M. Trout
Tom and Laura Trudeau
Ms. Alice H. Turk
Mr. Lewis Ulrey
Ms. Susan VanderStricht
Mr. Peter Vennema
Dr. Elizabeth Venrick and Mr. Ronald Patrick
Mr. Joe Verreault
Ms. Rhonda Vitanye
Mrs. Emily V. Wade
Ms. Marta A. Wagner
Dr. Judith L. Wagner
Ms. Laurel C. Walker
Ms. Susan J. Wandover
Ms. Kathleen B. Warner
Ms. Mary Ellen Warters
Wayne and Becky Watkins
Mr. Paul K. West
Faelan Westhead
Mr. & Mrs. D.B. Wetherell, Jr.
Mr. Thomas Wheadon
Dr. Stephen M. White
Dr. Brian White
Mr. William Wilkinson and Ms. Janet Dale
Mrs. Carolyn Will
Mr. Michael Williams and Ms. Sally Russ
Ms. Sally Williams
Mr. Matthews Williams and
Ms. L. Landon Scarlett
Mr. William E. Willis
Mr. Russell L. Wood
Mrs. Constance H. Woodman
Mr. Larry L. Wright
Ms. Mary P. Wright
Mr. Adam Wuellner
Mrs. Thelma P. Wurster
Ms. M. Catherine Yezley
Mr. Dan Young
Mr. Ken Zarembo

Matching Gifts

3M Foundation
Abbott Laboratories
ACE INA Foundation
Aegon Transamerica Foundation
Aetna, Inc.
Air Products & Chemicals, Inc.
Akzo Nobel Inc.
AMD
American International Group
American Transmission Company
Analog Devices
Archer Daniels Midland
Argonaut Group, Inc.
AT&T Foundation
Ball Corporation
Bank of America Foundation
Bank of New York Mellon
Boeing Company
Bristol-Myers Squibb Company
Charles Schwab Foundation
ChevronTexaco
Chubb
Coca-Cola Foundation
Con Edison
ConocoPhillips
Cooper Industries
Corning Incorporated Foundation
Dana Foundation
Deloitte Foundation
Deutsche Bank Americas Foundation
Edison International
Eisai Inc.
Eli Lilly & Company
ExxonMobil Foundation
General Electric Co
GlaxoSmithKline
Goldman Sachs Group, Inc.
Heinz Company Foundation
Houghton Mifflin Co
IBM
Illinois Tool Works Foundation
Intel
Johnson & Johnson
Kraft Foods North America, Inc.
LabCorp
Land O'Lakes Inc.
Lannan Foundation
Law School Administration Svcs
Levi Strauss Foundation
LexisNexis
Macy's Foundation

RIGHT WHALE BY C. CARSON

List of donors

Matching Gifts (continued)

MasterCard International, Inc.
MeadWestvaco Foundation
Medtronic Foundation
Merck Company Foundation
Merrill Lynch & Co. Foundation, Inc.
Metropolitan Life Foundation
Microsoft
Minerals Technologies, Inc.
Mizuho USA Foundation
Monsanto Company
Moody's Foundation
Motorola Foundation
Munich Re America
New York Times Company Foundation
NextEra Energy Foundation, Inc.
Nintendo of America, Inc.
Patagonia
Perkins Charitable Foundation
Pfizer, Inc.
Pioneer Hi-Bred International
Pitney Bowes, Inc.
Principal Financial Group Foundation
Procter & Gamble Company
Prudential Insurance Foundation
PSEG
Random House, Inc.
Ridgewood Savings Bank
Rockwell Collins
Sanofi Aventis
SC Johnson & Son, Inc.
Security Mutual Life Insurance
Shell Companies Foundation
Steelcase Foundation
Textron
The Freddie Mac Foundation
The Kresge Foundation
The PepsiCo Foundation, Inc.
Thrivent Financial—Lutherans
UBS
United Technologies
UnumProvident
Verizon Foundation
Wachovia Foundation
Walt Disney Company Foundation
Wells Fargo Foundation
Wiley & Sons Inc.
Williams Companies
Wisconsin Energy
Xerox
XL America

