

BirdNote®

*10 years of stories about birds,
the environment, and more*

Annual Report 2015

Black-capped Chickadee © Gerrit Vyn
Cover: Emperor Goose © Gerrit Vyn

Celebrating 10 years of storytelling

Every day, BirdNote brings moments of joy, learning, and inspiration to listeners around the world — while building widespread awareness of birds and conservation. Thank you for investing in the future of the natural world by supporting BirdNote. **This annual report is a celebration of the difference that you — our donors, volunteers, advisors, and advocates — make for birds by supporting BirdNote’s voice for conservation.**

A powerful voice for birds . . . inspiring a growing audience

BirdNote is broadcast on more than 200 radio stations in the US, Canada, and the Philippines, reaching an estimated 1.7 million people annually. We’re also connecting with listeners on multiple digital platforms, including podcasts, videos, photography, and blog stories distributed through our website and social media. Visits to our website increased 45% last year, totaling 1.13 million page views; 67.8% of those visitors were new. On BirdNote’s Facebook page, total fans grew by 42%, with a total of 3.9 million impressions in 2015. BirdNote partners, including the National Audubon Society and American Bird Conservancy, share selected BirdNote stories with their members. **Together, we are educating more people about the beauty, mystery, and critical importance of birds — and building a larger and more inclusive constituency for conservation.**

BirdNote’s impact

BirdNote occupies a unique and influential niche in the conservation movement. We advocate for birds and the environment on a broad, national platform. We complement and advance the missions of environmental non-profits across the country. We bridge the gap between individuals who have differing viewpoints on the environment and open a door to conservation for many listeners who have not yet engaged with environmental issues. And our programs serve as a **catalyst for action**. In a recent survey, listeners told us that as a result of listening to BirdNote, they are more likely to advocate for protection of bird and wildlife habitats, support bird-related and environmental non-profits, incorporate native plants in their gardens, and be mindful consumers.

What’s next . . .

In the pages that follow, we share some of the programming highlights of 2015 — bold new stories we’ve undertaken to expand our reach and improve our engagement with listeners as well as some of the directions new formats will take us. Both offer an exciting taste of what’s to come. We’re also very proud to share a summary of our strategic plan — completed in 2015 — which offers a clear vision for doubling and diversifying our listenership to grow the audience for conservation.

One of our listeners, Denise Acsay, tells us her favorite bird songs are in spring because the sounds seem to represent “. . . the physical manifestation of the way one feels in the spring. New life. Hope. Promise. Ah, it has so much.” **Hope. Promise. That’s how we feel about BirdNote and our plans for the future. There is hope for birds and the natural world when we work together.** Thank you for helping BirdNote fulfill the promise of our powerful mission: *to inspire listeners to care about the natural world — and take steps to protect it.*

Thomas Luhman, Board President

Sallie Bodie, Managing Director

BirdNote Strategic Plan, 2015 – 2018

Since the first BirdNote show aired in 2005, BirdNote has become a powerful catalyst for conservation, reaching an estimated 1.7 million listeners daily. But for conservation to succeed, we must introduce the wonders of nature to the widest possible audience. The rapidly changing demographics of our country — coupled with the dynamic media landscape — present BirdNote with a compelling opportunity to further advance conservation for birds and improve the health of the natural environment. BirdNote's three-year strategic plan provides the blueprint for the evolution we need in order to broaden our reach, amplify our impact, and build organizational strength, resilience, and flexibility. The following objectives are guiding our work through 2018:

Double BirdNote's Audience

- Develop channels for national and major market distribution
- Explore digital strategies in support of this objective

Reach Diverse Audiences

- Develop partnerships to engage priority audiences
- Identify platforms and content that reach new and diverse audiences
- Invite multiple voices to create content that captures various perspectives

Expand Digital Capacity

- Increase digital production, distribution, and marketing
- Enhance staffing and technology to ensure digital success

Build a Strong Base of Sustaining Support for BirdNote

- Expand base of donors nationwide
- Build major individual giving program
- Diversify sources of revenue to include more foundation and corporate partnerships

Develop Board and Governance Capacity

- Recruit and add new board members who have representative skills and perspectives
- Prepare directors for board roles, fundraising, and leadership
- Engage ad hoc working committees that can include non-board members to address short-term organizational needs

Nurture a Healthy Working Environment and Effective Organization

- Create a stable business and financial operation that has appropriate working capital and assess annual effectiveness
- Plan and budget for a professional annual audit
- Maintain a high-caliber and happy staff that meets the needs of the organization

Western Sandpipers © Gerrit Vyn

BirdNote Growth Milestones, 2005 – 2015

	Station carriage*	Annual listeners**	Annual revenue
2005	2	75,000	\$99,713
2006	2	150,000	\$209,078
2007	2	150,000	\$167,875
2008	7	230,000	\$182,692
2009	15	350,000	\$160,471
2010	50	600,000	\$174,780
2011	110	1,000,000	\$298,658
2012	133	1,200,000	\$336,027
2013	170	1,300,000	\$366,336
2014	200	1,500,000	\$401,383
2015	204	1,700,000	\$500,491

* KPLU 88.5 FM aired BirdNote for the first time on February 21, 2005.

** Includes broadcast audience, online audience (including social media), and podcast audience.

Soaring Into the Future

BirdNote's strategic plan calls for doubling and diversifying the BirdNote audience by 2019 by reaching new markets, developing programming in new formats, and distributing content on new platforms. This expansion in production demands a corresponding investment in our staffing and organizational capacity, and in 2015, we launched the **BirdNote Soars** campaign to support this investment. Our goal is to raise \$1.15 million — in addition to our annual operating income — over a three-year period.

BirdNote Soars will support the addition of the following key staff:

- Multimedia Producer
- Digital Manager
- Project Producer
- Development and Administrative Associate
- Chief Financial Officer

and the hiring of contract specialists in the areas of social media, program assessment and evaluation, web design, and communications.

