BirdNote®

Annual Report 2016

BirdNote in 2016: So Much to Sing About!

Thanks to your support, BirdNote:

- Created nearly 75 new daily stories that aired online and in 350+ broadcast markets across the country, reaching an estimated audience of 1.7 million listeners. (Featured stories may be found throughout this report.)
- Celebrated our anniversary with a new video Behind the Scenes with BirdNote designed to attract new listeners. p.4
- Commissioned D.J. Ecotone to create a "mash-up" of BirdNote's theme song as an intro for new podcasts, targeting younger audiences. p.4
- Partnered with Northwest Public Radio to create a series of features about the birds of North Central Washington. The project took advantage of targeted social media engagement, helping BirdNote connect more deeply with specific communities. <u>p.5</u>
- Launched new web resources for kids, parents, and educators aligned with Common Core and Next Generation Science Standards, titled "Tune Kids In to Nature." p.5
- Planned a three-year national grant initiative, BirdNote: Next Generation, to promote adoption of BirdNote by environmental education programs and youth media producers — to launch October 2017.
- Explored the wonderful world of birds with once-in-a-lifetime adventures.
 In 2016, BirdNote friends and supporters traveled to Panama and Big
 Bend National Park in Texas. pgs. 6–7
- Began a partnership with Sasquatch Books to create a BirdNote book: BirdNote: 100 Chirps, Quirks, and Stories from the Popular Public Radio Show, to be released Spring 2018.
- Continued to soar toward our capacity-building campaign goal of \$1,150,000. For the full campaign update and operations overview, see <u>pgs. 8-10.</u>

Thank you — BirdNote donors, partners, and team members — for making this progress possible!

BirdNote Launches New Media

In 2016, BirdNote produced new kinds of stories with a videographer and a remix composer to help us reach a larger and more diverse audience.

Going Behind the Scenes with BirdNote

A lot has changed since 2005 when BirdNote began broadcasting on KPLU, now KNKX/Seattle-Tacoma. Fast forward to 2016: BirdNote shows reached 359 public radio markets, thanks to our station broadcast partners. And with almost two million listeners, social media fans, and supporters, BirdNote is now offering new kinds of content including video to keep pace with listeners' evolving tastes.

We invited fans to come "back stage" with the production team in a video called *Behind the Scenes with BirdNote*. The short film offers a virtual trip to the BirdNote studio. Viewers catch a peek of the team in action, including producer John Kessler and narrators Michael Stein and Mary McCann. The video also features fans, including two budding birders, ages three and five, and Joey Manson, Center Director at Seward Park Audubon in Seattle. And the story has a surprise twist: Laura Cruz and Zac Bragg tell how listening to BirdNote sparked a friendship that blossomed into something much more!

What does it take to produce a three-minute video?

- Close to 50 ideas for the script, gathered from the BirdNote team
- A creative and talented videographer, Rick Barnes, who helped focus and guide the story, coaching the cast throughout
- 24 hours of shooting video at three locations with nine subjects
- 28+ hours of editing

Sound artist Ben Mirin travels the world collecting the sounds of nature.

New Beats for Bird Sounds

What do you get when you mix the sounds of 10 birds, BirdNote theme music, narrators, and the rhythm of a beat box? A new "remix theme" composed by Ben Mirin to herald our new digital content.

Since 2005, the familiar tune composed by Nancy Rumbel and John Kessler has marked the beginning of more than 1,400 shows. In 2016, a new idea was hatched with the help of natural sounds recordist and musician, Ben Mirin, a.k.a. D.J. Ecotone, the creator and host of National Geographic Kids® *Wild Beats*. Ben told BirdNote, "I've been a fan of the BirdNote show all my life!" His idea? Create a remix of the familiar BirdNote theme, adding bird sounds from the Cornell Lab of Ornithology. The result is a captivating three-minute piece that blends the sounds of 10 species with Ben's original beat. BirdNote plans to introduce the remix with new podcasts and social media while retaining the beloved original for our daily show.

Stay tuned — many new story ideas are in development!

Special Series: Birds of North Central Washington

Debra Olson, known around Chelan as the Bird Lady, shows off the resident Barn Owl, Gus.