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

Mr. Sal Acosta and Ms. Suzanne Hutchinson *
Mr. Charles S. Adams *
Ms. Louise Addis
Ms. Diane Adkin
Ann and Philip 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 *
Mrs. John W. Behnken
Mrs. Dorothy L. Bell *
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
Mr. Gregory Brumfield
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 Cottrille *
Ms. Virginia R. Crocker
Ms. Ruth Cummings *
Peter and Rhoda Curtiss
Randi and L. Van Dauler
Ms. Martha E. Day
Mr. Vernon D. Dayhoff

Ms. Nancy A. deGroff
Mrs. Ruth D. Dillon *
Stephen and Betty Eaton
Mr. Michael B. Eddy Estate *
Ms. Norma J. Edsall
Ms. Frances J. Ehlers *
Dr. Leonard Eiserer
Mrs. George B. Emeny *
Mr. and Mrs. Roger H. Farrell
Ms. June M. Ficker
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. Alfred H. Gray *
Mr. William Anson Grover, Sr. *
Ms. Joan M. Guerin
Mrs. Suzanne O. Happeny *
Mrs. Karen E. Harris
Duncan and Adrienne Hartley
Jane and Gerry 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
John and Elizabeth Huppler
James and Roberta Hutchison
Mr. Bernard Iliff
The Ivy Fellowship
Mr. Isidor Jeklin *
Ms. Kristine Johnson
Ms. Nora Jones
Mrs. Judith M. Joy
Mrs. Judith M. Kay
Mrs. Blanche C. 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. Georgina Lentini
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. Mary Mauel
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. Norman S. Moore *
Mr. John David Morris
Mr. John A-X Morris '74
Ms. Rita J. Myrick
Mr. Robert Nagler *
Ms. Mildred E. Neff *
Dr. Polly G. Nicely
Alphonse Normandia
Mrs. Judith L. O'Neale
Mr. Stephen B. Oresman
Mr. Thomas R. Palmer *
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 *

CHESTNUT-BACKED CHICKADEE
© JACOB S. SPENDELOW, TRINGA.ORG

List of donors

Sapsucker Woods Society (continued)

Mr. Ronald R. Porter
Mr. Richard Pough
Albert and Diane Puff
Ms. Hazel E. Reed *
Ms. April L. Reese
Ms. Kathleen Rhodes *
Mrs. Susan Starr Richards
Mrs. Eleanor Robbins
Mr. William R. Robertson
Mr. Stan Rodwin
Mr. Thomas W. Rogers Estate *
Mr. and Mrs. Edward W. Rose III
Mrs. Jeanette G. Rosenberger
Elizabeth E. and Jean F. Rowley
Ms. Gayle Russell
Dr. William L. Rutherford
Mr. Richard Scales
Ms. Lynne Ross Scheer *
Dr. Francis G. Scheider *
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
Mrs. Marjorie N. Smart
Mrs. Emily C. Smith
Dr. and Mrs. Kenneth T. Steadman
Mr. William R. Stewart *
Mr. Edward P. Street, Jr.
Mrs. Lyman K. Stuart *
Ms. Ingrid Sunzenauer
Mr. Scott Sutcliffe
Ms. Donna E. Tatro

Mrs. Nancy Thomas
Mr. John H. Thomson *
Dr. Walter A. Thurber*
Mrs. Elizabeth C. Todd *
Mr. Charles E. Treman, Jr. *
Ms. Charlotte Vaughn
Mrs. Mary Clare Ward
Mrs. E.R. Webster
Mrs. Madelon G. Wehner *
Ms. Jeanne A. White
Mrs. Jeanne D. Wigen-Ayers
Ms. Hazel L. Wilbur *
Mr. Robert G. Williams *
Mrs. Shirley S. Woods
Mrs. Louise Woodruff *
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