The campaign has also helped BirdNote establish a working cash reserve to insulate operations against normal income fluctuations.

As of June 2016, the **BirdNote Soars** campaign has reached 62% of its goal. Our sincere thanks to the generous donors who have made stretch gifts to the campaign in addition to their annual support. To join them in helping BirdNote soar, please contact Kate Godman at (206) 495-9640 or kateg@birdnote.org.

Test Flights

In 2015, we tested new ways of telling stories to reach new audiences — people who were not already tuned in to BirdNote. These tests included two short videos featuring Dr. J. Drew Lanham, BirdNote board member and Clemson University professor. *Rules for the Black Birdwatcher*, a thought-provoking story about the unique challenges of birdwatching as an African American, based on Professor Lanham's writings, was a runaway hit.

Rules for the Black Birdwatcher reached more than 160,000 Facebook users in just a few weeks, prompting lively conversation about diversity, conservation, and access. It's a great example of the kind of work we plan to produce — with the support of **BirdNote Soars** — to broaden the audience for our stories on behalf of birds and conservation.

[Here's what some of our Facebook fans said about *Rules for the Black Birdwatcher*:](#)

"I hadn't considered this perspective." — Jody P.

"Funny, informative, and poignant. Nice video." — Kris V.

"I never, ever thought of this. My white privilege is showing." — Cherie F.

"From one blackbirder to another, thank you for posting this. If nothing else, it will keep the issue(s) on the conscious side." — Clayton A.

What Makes BirdNote Sing?

What does it take to produce and distribute BirdNote stories? Here's how BirdNote puts your generous contributions to work — inspiring people to notice, to care about, and to *protect* birds and their habitats.

By Ginger Oppenheimer, BirdNote Volunteer

Production

1. A new BirdNote show starts with creative ideas — from staff, advisors, partners, volunteers, and listeners. Sources of inspiration include the seasonal behaviors of birds, the latest research and conservation news, partner initiatives, spin-off concepts from episodes in the works, species profiles, and personal observations. Stories are selected and assigned to BirdNote's corps of writers, which now includes Bob Sundstrom, PhD, lead writer; as well as Ellen Blackstone; Gordon Orians, PhD; Dennis Paulson, PhD; Todd Peterson; and Rick Wright.

2. Writers translate ideas into inspiring stories — based on sound science. Writers create and refine their stories with direction from the production team, then a BirdNote science advisor — Dennis Paulson, Gordon Orians, or Bob Sundstrom — reviews each script to ensure factual accuracy. When the scripts have been proofread, they are ready for recording. *Fascinating fact: Bob Sundstrom has written more than 500 of the 1,300 episodes produced since BirdNote was first broadcast in 2005.*

3. Narrators give the stories a human voice. On recording day, Mary McCann and Michael Stein narrate the stories (new stories as well as archived stories that need to be updated for rebroadcast; see #4, below). From the sound booth, members of the production team, including producer John Kessler and production project manager Ellen Blackstone, listen to every take and suggest tweaks or changes to the wording or the *emphasis* of a particular word or phrase. At times, the outtakes are humorous (have *you* ever tried to pronounce Southern Cassowary?).

4. Archived shows are prepared for rebroadcast. Because BirdNote airs every day, the monthly schedule includes episodes that aired previously, typically two or more years ago. Ellen ensures that a variety of shows are scheduled during the month without repeating subjects. Archived shows are reviewed, scripts are updated to ensure scientific accuracy, and the narrators revoice shows that have updated scripts.

5. Everything comes together during mixing. John mixes the bird songs, ambient sounds, music, narration, sound bites, and theme music to create the inspiring, high-quality BirdNote shows that you enjoy every day. This is a job of subtlety and delicacy; John reviews everything in painstaking detail. Then, members of the production team listen to the newly recorded episodes, and they work together to identify areas that need refinement. Typically, about half are ready to air; the other half go back to John for minor fixes (these might include striking an entire line or editing out a narrator taking a breath).

Did you know? Most of the bird sounds featured in BirdNote shows are provided by the Macaulay Library of the Cornell Lab of Ornithology.

Distribution

When production is complete, the BirdNote team prepares the shows for distribution on the air, online, and via podcast.

Radio stations: BirdNote is broadcast on more than 200 radio stations in North America. Selected episodes are also available via Public Radio Exchange and embedded in *Living on Earth*, which is distributed by Public Radio International and broadcast by 250 stations weekly.

Niche program services: BirdNote is distributed to radio reading services for the blind, Native American–operated stations, emerging stations broadcasting on the internet, and many others.

Email: The BirdNote Weekly Preview email offers subscribers advance notice of shows scheduled for radio broadcast during the coming week.

Online: BirdNote shows (as well as carefully curated photographs, videos, and blogs) are available any time at www.birdnote.org.

Social media: Photos and links to daily shows appear on Facebook and Twitter. A selection of shows is posted to SoundCloud and selected sound bites to Clammr. Pinterest features several BirdNote boards.

Podcast: BirdNote is available as a podcast through iTunes.

Partners: BirdNote partners, including National Audubon Society and Forterra, share BirdNote through their websites, blogs, and social media.

Feedback

“I am not an expert birder, but I like to learn new things about birds, and the pictures are spectacularly beautiful. BirdNote makes it worth logging into Facebook!” — [Ellen B., New York](#)

“I’ve only recently become aware of BirdNote, but now I listen every chance I get on the radio and the web. It often provides information I didn’t know about a bird, and it always elevates my mood.” — [Carmen C., Missouri](#)

“I learn so much in the little sound bites and love the pictures that are part of the Weekly Preview email. I have become an avid birder, in part because of BirdNote.” — [Dana K., Washington](#)

“I enjoy both the radio spot and the Facebook page. I love the beautiful photos and intriguing insight on all my feathered friends! I look forward to it every day.” — [Leah J., Washington](#)

[Send your show ideas and feedback to info@birdnote.org.](mailto:info@birdnote.org)

Red-winged Blackbird © Gerrit Vyn

BirdNote by the numbers

10 years
of broadcasts

1,300+
shows produced

1.7 million
listeners

1.13 million
web page views (2015)

20,000
Facebook fans

Financial Report 2015

Thank you for partnering with BirdNote to bring the wonder and joy of birds to listeners around the world. Your gifts help BirdNote produce inspiring stories — and distribute them through radio stations and an increasing number of digital distribution channels.