In the fall of 2016, BirdNote and Northwest Public Radio (NWPR) took a closer look at conservation issues for birds in North Central Washington (NCW) and what local residents are doing to help. NWPR's Courtney Flatt reported on how leaving burned trees in place helps create bird habitat, the ways owls are helping with pest control in vineyards, and gardening choices North Central Washington residents

are making that turn their backyards into bird havens. The series was supported by geo-targeted social media that created online engagement with audiences before and after the shows aired. An estimated 170,000 North Central Washington listeners heard the shows on NWPR, and BirdNote reached an additional 9,800 North Central Washington residents with social media content directly relating to the shows.

BirdNote offers links to the stories and additional resources — from a library of BirdNote stories about birds and people in NCW to the many partner organizations where listeners can learn more, volunteer, and give birds a helping hand — at http://www.birdnote.org/birds-north-central-washington.

This series was made possible by a grant from the Icicle Fund and gifts from generous individual donors.

Thank you!

Ken Bevis has left about 140 dead ponderosa pines standing on his 15-acre lot. To Bevis, these dead trees are beautiful. To the birds in his back yard, they are now home.

BirdNote has definitely made a difference in my life. I always look forward to listening to the daily podcasts to escape my busy life, keep me company while I do mindless tasks (like clean the house), and I love to listen to BirdNote with my children who get to learn about new bird species and the importance of protecting the earth's wildlife; we usually get in a geography lesson when we look up where the bird is indigenous and may migrate. BirdNote is one of my favorite podcasts!

- Heidi C.

Adventures with BirdNote — Travel, Far and Wide

In 2016, BirdNote offered more exciting travel adventures to national and international destinations, making new friends, deepening connections, and learning about the amazing lives of birds all around the world. The year started with a journey to Big Bend, Texas, in April 2016, followed by a trip to the lush rainforests of Panama in September. We hope you enjoy these journal notes from the field.

Big Bend National Park — by Sallie Bodie, BirdNote Executive Director and Trip Host, with Photos by Tom Luhman

I'd heard a lot about Big Bend National Park over the years, but nothing prepared me for my first experience. Board member Adam Sedgley and I hosted a BirdNote trip for 15 intrepid travelers in April 2016. Here's what I learned: It's a long way from anywhere. You have to drive almost 300 miles from El Paso to get to the park. Big Bend is huge, even by Texas standards. It covers more than 800,000 acres. Elevation ranges from a low of 1,800 feet at the Rio Grande River, to 8,000 feet in the Chisos Mountains.

We hiked early in the day to beat the heat, finding a range of birds from Cactus Wrens in the desert to Zone-tailed Hawks spiraling in a downward draft. One elusive bird, the Colima Warbler, was a goal for many in the group. To find it, we hiked three miles up into the Chisos. Fortunately, we found the warbler, thanks to the expert spotting skills of our lead bird guide (and BirdNote writer) Bob Sundstrom.

Our days were full, but we still didn't want to miss the nightlife! With the help of guide Kitty Coley, we set out after dark to search the desert floor for spiders and reptiles using the "eye shine" technique. Other nights, we listened for

Common Poorwills and owls. Even when we didn't find birds in the dark, we were always rewarded by the sky, filled with more stars than I've ever seen.

And then there are those unexpected species. Take black bears for example. There were none in the park until the 1980s. Now, it's estimated that 8 to 12 bears live in Big Bend. That's not many, and they're rarely seen. But our group was lucky: while enjoying lunch, we were "joined" by several bears outside the dining room window, looking for their next meal!

My favorite memory was of a surprise encounter. Heading down a mountain trail, I stopped upon seeing a small animal on a rock in the shadows, just 20

© Tom Luhman

Jerry Tone and Martha Wyckoff in Big

feet away. It was hard to identify at first, but suddenly I realized: "It's a cat — ummm..., it's a mountain lion cub!" I lingered for just a moment — it was so beautiful. Then reality sank in, and I sped off before its parents showed up.

Bend National Park

It was the capstone to an extraordinary Big Bend adventure. Whether your interest is birds, mammals, reptiles, plants, geology, early settlers, current residents, or astronomy, Big Bend promises to take your breath away.

We can't wait to return. Won't you join us?