Gifts in Memory of

Ms. Barbara J. Beharriell
Ms. Shirley K. Beharriell
Mrs. Maureen Butler
Mr. Charles W. Brodhead
Mrs. Cheryl Lynn Clarry
Bruce and Nancy Damalt
Ms. Katherine Davis
Ms. Jane Foley
Mr. Peter Goodman
Mrs. Christina R. Huegerich
Ms. Elizabeth Liberatore
Mr. & Mrs. Edward Ricciuti
Southern Cayuga Lake Intermunicipal
Water Commission

Gifts in Memory of (continued)

Kathryn Tunison
Dr. & Mrs. Howard Weinberger
Ms. Suzanne Card
Linda V. Bauch
Brian Card
Dale H. Englehardt
Gananda Sunshine Club
James S. Hedges
Susan B. Lawrence
David W. Oleksyn
Ms. Jean Davis
Peterson Family Charitable Trust
Mrs. Roberta L. Eide
Roberta L. Eide
Darlene A. Jenison
Richard H. Winter
Fred Heller
Mr. Robert H. Heller
Mrs. Noreen Hetznecker
David P. Kozinski
Phyllis Kangas
Ms. Eleanor R. Campbell
A. Carl Leopold
Susan and Marvin Adleman
Ms. Juana Lopez
Ms. Maria Lopez
Mr. and Mrs. Domenic A Mazza
Ms. Nikki Pogorzelski
Zita Meligonis
Pamela A. Kendrick
Dava Moore
Mrs. April Christenson
Mrs. Guthrie Pratt
Lynn A. Harvey

Gifts in Honor of

Dr. Steve Adelson and Mrs. Ellen G. Adelson
Mr. Michael Tramontana
Ms. Sherrie Andree
Mrs. Debra Antal
Ms. Jennifer Heatley
Ms. Nancy M. Legg
Mrs. Ines Magnosi
Mrs. Constance C. Patterson
Ms. Judith Bater
Ms. Kathleen Moore
Andrew Bunting
Carrie Wiles
Mr. Andrew Farnsworth and Mrs. Patricia Ryan
Rye Country Day School
Ms. Ethel M. Hanley
Ms. Hazel Hanley
Mrs. Imogene P. Johnson
Mrs. Dorothy M. Constantine
Ms. Laurie Rubin
Mrs. Debra Antal
Ms. Laura Ginsparg Jones & Family
Ms. Jennifer Heatley
Ms. Nancy M. Legg
Mrs. Constance C. Patterson
Ms. Barbara Ryan
Mr. Steve Ryan
Mrs. Debra Antal
Mrs. Eileen S. Collier
Ms. Laura Ginsparg Jones & Family
Ms. Nancy M. Legg
Mrs. Pamela Merola
Mrs. Constance C. Patterson
Ms. Carol Warshawsky
Mrs. Julia M. Schnuck
Ms. Shannon Schnuck
Mrs. Frances Tourtellot
Ms. Elizabeth Smith

*Ed Scholes
(standing) and
Eric Liner in
New Guinea,
reviewing new
footage of birds-
of-paradise.*

PHOTO BY TIM LAMAN

Fiscal Year 2010 Financial Report (July 1, 2009-June 30, 2010)

FY10 Revenues

Annual Revenue and Expenses, 2004-2010

The Cornell Lab of Ornithology takes great care to steward your gifts wisely. 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. In addition to record income from grants and contracts, and continued healthy revenue from programs, the Lab continues to have a broad and generous base of financial support from donors through annual, capital, and planned giving. We strive to keep administrative and fundraising expenses as low as possible. Thank you for trusting us. We will continue to work hard so that these gifts result in positive impacts for birds and biodiversity.

FY10 Expenses