OPERATING REVENUE \$500,491

* Includes cost of goods sold

OPERATING EXPENSES \$417,299

BirdNote Travelers Awed by South America

By Adam Sedgley, Board Member and Trip Leader

Twenty-six adventurous travelers joined BirdNote in November 2015 to experience the beauty and diversity of South America's birds and varying cultures. We started in Santiago, Chile, where we enjoyed churches, markets, and the eccentric home of Pablo Neruda. Day trips included wine tasting in the Maipo Valley and exploring the coastal city of Valparaiso. From Santiago, we flew to Punta Arenas, the southernmost continental city in the world. We spent one afternoon at European colonial museums and the next at a breeding colony of Magellanic Penguins. We then drove north toward the heart of Patagonia and the Torres del Paine National Park, where we enjoyed viewing Chilean Flamingos, Andean Condors, Lesser Rheas, and breathtaking mountain views. On the Argentinian side, we observed endemic Magellanic Woodpeckers against the backdrop of the world-renowned Perito Moreno glacier.

Buenos Aires offered avenues lined with centuries-old buildings and an urban wetland that has 49 species of birds. A trip extension to the stunning Iguazu Falls on the borders of Argentina, Brazil, and Paraguay, awed trip participants. Swirls of Great Dusky Swifts, vibrantly colored Plush-crested Jays and Toco Toucans could hardly distract us from this two-mile high marvel.

After 14 days, our enthusiastic group had visited three countries, shared delicious meals, witnessed some of the most beautiful places on Earth, and tallied 143 bird species (187 for those who took the trip to Iguazu Falls). That's travel, BirdNote style! Please consider joining us on a future trip. For more information, contact Kate Godman at (206) 495-9640 or kateg@birdnote.org.

© Kristi Sartnurak

"We continue to enjoy remembering the trip and how much each of you made our experience deeply memorable and satisfying. Happy Trails!"

— Beth and Marc

Join us on our next adventure

A portion of travel fees support BirdNote programs. Thank you!

PANAMA

September 13 – 25, 2016

AMAZON RIVER CRUISE

January 12 – 22, 2017

CUBA

April 18 – 29, 2017

BIG BEND NATIONAL PARK

August 20 – 28, 2017

Future trips include destinations such as South Africa, Belize, Europe, and many more.

© Kristi Sartnurak

Chestnut-sided Warbler © Gerrit Vyn

The Boreal Songbird Initiative and BirdNote Promote Conservation

Nearly half of all the bird species in the US and Canada depend on one amazing resource: the boreal forest of North America. It stretches from the interior of Alaska across northern Canada, providing critical habitat for up to three billion nesting birds. But the forest is under pressure. Many boreal bird populations are declining — while development and resource extraction are intensifying.

Fortunately, there's still time to make a difference. Conservation science contends that at least 50% of an ecosystem should be protected to preserve its health and biodiversity. BirdNote is pleased to partner with the Boreal Songbird Initiative to raise awareness of the importance of the boreal forest — and promote the *Boreal Birds Need Half* campaign. Protecting at least 50% of the boreal forest will give wildlife the best chance at survival while allowing for local and regional prosperity in the form of natural resource extraction. And there's more good news: groups, businesses, and individuals across the US are joining the effort to protect boreal birds. **Learn more at www.borealbirds.org and check out BirdNote's photo blog and shows about the boreal forest at www.birdnote.org/blog/2015/04/meet-birds-boreal-forest.**

Did you know?

- The boreal forest of North America is an intact ecosystem that contains the world's largest network of streams, rivers, and wetlands.
- Nearly half of all birds in the US and Canada — including 80% of waterfowl and 50% of warblers — rely on the boreal forest for nesting or migratory stopover habitat.
- Nearly two-thirds of all forest product exports from Canada's boreal forest go to the US, so our choices make a difference! Look for the Forest Stewardship Council (FSC) logo on wood and paper products and choose paper with the greatest post-consumer recycled fiber content.

Thank You, Donors!

Your gifts inspire people of all ages to notice, to care about, and to *protect* birds and their habitats. Thank you!
This list represents gifts and pledges made in 2015.

GOLDEN EAGLES

\$100,000 +

Anonymous (3)

GREAT BLUE HERONS

\$50,000 – \$99,999

Anonymous

The Bobolink Foundation
Mary Pigott
Edward W. Rose III
Family Fund of The Dallas Foundation

TRUMPETER SWANS

\$20,000 – \$49,999

Ellen Blackstone and
Chris Altwegg
Sarah Merner and
Craig McKibben
Nancy Nordhoff and
Lynn Hays
Thomas and Annalee
Luhman
Gordon Orians and
Marianne Kogon
Jerry Tone and
Martha Wyckoff
Lucy R. Waletzky

KINGFISHERS

\$10,000 – \$19,999

The Brainerd Foundation
The Hugh and Jane
Ferguson Foundation
Lenore Hanauer
Clarence E. Heller
Charitable Foundation
Satterberg Foundation
Ellen Wallach and Tom
Darden

WOODPECKERS

\$5,000 – \$9,999

Anonymous (2)

The Boeing Company Gift
Matching Program
Boreal Songbird Initiative
Paul and Betty Rae Davis
Earthbound Expeditions
Gretchen and Lyman Hull
Fund at Seattle Foundation
Marjorie Kim
Lucky Seven Foundation