Panama by Traveler Karen Powers, with Photos by David Wilbur

Waking up in the morning at the Canopy Tower in Panama is wonderful. I set my alarm for sunrise just in case I sleep too long. After quickly throwing on clothes, I grab my binoculars and head to what we've started calling the "stairway to heaven." This is the stairway that takes us to the platform surrounding the top of what used to be a radar tower. Coffee awaits me, and I grab a cup. My guide Tony is already up there. Birds are everywhere. The sun is just rising, and the forest is a cacophony of sound. Keel-billed Toucans fill a tree. Nearby, a three-

toed sloth is climbing slowly up a trunk. Tony starts pointing out even more birds that I hadn't noticed. He tells us the difference between the male and female Green Honeycreeper. You've got to be kidding! They look like different species. More birds fly in. Palm Tanagers love the cecropia fruit, and the tree is near the edge of the railing. No binoculars needed. David doesn't have binoculars, but instead has his camera focused on birds, and I hear him clicking away. Okay, now we are told breakfast has been served. We tear ourselves away from the upper deck and go down one level to the

dining area surrounded by windows looking out into the trees. Fresh fruit, baked goods, eggs, and more.

Howler monkeys serenade us while we eat. We then learn what will happen that morning. We are getting into an open-seating truck and slipping back down the road through the forest to see still more wildlife. A family of coati (a raccoon relative) cross the road in front of us. A two-toed sloth sleeps on a branch overhead. More birds! After our adventure down the road, we head back to the Canopy Tower for lunch and a rest. And this is only day one!

BirdNote travel is offered in partnership with outfitter Victor Emanuel Nature Tours. Income from the travel program helps support BirdNote programming. A big thank you to our travelers for their support and participation.

UPCOMING ADVENTURES

Costa Rica: *March 2018*Galapagos Islands: *July 2018*

For more information, call Director of Development Kate Godman 206-779-3024 or email <u>kateg@birdnote.org</u>

birds for their exemplary and joyful resilience, and to all of you, BirdNote Team, to be their messengers and advocates.

From the bottom of my heart."

- Mireille C.

THANKS TO OUR CAMPAIGN DONORS TO DATE:

Anonymous (2)

Lauri Adams

Richard and Fleanore Baxendale

Ellen Blackstone and Chris Altwego

Thomas Darden and Ellen Wallach

Joe and Barbara Ellis

Anna Fahe

The Falconer Family of Seattle

Ellen Ferguson

Steve Hallstrom and Cecelia Boulais

Erin Hennessev

Suzanne Hittman

Gretchen Hull

Margie Kin

J. Drew Lanham

Rebecca Liebmar

Thomas and Annalee Luhman

Sarah Merner and Craig McKibber

Nancy Nordhoff and Lynn Hays

Gordon Orians

Chris and Todd Peterson

Mary Pigott

John and Suzanne Price

Chris Rogers

Deedie and Rusty Rose

Adam Sedgley and Kristi Sartnura

Burnley and Jim Snyder

Deborah and Keith Streeter

Sara Throckmorton and Joseph Vance

Jerry Tone and Martha Wyckoff

Gerrit Vyr

Maggie Walker

Kim Wells

FOUNDATIONS:

Icicle Fund

Brainerd Foundation

Clarence E. Heller Charitable

Foundation

Hugh and Jane Ferguson Foundation

Horizons Foundation

Peg and Rick Young Foundation

BirdNote Soars — Campaign Update

In the fall of 2015, BirdNote launched the BirdNote Soars campaign to raise \$1,150,000 to support the implementation of our strategic goals — to double and diversify our audience by 2019. Thanks to the generosity of our supporters, we have raised \$842,000 to date. These funds are helping us build staffing capacity to reach new markets and new audiences, develop programming in new formats, and distribute content on new platforms.

Some of the exciting work supported by BirdNote Soars so far includes:

- Next Generation Initiative A national grant program to help BirdNote engage younger audiences will launch in October 2017
- Behind the Scenes with BirdNote A video designed to reach new audiences and deepen engagement with our existing supporters
- Birds of North Central Washington A social media engagement pilot using geo-targeting social media tools to engage a geographical community
- D.J. Ecotone remix of BirdNote theme music To use as the intro to content designed for younger audiences

And there's much more in the pipeline!

Independent environmental media that reaches the widest, most diverse audience possible is more important now than ever. To request a campaign prospectus or to make your own gift in support of BirdNote's growth, please contact Director of Development, Kate Godman, at kateg@birdnote.org. Thank you!