MEADOWLARKS

\$1,000 – \$4,999

Lauri Adams
Chris Cluett
Joe and Barbara Ellis
Steve Hallstrom and
Cecelia Boulais
Suzanne Hittman
Liam Lavery and
Yazmin Mehdi
Estate of Sandra Lee
McCloud
Colene McKee and
Bill Denzel
The Mockingbird Fund
Todd and Chris Peterson
Judy Pigott

Scott and Kimberly Rice
Christopher Rogers
Seattle Foundation
Adam Sedgley and
Kristi Sartnurak
Jim and Burnley Snyder
John Teutsch and
Mary Foster
Peg and Rick Young
Foundation
Kim Wells

SANDPIPERS

\$500 – \$999

Richard and Eleanore
Baxendale
Charles Bergman and
Susan Mann
Eleanor Boba and
Alan Humphrey
Emory Bundy and
Noel Angell
Robert Ewing
Colleen Freidberg
Susan Lane
Linda Larson and
Gerald Johnson
Dorothy Ling and
Mark DeWeirdt
Joan Lupacchino
Gerald and Linda
Nordberg
John and Suzanne Price
Bill and Wendy Rabel
Nancy Rumbel and
Ron Rabin
Sonya Schneider and
Stuart Nagae
Bruce and Christy
Schwager
Richard and Linda Sedgley
Eugene Sine
Dan Sizemore
Sue and Barry Stevens
Susan Wyckoff

WARBLERS

\$100 – \$499

Douglas and Susan Adkins
Ingrid E. Akerblom
Andrea Allen
Christina and Ben
Anderson
Shirley Anderson
Diana and Jane Armstrong
Paul Arneson
Paul Baicich
Marygrace and Peter
Barber
Marya Barey
Edvige Barrie
Valerie Berg
Nancy Bernard
Dominic Black
Adrienne Bodie
Sallie Bodie
Mary Jane Boland
Erin and Mark Borden
Raylene Braga
Theresa and Robert
Britschgi

David Brown and
Christina Rockrise
Leah Brown
Sharon Brown
Carol and Chuck Brunner
Dana and Tom Cahill
Tom and Ann Campbell
Rick and Jill Campbell
Dr. Rodman Carter
Ellen Chase
Elaine Chuang
Joseph Clark
Amanda and Bob Clark
Candace Coe and
Richard Peterson
Laurel Cohen
Pat Collier
Carol Fern Culhane
Anita de Give
Peter de Jong
Julia Devlin
Dan Drais and Jane Mills
Judy Drake
Gary and Carol Dupuy
Margaret Ellis
Shelly Ellison
Dianne Engleke
Anna Fahey
Nicholas Fahey
Birte and James Falconer
Karin Feddersen
Allen and Chris Fitz
Lorraine Fontanes
Jon and Anne Fox
Scott and Susan Freeman
Jerry Hillis and Diana Gale
Bill and Melinda Gates
Foundation Matching Gifts
Program
Kathleen Giblin and
James Gorham
Adeline Gildow
Kate Godman and
Jerry Collum
Mo Godman and
Richard Eversole
Maria Grosjean
Amy and Chris Gulick
Leslie Hagin and
Michael Subit
Ray and Dory Hamlyn
James and Maxine
Hansen
Marcia Harper
Lorraine and Dennis
Hartmann
Helen Hawley and
Dwight Hawley Jr
James Hay
Grant and Jody Heiken
Cheri Hendricks
Erin Hennessey
Helen Hepp
Ann Hetherington
Stephanie Hitzroth
Esther Holt
Jeanne Howard
Cheryl Ann Hughes
Julia Jackson
Phyllis Janik
Laurie and John Jelinek

Eugene Johnson
Sue Jones
Candace Jordan
Jerry Joyce
Charlie and Carrie Kahle
Dana and Carolyn Kelly
Ann and William J. Keppler
Phyllis Kind
Teresa Kluver
Paul Koker
J. Drew Lanham
Heather Leach and
Mark Hofer
Peggy Levin
Elise Lufkin and
Amos Galpin
Mary Lungaho and
Barry Goff
Catherine Lynch
Walter and Ruth
MacGinitie
Anne Marchand
Mary McCann-Bone and
Daniel Bone
Jay and Deirdre McCrary
Jonathan McDuffie
Andrea McFadden
Bonnie Mearns
Gordon and Jacquelyn
Miller
Libby Mills and
Rusty Kuntze
Karen Mitchell
Jonathon Fox
Paul Muldoon and
Karen Richter
John and Linda Murtfeldt
Suanne and Wes Nagata
Lee and John Neff
Catherine and Will Nickum
Terry Nightingale
Patty North and
Robert Ahola
Barbara and Rod Nuss
Janice Obuchowski and
Bert Halprin
Edward Obuchowski
Thomas O'Donnell
Kit O'Neill and
Tom Leschine
Lynnette Page
Helen and Martin Payne
Harriet Platts and
Frederick Davis
Linda Polzin
Evelyn Posey
Kenneth Pouch
Steve and Joan Raymond
John Bratlie and Terry
Retchless
Barbara and Gerald
Retzlaff
Debra Revere
Carla Rickerson
Judy Roan and
Ron Reeder
Bonnie and Richard
Robbins
Pamela Roberson
Simon Roffey
James Rogers

Hans Rollema
Kathleen Root
Valerie Vandenberg Roper
and John Roper
Anne Roughton
Anna and Thomas Rudd
David and Christine
Satterlee
Robin and Paul Schachter
Patricia Schofield
Judith Sellars
Verna Semotuk
Elvera Shappirio
Nancy Sharp
Nils Christian and
Rebecca Sherr Christian
Victoria Shields, Keyth
Mallam and Marjorie
Sherry
Skagit Audubon Society
Macon Sizemore
Lynne Smith
Barbara Smith
Lura Smith
Joseph Sokolosky
Marcia and George Spees
Michael and Mary Jo
Stansbury
John and Carol Stansfield
Helene Steinhardt
Derek Storm and
Cindy Gossett
Kim and George Suyama
Terie-Lee Taylor-Smith
Michael Thomas
Martha and Peter
Thompson
Barbara Thrasher and
Rick Koffey
Wolfe Tone
Julia Tucker
Neil Turney
Carole Tyson
Carol Ray Upchurch
Kathleen Van Der Aue
Valerie Vandenberg Roper
and John Roper
Dan Varland
Tiffany Vassilakis
Mark Visconti
Gerrit Vyn
Ramona Walker
Joy Wannamaker
Henry and Valerie Warden
Cynthia Warwick
Diane Weber
Tom and Kristi Weir
Marjorie Wenrich and
Eric Ramhorst
Joanne Werger
Asher Wilson
Barbara and Victor
Winquist
Melissa Wolf
Sandra Woods
Philip and Carolynne
Wright
Karen and Joe Zook

CHICKADEES

up to \$99

Cynthia Lambert
Peggy Aasheim
Audrey Aboulafia
Jamie Acker
Chuck and Marylou
Adams
Sylvia Ali
Alexandra Allen
Suzanne Andersen
Carol Anderson
Kris Anderson
Nora Anderson
Richard Ashford
Lynn Asmann
Glenn and Mary Lou Austin
Mary Ayres
Judith Bailey
Gloria Baldi
Rick Ball
Carol Barnard
Bob and Anne Barry
Julianne Bass
Katherine Beard
Stanley Beattie
Susan Beauvais
Kim Behrens
Lynne Bernstein
Karen Bertling
The Best @ Dianne B
Paul Bigelow
Richard Birnbaum
Emily Bishton
Merrill Black
Allan Borden and Norma
Kirmmse-Borden
James Bosley
Margaux Boucheignies
Howard Bowen
Sandra Bowman
Harden Boyce
Robin Boyer
Claire Bracaglia
Gary Breidenstein
Madelyn Brown
Louise Brownell
Joanna Buehler
Cindy Bunning
Yvonne Burch-Hartley
Nancy Burkhalter
Karen Burns
Paul Busse
Mary Butler
Wendyn Cadden
Phyllis Cairns
Beverly and Jeffrey
Campbell
Cynthia Cappello
Tom Carlson
Frances Carpenter
Harry Carrel
Linda Carroll
Janet Carter
Kimberley Carter
Minnie Caruso
Martin Casey

Horned Grebes © Gerrit Vyn

Special Recognition

BirdNote is grateful to the following philanthropic leaders and partners in 2015

The Bobolink Foundation for supporting ongoing production of “Sounds and Stewards of the North American Landscape.” This series educates listeners about the amazing abilities of birds, promotes aural literacy, and celebrates people involved in bird conservation.

National Audubon Society for sharing BirdNote stories with its members online, through social media, and in *Audubon Magazine*.

The Macaulay Library of the Cornell Lab of Ornithology for providing most of the bird sounds featured in BirdNote shows.

BirdNote’s “Anonymous Champion” for nurturing the development of the 2015 – 2018 strategic plan.

Forterra (www.forterra.org) for providing office space and meeting space for BirdNote, and for sharing BirdNote with its members online and through social media.

Thank You, Donors!

CHICKADEES, cont'd

Nicholas Cassara
Dr. Laurie Cassidy
Elizabeth Cate
Debbie Chambers
Jean Champagne
Donna Chaney
Lee Chavez
Lauren Christensen
Irene Christofferson
John Clagett
Ashley Clark
Lynnette Clemens
Geoff Cole
Jennifer Cole
Amy Collette
Ann Collins
Dorothea Collins
Julia Collins
Mary Lee Collins
Richard and Pat Cook
Stephen Cook
Nancy Cook
Gayle Countryman-Mills
Dennis Coyle
Steve Coyle
Lorinda Cruikshank
Lynn Dahlen
Helen Dallas
Thomas Darlington
Moirra Davenport
Patricia de La Chapelle
Robin Dearing
Lisa DeFrancesco
Ronald deGray
Barb Deihl
Kristin Delancey
Holly and John Delaney
Ed Delaney
Raymond and Margaret Deleo
Margaret Demarest
Arlene Dennistoun
Diana Dietrich
Marcia Dillon
Stephanie Doleniak
Richard and Catherine D'Onofrio
Mark Dorin
Robert Doster
Nancy Downing
Sandra Drissen
Kathryn Duchene
Kate Dudley
Linda Duguay
Julie Dumoulin
Ted Paprocki and Catherine Dunn
Elizabeth, Susan and Tim Durnell
Sandra Ebling
Barbara and Henry Eckfeld
Glenn Eklund
Janet Elkins
Kathleen Eisenboss
Mr. Gerry and Mrs. Susan Elston
Stephen Elston
Leslie Dione Emge
Victor Emmelkamp
Diane Emord
Marlys Erickson
Jan Errick
Linda Evans
Rebecca Evans

Nancy Fabrizi-Miller
Susan Fahey
Jennifer Fairchild
Elizabeth and Samuel Febba
James Fiero and Barbara Gross
Judith Finn
Sue Fisch
Laura Fisher
Selene Fisher
James Fitter
Jane Fleischman
Anne Floyd
Rose Forbes
Anne Forestieri
Nancy Fowler
Joyce Fowler
Robert Fox
Richard Frank
Mari Freeman
Starr Freeman
Linda French
Caryn Friedlander
Paul Friedman
Veer-Tess Frost
Susan Fuchs
James Gaffney
Nancy Gallagher
Gail Gammel
Martha Garrett
Anne Garrigue
Jeanne Gary
Sandra Gerhart
Christopher and Evelyn Getman
Martin Gibbins
Vickie and Scott Gibbs
James and Audrey Gift
Marilyn Glace
Barbara Glanz
Ann Glass
Judith Gordon
Brook Gowin
Shellee Graham
Margarette Grant
Jane Grant
Suzanne Grant
Deborah Gravel
Dianne Gray
Steven Grayson
Nikolai Gregoric
Dr. Laurie Greig
Donald and Norma Guenthoer
James Gumaer
Gayle Hackamack
Cathy Haddon
Carol Halberstadt
Kathy Hall
Janet Hall and Nicole Luce
Suzanne Hall
Nancy Hallman
Margarite Hargrave
Deanna Harkins
Tyler Harms
Jennifer Hartmann
John Havekotte
Jeannine Hayden
Sharon Hayden
Vianna Heath
Mary Heffernon
Marilyn and Herb Helsel
Jeanette Henderson
Judith Henry