Tuning Kids in to Nature

In fall 2016, BirdNote launched a webpage full of resources for educators, homeschoolers, and lifelong learners. "Tune Kids In to Nature" has ready-to-use materials that share the joy of birds, birding, and conservation with curious students of any age. http://birdnote.org/tune-kids-nature-resources-teachers.

The webpage provides teachers with an easy way to use BirdNote stories in all types of educational settings.

The content includes:

 Links to more than 75 stories, organized by grade level, topic, and Next Generation
 Science Standards topics

 Lesson plans — nine plans for age-specific groups in K-12 classrooms, which meet a variety of Next Generation

Science Standards and Common Core state standards

- Photos, videos, and nest- and feeder-cams to inspire students
- Access to BirdNote's archive of more than 1,400 stories suitable for science, language arts, social studies, geography, and other classes.

"We're excited to offer these free resources to educators. Because BirdNote stories are fun and fascinating, they inspire listeners of all ages to care about the natural world. We hope educators will use two minutes of BirdNote as a springboard for a wide variety of subjects. Then we invite them to report back to us and share their ideas. We're eager to make the Tune Kids In to Nature project an ever-increasing resource for teachers"

Sallie Bodie, BirdNote
 Executive Director

Financial Report 2016

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.

The 2016 operating budget included funds released from the BirdNote Soars campaign to support capacity-building initiatives, including the addition of administrative staff and freelance producers. We also expect growth in programming over the next three years as our new staff builds the income streams necessary to sustain expanded production.

Operating Revenue \$506,000

Operating Expenses \$464,000

BirdNote Board of Directors

Kim Wells (President) – Kim is Senior Director, Human Resources, at Fred Hutchinson Cancer Research Center in Seattle. In this capacity, she oversees the recruitment, employment, diversity, and internal consulting services for the 4000-person organization, which includes both research at Fred Hutch and patient services at the Seattle Cancer Care Alliance. Her career has focused primarily on organizational development, helping departments, managers, and large institutions improve operational efficiencies, team effectiveness, and leadership acumen. A Northwest native, Kim spends spring and summer hiking the Pacific Crest Trail, where she enjoys spotting the birds of the Pacific Flyway.

I believe the mission of bringing stories about birds to audiences across the country is a very effective way to help others find joy in nature and take steps to protect our environment.

Sarah Merner (Vice President) – With roots going back several generations in the Pacific Northwest, Sarah has been a Seattle resident for 40 years. She holds two master's degrees from the University of Washington in English literature and in library and information science. She has worked as a community college teacher, a manager in the travel industry, an ESL educator, and a librarian. Over the last 20 years, Sarah has been a passionate advocate for the environment, including youth outdoor education, climate change, and conservation of wild lands. She loves to read, cook, knit, and garden, and to be outdoors — hiking, skiing, botanizing, and birding.

I love BirdNote for the bright spot it brings to my day, and to the lives of many others.

Michelle McCormick (Treasurer) – A dedicated accounting manager with more than 20 years of experience in non-profit, retail, manufacturing, and public accounting, Michelle holds a BA in accounting from the University of St. Thomas and is a licensed CPA. Michelle recently joined PATH as their assistant controller; previously she worked at Fred Hutchinson Cancer Research Center. Michelle has served on multiple boards and has fund-raised and volunteered with a number of organizations, including those focused on conservation and the environment. Michelle enjoys listening to the birds while hiking, biking, reading in her backyard, and walking her dog.

I'm constantly amazed by the beauty and diversity of birds and the role they play in the world. I serve on the BirdNote board to apply my financial experience to an organization that supports birds and the environment.

Lauri J. Adams (Deputy Board Chair) – Lauri is an environmental attorney with 30 years of legal and organizational management experience. She lives in Anchorage, Alaska, where the spectacular annual bird migrations along Alaska's coast have long captured her imagination.

I treasure BirdNote for its fascinating insights into the lives of birds and how they survive and thrive in the natural world. Ultimately, all birds depend upon us to continue to flourish. BirdNote stories are a unique and powerful means of educating and activating a diverse community of humans in support of birds.