Ann Hernday
Veronica Heron
Marsha Hicks
Edie Hilliard
Ron Hilovsky
Tacy Hindle
Jeannette Hlavach
Danny Hoehne
Heidi and Kim Hoelting
Thomas and Kathryn Hornbein
Gabiella Howard
Burney Huff
Patti Hurlbut
Susan Hurlbut
Marcia Ian
Jim Irving
Virginia Jackson
Sego Jackson
Sheryl Jackson
Mark Janicke
Charles Janson
Jennifer Janson
Hugh Jennings
George and Lynne Jensen
John Johnson
Lynn Johnston
Jennifer Jolliffe
Linda Jorgensen
Brent Kahmann
Marcia Kamin
Barbara Karl
Anne Karlstrom
Patricia Karman
Darcy Kelley
Christy Kelly
P. Kelly
Gary Kelsberg and Sarah Safranek
Mark and Jacqueline Kendziorok
Robert Kessin
Vicki Kettle
Mireille Key
Gregory Kinnetz
Allan Borden and Norma Kirmmse-Borden
Deborah Kirner
Joseph Klan
Margaret Koehler and Michael Murphy
Lea Kouba
Roselle Kovitz
Daniel Kruger
Anna Kruschwitz
Marcella Kurowski
Mascha Kushner
Cynthia Lambert
Doug Lamerson
Marilee Lampman
Jon Landers
Jane Langenes
Mark Boswell and Sherrie Larimore
Earle Lasseter
Jeff and Cheryl Laufle
Eileen and Pierre Lauzon
Paul Lavallee
Tamara Layton
Marcia Lazoff
Ronald Leamon
Mark Leggett
William Lehmann
Jon Leland
Danika Lew

Janet Lewinsohn
Paula Lindsay
Susan Lisk
Carrie Little
Judith Little
Rachel Lodge
Robert Long
Margie Low
Hwang Fun Lu
Donna Luce
Evelyn Luecke
Ellen Luhman
Larisa Lumba
John Lundin
Steven Macdonald
Joan MacPhail Knight
Randy Main
Janie Maki
David Maltman
Emily and Leonard Mandelbaum
Donna Manders
Clifford Marks
Marie and John Marrs
Jane Marshall
Elizabeth Marshall
Robert Martin
Tiffany Mason
George Mastrodonato
Robert and Holiday Matchett
Karen Matson
Catherine Matteson
Christina Mattoon
Maria Mauldon
Ronald Maze
Sheri McAdoo
Iris McAuley
James McBrian
Timothy McCarthy
Maggi McConnell
Gary and Cassandra McCullough
Ed McKinley
Starla McLane
Laine McLaughlin
Mary Merralls
Marlene Merritt
Betsy Miale-Gix
Emily Michael
Microsoft Matching Gifts Program
Madeline Miles
Courtney Miller
Sue P Minahan
Juliet Minister
Kathy Minsch
Tracy Mitchell
Carol Mockridge
Patty Moeling
MaryAnne Monck
Melinda Monson
Paul Montagnon
Stephanie Montgomerie
Sara Montgomery
Cheryl Moon
Sharon Moore
Dianna Moore
Dan Morrow
Anza Muenchow and Marc Wilson
Judy Mullally
Sally Muller
Becky Muraro
Margaret Koehler and Michael Murphy

Patrick Murphy
Pat Musberger
Emma Jean Musto
Donna Naruo
Evelyn Nash
Sydney Nash
Susan Neff
Jan Nelson
Carol Nett
Jane Neubauer
Mary Nicholas
James Nichols
Thomas Nichols
Karen Noble-Newman
Don and Brad Noel
Ranell Nystrom
Charles and Rita O'Clair
Colleen O'Connor
Mark O'Deady and Marguerite Watt
Nancy O'Harrow
Patricia Okane
Pamela Okano
Leanna Olmsted
Martha Oman
Ginger Oppenheimer
Richard O'Neal
Mark and Judy Oswood
Waldemar Oyen
Geraldine Paluszkeski
Ted Paprocki and Catherine Dunn
Richard Parke
Margie Parker
James Parrott and Carolyne L. Wright
Lisa Pedersen
Janis Peffers
Joseph Pentheroudakis
Ann Petersen
Sierra Peterson and John Beil
Julia Petipas
Joyce Phelps
Claudia Philippe
Karen Pick
Alice Pieritz
Walter and Margaret Plimpton
Sally Plumly
Amy Pottier
Jeff Powell
Sarah Rodriguez Pratt and David Pratt
Carole Prendergast
Rachel Price
Pamela Pritzi
Rebecca Pursley
Catherine Quinn
Nancy Rabel
Laura Rath
Mack Ray
Marie Rediess
Patricia Redifer
Bruce Reid
Barbara Renfrow-Baker
Rick and Annie Reynolds-Strow
Cheryl Rice
Sherry Rind
Brenda Rion
Pamela Ritter
Raymond Ritter
Deborah Rivel
Roberta Roberts
Gary Robertson

Margery Robison
Jo Ellen Roe
Sharon Rogers
Laura Rosenberg
Barbara Rosenkotter and Arthur Tyson II
Jane Ross
Tony and Gale Roth
Jeanne Sargent
Elaine Sartoris
Wynn Sasaki
Michael Sato and Amy Nelson
Joan Sax
Kirsten Schilling
Sarah Schmidt
Bruce Schuchert
Marnie Schumacher
Judith Schwab
Gene Schwartz
Earl Schwarzfeld
Dianne Scoville
Audrey Seale
Alfred Serfas
Jenni Severin
Christi Shaffer and Megan Bean
Margaret Shannon
Terrie Shattuck
Michael Sheets
Dyanne Sheldon and Jean Singer
Rose Sheppard
Nancy Shnider
Wendelyn Shore
Mari Short
Hoshang and Mahrukh Shroff
Lynne Shropshire
Barbara Silbert
Elizabeth Simpson
Laurie and Dean Singer
Kathleen Sisson
Leslie Slater
Elizabeth Smaha
Carol Lee Smith
Charlotte A Smith
Shirley Smith
Dan Smith
Amanda Smock
Susan Snover
Sheila Sondik
Christine Southwick
Clark and Cheryl Spencer
Jonathan Spingarn
Regina Spoor
David Stallings
Ronald Stanek
Suzanne Staples
Judith Starbuck and Peter Greenfield
Bill Stearn
Isla Stefanovich
Robert Steiner
Ron Steingold
Alynn Stevens
John Stevens
Sandra Stowell Art
Judith Stribling
Katherine Sutton
Constance Swank
Craig Swanson
Erika Sweger
Alan Swinamer
Carol Jean Swist
Ann Szustak

Frank Tavares
Sue and Richard Terbrueggen
Randi Terhune
Karen Thompson
Tobiatha Tucker
Leslie Tuovinen
Alfred Turco
Laraine Turk
John Turner
Susanne Unger
Floie Vane
Lenina Villela
Jack and Karen Volinski
Nancy Waddell
Krys Walker
Margaret Walker
Suzanne Wall
Sandra Wall
Mary Kay Walton
Washington State
Combined Fund Drive
Mark O'Deady and Marguerite Watt
Jonathan Webster
Winkler Weinberg
Larry and Anne Weingarh
Kathy Wells
William Wetzel
Judith Wheeler
Eileen Whipple
Minna White
Kenneth and Nancy Wiersema
Ron Wikholm
Lynn Wilkins
Audrey Will
Elizabeth Williams
Stefan Williams
Alison Williams
Jacqueline Wilson
Sue Wilson
Catherine and Richard Wilson
Elida Wilson
Joanne Wilson
Barbara Wilson
Helen Wilson
Curtis Winn
Roger and Debra Wolf
Ursel Wolff
James Wood
Kristina Wood
John and Alcena Woods
Joyce Woods
Mary Woodward
Lois Woolwine
Martha Allan Wunschl
Julie Yamamoto

Donna Yates
Betsy Yee-Diamond
Lori Yoshinaga
Linda Zang
Michael Zeigler II
Jennifer Zeisig
Barry Zickuhr
Stasia Zwisler

GIFTS TO THE CHRIS PETERSON FUND FOR CREATIVE STORYTELLING

Mary Pigott

GIFTS IN MEMORY

Carol Anderson *in memory of Lydia Mutrux*
Ronald DeGray *in memory of Emily DeGray*
Linda Duguay *in memory of Gertrude Dods*
Margaret Ellis *in memory of Idie Ulsh*
Ann Hetherington *in memory of my mother*
Mark and Jacqueline Kendziorek *in memory of Hiccup*
Gordon and Jacquelyn Miller *in memory of Sandy McCloud*
Kathy Minsch *in memory of William J. Minsch Jr.*
Melinda Monson *in memory of JoAnna Kincaid*
Janet Lewinsohn *in memory of Idie Ulsh*
Lisa Pederson *in memory of John & Marilyn Pederson*
Claudia Philippe *in memory of Poppy Cannon White*
Walter and Margaret Plimpton *in memory of Sydney Jane Iverson*
Anna and Thomas Rudd *in memory of Idie Ulsh*
Sarah Schmidt *in memory of Judith Schmidt*
Marcia and George Spees *in memory of Nancy Alboucq*
Carol Ray Upchurch *in memory of CrowBoy, a beloved wild bird*

Henry and Valerie Warden *in memory of Walter and Lucy Kravetsky*
Barry Zickuhr *in memory of Mable Hasler*
Karen Zook *in memory of Idie Ulsh*

GIFTS IN HONOR

Richard Ashford *in honor of the birds*
Margaux Boucheagnies *in honor of Debra Boucheagnies*
Martha Garrett *in honor of Ellen Blackstone*
Barbara Glanz *in honor of Erich C. Glanz*
Jane Grant *in honor of Jenny*
Carol Halberstadt *in honor of all the birds who are and were my friends*
Charles Janson *in honor of Ellen Janson*
Lea Kouba *in honor of Chris Peterson*
Timothy McCarthy *in honor of Dickinson Christensen*
Jan Nelson *in honor of Ardell Kuchenbecker*
Thomas O'Donnell *in honor of Mary McCann*
Janice Obuchowski and Bert Halprin *in honor of Alan Hartmann*
Richard Parke *in honor of Susan Parke*
Harriet Platts *in honor of Shirley Platts*
Gary Robertson *in honor of Aja*
Robin Schachter *in honor of John Teutsch and Mary Foster*
Adam Sedgley and Kristi Sartnurak *in honor of David and Louise Snyder, Marc and Beth Cordova, Lani, Larry, and Lewis Johnson, and Susie Marglin*
Victoria Shields *in honor of Keyth Mallam and Marge Sherry*
Macon Sizemore *in honor of Sallie Bodie*

Barbara Smith *in honor of Charlie*
Dan Smith *in honor of the birds*
Lynne Smith *in honor of The Haessly Family*
John Stansfield *in honor of Chris and Todd Peterson*
Randi Terhune *in honor of Barbara Mortell*
Barbara Thrasher *in honor of Tom and Annalee Luhman*
Wolfe Tone *in honor of Jerry Tone*
Julia Tucker *in honor of Kristine Schmidt*
Jonathan Webster *in honor of Melissa*
Asher Wilson *in honor of KPLU*