Anna Fahey (Secretary) – Anna is Director of Strategic Communication for Sightline Institute whose mission is to make the Northwest a global model of sustainability. She grew up in Anacortes, Washington, beachcombing in the San Juans and working on her parents' commercial fishing boats. Her family goes back four generations in the Seattle area — and in fact, her grandfather, George Fahey, was president of Seattle Audubon from 1931 to 1933! Anna has a BA from Smith College and an MA in political communication from the University of Washington.

Birds remind us to slow down, listen, and look at our environment. They remind us we're all connected. A chickadee's song can instantly take me back to happy memories from my own childhood, and watching birds with my kids helps me impart a curiosity and wonder about the world around us.

Thomas Luhman, PhD – Tom is a retired senior manager from The Boeing Company who holds a PhD in materials science. Tom's career included research at Brookhaven National Laboratory in New York and teaching engineering at the University of Arizona. He is a Technical Fellow of the American Society of Materials International and recognized for his publications, including a Treatise on Materials Science and Technology published by Academic Press.

I believe birds are the jewels of our landscapes and an inspirational portal into the fragile beauty of the natural world. I joined the BirdNote board to help harness the power of storytelling to move people to protect birds and their habitat.

J. Drew Lanham, PhD – Drew is a Clemson University Master Teacher and Alumni Distinguished Professor in wildlife ecology. His research interests lie in songbird ecology and conservation, integration of game and nongame wildlife management, and the African American land ethic and its role in natural resources conservation.

I see birds as the ultimate embodiments of freedom with wings and wandering spirits that can inspire and inform our own lives. Conserving them and their habitats is a moral mission that needs the broadest and most diverse audience possible to be successful.

Laura Cruz – Laura is a program manager for HBO and is passionate about using technology as a vehicle to connect communities and make information accessible to all. She is the technology advisor to the board. Laura hails from Puerto Rico and grew up in the foothills of El Yunque, a tropical rainforest. After moving to the Pacific Northwest in 2009 and noticing the lovely plumage of Red-winged Blackbirds near Lake Sammamish, Laura grew interested in birdwatching. She shares her love for birds with her husband Zac. Aside from enjoying nature in its many forms, Laura enjoys genealogy research, reading, and drawing.

BirdNote stories matter because they open us up to a whole new world where we can become connected to birds and nature. With this new perspective, we can all become closer to our environment, learn how we affect it, and get more enjoyment out of our everyday interactions with birds!

Thomas R. Darden, PhD – Tom is a retired biologist who received his PhD from the University of California and then spent two years as a post-doc at the University of Washington. His research efforts during those years focused on the European Starling and the White-crowned Sparrow. Tom has worked as a teacher and as a research scientist and manager for locally based community public health programs, HIV/AIDS surveillance projects, and for a global clinical research program conducting clinical trials of HIV prevention strategies at the Fred Hutchinson Cancer Research Center. Tom is a board member emeritus of Audubon Washington and a member of the Woodland Park Zoo leadership team. His free time is spent hiking, fishing, birding, cooking, and traveling.

I affiliated with BirdNote because it strives to convert listeners from lukewarm to active conservationists. We reach close to 2 million people, many of whom, according to listener surveys, were not avid conservationists until they began listening! Now they better understand, now they get involved, now they recycle, now they strive to further shrink their carbon footprint, and now they support environmental causes. Those are reasons enough.

Marjorie Kim – Margie is Chief Philanthropy Officer and Senior Vice President of The Trust for Public Land, a national conservation organization that works to protect land for people, creating green spaces from neighborhood parks to national parks across the country. Her love of birds was ignited when she did her first Audubon Birdathon in southern Arizona – and further fueled when she volunteered for an Alaska Department of Fish and Game study monitoring Marbled Murrelets in the Tongass National Forest. Margie received her BA in Linguistics/Psychology and MSW in community planning from UCLA. A native Californian, she enjoys traveling, diving, hiking, birding, reading, and good wine.

The human experience is best understood through the sharing of stories. I believe that the beauty and the importance of birds can be shared in the same way. And that's what Bird Note does, producing wonderful stories that inform a broad audience about the wonder of birds, a critical indicator species for our planet.