STORYTELLERS' CIRCLE

Honoring donors who contribute monthly.
Rick and Jill Campbell
Anita de Give
Janet Elkins
Mari Freeman
J. Drew Lanham
Christina Mattoon
Catherine and Will Nickum
Ginger Oppenheimer
Rick and Annie Reynolds-Strow
Pamela Roberson
David and Christine Satterlee
Judith Sellars
Joseph Sokolosky
Terie-Lee Taylor-Smith
Carol Ray Upchurch
Cynthia Warwick
Karen and Joe Zook

PACIFIC FLYWAY CIRCLE

Honoring individual donors in the Pacific flyway who contribute \$1,000 or more annually.
Lauri Adams
Anonymous (2)
Ellen Blackstone and Chris Altwegg
The Brainerd Foundation

Harriet Bullitt
Chris Cluett
Steve Hallstrom and Cecelia Boulais
The Hugh and Jane Ferguson Foundation
Lenore Hanauer
Suzanne Hittman
Gretchen Hull
Kristine Johnson and David Ehlert
Liam Lavery and Yazmin Mehdi
Thomas and Annalee Luhman
Colene McKee and Bill Denzel
Sarah Merner and Craig McKibben
The Mockingbird Fund
Nancy Nordhoff and Lynn Hays
Gordon Orians and Marianne Kogon
Todd and Chris Peterson
Judy Pigott
Mary Pigott
Scott and Kimberly Rice
Christopher Rogers
Satterberg Foundation
The Seattle Foundation
Adam Sedgley and Kristi Sartnurak
Jim and Burnley Snyder
John Teutsch and Mary Foster
Jerry Tone and Martha Wyckoff
Ellen Wallach and Tom Darden
Kim Wells
Peg and Rick Young
Foundation

IN-KIND SUPPORTERS

Chris Altwegg
Audubon Washington
Ellen Blackstone
Cognition Studio
Jenn Dean
Forterra
John Kessler and Lisabeth Sterling
Gordon Orians
Dennis Paulson
Seward Park Audubon Center
Gerrit Vyn
Anita Welych

Mark Wittow, K&L Gates (Seattle)

Thank you to our corps of more than 500 photographers!

VOLUNTEERS

Chris Altwegg
Christine Benita
Kintea Bryant
Laura Cruz
Jenn Dean
Kristine Johnson
Janelle Lasher
Colene McKee
Ginger Oppenheimer
Karen Zook

GET INVOLVED!

There are many ways to get involved at BirdNote. To learn more about volunteer opportunities, please contact Kate Godman at kateg@birdnote.org.

DID WE MAKE A MISTAKE?

We make every effort to ensure the accuracy of our donor acknowledgments. If we have made an error, please contact Liza Gonzalez-Ramos at lizag@birdnote.org. Thank you!

Remembering Idie Ulsh

Idie Ulsh, a long-time science advisor to BirdNote, passed away in early June 2015. BirdNote celebrates Idie's love of birds and butterflies and her belief in the lasting value of environmental education.

Idie served as a science advisor to BirdNote for more than a decade. We are grateful for Idie's many contributions to BirdNote's success, including her tireless promotion of BirdNote in the state of Washington and beyond.

From the Samish Flats and the North Cascades of Washington to Central and South America, Idie loved traveling to observe birds and butterflies. We can honor Idie by taking time to enjoy and appreciate nature, wherever our travels take us.

The BirdNote Team

Staff

Managing Director

Sallie Bodie

Director of Development

Kate Godman

Development Associate

Liza Gonzalez-Ramos (beginning 2016)

Bookkeeper

Lois Woolwine

Production Team

Director of National Programs

Dominic Black

Producer

John Kessler

Narrators

Mary McCann

Michael Stein

Writers and Science Advisors

Bob Sundstrom, PhD

Ellen Blackstone

Gordon Orians, PhD

Dennis Paulson, PhD

Chris Peterson

Todd Peterson

Idie Ulsh (in memoriam)

Frances Wood

Rick Wright

Web Manager

Ellen Blackstone

Theme Music

Nancy Rumbel and John Kessler

Founder and Executive**Producer Emeritus**

Chris Peterson

Annual Report Team

Ellen Blackstone

Sallie Bodie

Beth Cordova

Shelly Ellison

Kate Godman

Ginger Oppenheimer

Graphic design by

Cognition Studio

Board of Directors

President

Thomas Luhman, PhD

Vice President

Thomas Darden, PhD

Deputy Board Chair

Kim Wells

Secretary / Treasurer

Alan Hartmann, CPA

Members at Large

Lauri J. Adams

Anna Fahey

Erin Hennessey

Margie Kim

J. Drew Lanham, PhD

Christopher Rogers

Adam Sedgley

Jerry Tone

Gerrit Vyn

Leadership Volunteers

Chris Altwegg

Laura Cruz

Colene McKee

Ginger Oppenheimer

Karen Zook

BirdNote Partners

American Bird Conservancy

Boreal Songbird Initiative

Ducks Unlimited

Endangered Species Coalition

Environment for the Americas

Forterra

National Audubon Society

National Environmental

Education Foundation

Partners in Flight

The sounds for BirdNote stories are provided by the Macaulay Library of the Cornell Lab of Ornithology.

Connect with Us

Website: www.birdnote.org

Email: info@birdnote.org

Phone: (206) 495-9640

Facebook:

www.facebook.com/birdnoteradio

Twitter: @BirdNoteRadio

Our Mission

Birds connect us with the joy and wonder of nature. By telling vivid, sound-rich stories about birds and the challenges they face, BirdNote inspires listeners to care about the natural world—and take steps to protect it.

Bar-tailed Godwit © Gerrit Vyn

BirdNote[®]

Annual Report 2015

P.O. Box 99456, Seattle, WA 98139
www.birdnote.org

CONNECT WITH US!