Chris Rogers – Chris is CEO and a founding partner of Point32, a Seattle-based real estate development company that is working to transform Seattle's built environment through strong partnerships, quality design and construction, and a commitment to environmental performance. Recently completed projects include the award-winning Art Stable, the Bullitt Center, McGilvra Place Park, and the Bethaday Community Learning Space for the Technology Access Foundation. A Seattle native, Chris has an undergraduate degree in art history from Bowdoin College and a master's in forestry from Yale University.

Through provocative storytelling, BirdNote affirms the connection we have with the natural world and reinforces the need to protect our shared home.

Adam Sedgley – Adam worked on the BirdNote team for more than 10 years, managing listener engagement, outreach, and digital media. His interest in birding started when he was a child, when he first saw an Acorn Woodpecker in California. Thirty years and six continents later, he's still an avid birder. From 2005 to 2012, Adam managed the numerous projects of the science program at Seattle Audubon and served on the board of the Washington Ornithological Society. In May 2015, Adam moved to Washington, DC, to manage the web strategy of Conservation International. He is a Master Birder and nature enthusiast, an avid runner, periodic cyclist, and all-around technology geek.

Nature is vital to our livelihoods and emotional well-being, and birds are a ubiquitous and uplifting reminder of the moral imperative to protect it. Through compelling storytelling on-air and online, BirdNote is poised to deliver this message to millions of people, every day.

Jerry Tone – Jerry served as agent for Hellman Properties LLC in Seal Beach, California. He was former general partner and executive vice president of Montgomery Capital Corporation in San Francisco, served as a director of the Alamitos Land Company in Signal Hill, California, and was a chief financial officer with BRIDGE Housing Corporation. Jerry was a vice president in the real estate lending department at Wells Fargo Bank. He currently serves on The Trust for Public Land's national board of directors and on the board of the Seattle Parks Foundation. Jerry graduated from Williams College and received his MBA from the University of California-Berkeley.

Bird appreciation and bird watching has been a part of our lives for many many years and so it is a now a real pleasure to be part of the BirdNote team. The stories told in the shows add depth and color to our daily interactions with the birds around us and therefore add to our appreciation of the environment around us.

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 2016.

GREAT BLUE HERONS \$50,000 - \$99,999

The Bobolink Foundation The Falconer Family of Seattle Edward W. Rose III Family Fund of The Dallas Foundation

TRUMPETER SWANS \$20,000 - \$49,999

Sarah Merner and Craig McKibben Mary Pigott Jerry Tone and Martha Wyckoff Lucy R. Waletzky

KINGFISHERS \$10,000 - \$19,999

Joseph and Barbara Ellis The Hugh and Jane Ferguson Foundation Clarence E. Heller Charitable Foundation Horizons Foundation Gretchen and Lyman Hull Fund at Seattle Foundation Icicle Fund Rebecca Liebman Annalee and Thomas Luhman The Satterberg Foundation The Walker Family Fund

WOODPECKERS \$5,000 - \$9,999

Anonymous Ellen Blackstone and Chris Altwegg Lenore Hanuaer Foundation Suzanne Hittman Jim and Burnley Snyder Ellen Wallach and Tom

MEADOWLARKS \$1,000 - \$4,999

Lauri Adams Anonymous (3) Richard and Eleanore Baxendale Helle Bielefeldt-Ohmann and David Fitzpatrick Chris Cluett Laura Cruz and Zachary Bragg Kate Godman and Jerry Collum Julia Jackson Mariorie Kim Beth Lorber June and John Mercer Gordon Orians and

John and Suzanne Price Kimberly and Scott Rice Christopher Rogers Seattle Foundation Adam Sedgley and Kristi Sartnurak John Teutsch and Mary Foster Kim Wells and Robert

SANDPIPERS \$500 - \$999

Haugland

Anonymous Mary Jane Boland Leon and Patrice Bouteiller Elaine Chuang Jon and Anne Fox Colleen and Stan Freidberg Linda Larson and Gerald Johnson Charlie and Carrie Kahle Greg LeRoy Colene McKee and Bill Denzel

Suanne and Wes Nagata Todd and Chris Peterson Bill and Wendy Rabel Sonya Schneider and Stuart Nagae Richard and Linda

Sedgley Dan Sizemore Thetus Smith Sue and Barry Stevens

WARBLERS \$100 - \$499

Anonymous (2) Douglas and Susan Adkins Ingrid E. Akerblom Kathryn Alexandra Andrea Allen Christina and Ben Anderson Jane and Michael Armstrong Diana Armstrong Paul Arneson Olympic Peninsula Audubon Society Page Backus Marya Barey Carol Barnard Edvige Barrie Timothy and Linda M. Bates

Steve Hallstrom and Cecelia Boulais Raylene Braga Judith Bricker Theresa and Robert Britschgi Robert and Beverly Brooks Sharon Brown Leah Brown Carol and Chuck Brunner Sally and Tom Cahill Rick and Jill Campbell Tom and Ann Campbell Judy Carlson Harry Carrel Kathy Carson Kimberley Carter Debbie Chambers Jean Champagne Patricia and Robert Charlson Ellen Chase Amy Choboy Kareem Choudhry Amanda and Bob Clark Joseph Clark Candace Coe and Richard Peterson Laurel Cohen Pat Collier Marc and Beth Cordova Gayle Countryman-Mills Peter de Jong Debbie Dern Julia Devlin Mark Dorin Dan Drais and Jane Mills Dan Duffek Susan Edwards Margaret Ellis Shelly Ellison GeorgeJean Erickson Jan Errick Linda Evans Susan Ewens Gail Ferrera Jane Fleischman Jenni Ford Marti Frazer Scott and Susan Freeman Colleen Freidberg Jerry Hillis and Diana Gale Patricia Gallagher Barbara Gately Kathleen Giblin and James Gorham

Adeline Gildow

Marilyn Glace

Eversole

Jane Grant

Judith Gordon

Kathryn Grant

Nikolai Gregoric

John and Michele Gillett

Mo Godman and Richard

Bonnie and Jerry Guddat

Amy and Chris Gulick Stephanie Hagen Gary and Eleanor Hamilton Ray and Dory Hamlyn James and Maxine Hansen Marcia Harper Lorraine and Dennis Hartmann Doreen Hartranft Chris Harvey Dan and Jan Harville Grant and Jody Heiken Bridget Hennebry Robert Henry Helen Hepp Esther Holt Stephen and Joan Howard Jeanne Howard Burney Huff Deborah Jacobsen Jennifer Janson Laurie and John Jelinek Lani, Larry and Lewis Johnson Sue Jones Tracy Kahlo and Susy Stremel Dana and Carolyn Kelly Ann and William J. Keppler Ph.D. Paul Koker William and Gloria Koll Lea Kouba Donavan Lam Doug Lamerson Susan Lane Heather Leach and Mark Hofer Mark Leggett Sharon LeMire Peaav Levin John Loux Elise Lufkin and Amos Galpin Nicolyn Lukin Mary Lungaho and Barry Goff Catherine Lynch Walter and Ruth MacGinitie Anne Marchand Karen Matson Iris McAuley Jay and Deirdre McCrary Gary and Cassandra McCullouah Jonathan McDuffie

Andrea McFadden

Patti McKeehan

Bonnie Mearns

Madeline Miles

Miller

Donna Mickelson

Gordon and Jacquelyn

Libby Mills and Rusty

Lura Smith

Lvnne Smith

Barbara Snapp and

Kuntze Juliet Minister Karen Mitchell Nancy Muggoch John and Linda Murtfeldt Emma Jean Musto John Narver Richard Natale Rebel Nichols Catherine and Will Nickum Terry and Susan Nightingale Patty North and Robert Ahola Barbara and Rod Nuss Thomas O'Donnell Kit O'Neill and Tom Leschine Deborah Oftebro Martha Oman Helen and Martin Payne Judy Pigott Hugh Poling Evelyn Posev Kenneth Pouch Gene Puhrmann Catherine Quinn Steve and Joan Raymond John Bratlie and Terry Retchless Debra Revere Roberta Rigby Marjorie Ringness Brenda Rion Judy Roan and Ron Reeder Bonnie and Richard Robbins Roberta Roberts Simon Roffey James Rogers Sievert Rohwer Kathleen Root Valerie Vandenberg Roper and John Roper Bill Ross Daniel Ross Anne Roughton Nancy Rumbel and Ron Diane and Kent Sargent David and Christine Satterlee Bruce and Christy Schwager Judith Sellars Marva Semet Verna Semotuk Nancy Sharp Elaine Shields Laurie Slater

Dr. Philip Chapman Joseph Sokolosky Marcia and George Spees Sarah Spinks David Stallings Michael and Mary Jo Stansbury John and Carol Stansfield Helene Steinhardt Derek Storm and Cindy Gossett Leslie Hagin and Michael Subit Kim and George Suyama Terie-Lee Taylor-Smith Randi Terhune Gilbert Thibedore Michael Thomas Mick Thompson Bergen Todd Wolfe Tone Julia Tucker Carole Tyson Carol Ray Upchurch Randolph Urmston and Eliza Davidson Kathleen and George Van Der Aue Dan Varland Patti and Jerry Warden Cvnthia Warwick Diane Weber Cathryn Weinland Joanne Werger Catherine L Whiteside Jerry Wieber Kenneth and Nancy Wiersema Stefan Williams Catherine and Richard Wilson Elida Wilson Asher Wilson Heather Wolfe-Taylor Sandra Woods Bill and Jennifer Woyski Philip and Carolynne Wriaht Susan Wyckoff Ann P. Wyckoff Anne Ziomkowski

up to \$99 Anonymous (7) Jamie Acker Chuck and Marylou Adams Betty Agent Svlvia Ali Dr. Ann Allard Deborah Allen Alexandra Allen Kris Anderson

Helen Anderson continued page 16

Darden

Valerie Berg JD Bergeron Nancy Bernard Sallie Bodie Janet and Kelby Boguch-Fletcher Erin and Mark Borden Marianne Kogon Elisabeth Bottler

Karen and Joe Zook **CHICKADEES** Carole Slatkin Carol Lee Smith Barbara Smith

Special Recognition

BirdNote is grateful to the following philanthropic leaders and partners in 2016:

The Bobolink Foundation for supporting ongoing production of our daily broadcast.

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.

The Icicle Fund for their support of our Birds of North Central Washington series.

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

Cognition Studio for their in-kind contribution of web and design services.

Mark Wittow of K&L Gates LLP for his pro bono counsel on legal and intellectual property matters.

Thank You, Donors!

CHICKADEES, cont'd

Shirley Anderson Tony Angell and Lee Rolfe Richard Ashford Amv Askev Lynn Asmann Mary Ayres David W Babington Paul Baicich Judith Bailey Catherine Bailey Heather Ballash Marygrace and Peter Barber Cheryl Barker Bob and Anne Barry Katherine Beard Mary Beilby Andrea Elizabeth Bell Ruth and Jeffrey Berger Lynne Bernstein Janice Berry Starr Bidwell Boni Biery Rosalind Billharz Teresa Billman Robert and Connie Blair Brenda Boardman Margaret Borden Howard Bowen Sandra Bowman

Nancy Burkhalter Karen Burns Paul Busse Mary Butler Mary Pat Byrne Janet Callais Rory Cameron Kristopher Campbell Beverly and Jeffrey Campbell Cynthia Cappello

Richard Brandon

Gary Breidenstein

Jacqueline Brooks

Brant Brumbeloe

Joanna Buehler

Carol Burgoa

Roberta and Richard Bull

Judy Bromell

Vicki Bryant

Dinah Carl Kay Carley Janet Carter Dr. Rodman Carter Minnie Caruso Gary Cascio Martin Casey Nicholas Cassara Jette Castro Elizabeth Cate Alex Chadwick Donna Chaney Mireille Charpentier Todd Chestnut Lauren Christensen Irene Christofferson Elizabeth J. Church John Clagett Elyse Clark Emilee Cline

Geoffrey Cole Geoff Cole Julia Collins Dorothea Collins Mary Lee Collins Nancy Cook Stephen Cook Richard and Pat Cook Jeanne Counts Toni Crouch Ellen Cuddy Carol Fern Culhane Richard and Catherine D'Onofrio Helen Dallas Jennifer Dann Thomas Darlington Nancy Daugherty

Dennis Davidson William Davidson Stan Davis Patricia de La Chapelle Jenn Dean Robin Dearling Barb Deihl Kristin Delancey Holly and John Delaney Robert Dente Jessica Dial Toni Dietkus

Diana Diettrich Alberto Diez Mark Dollar Mary Dougherty Debra Douthit Joost Douwes Nancy Downing Steven Drake Patrick Drew

Sandra Drissen Kathryn Duchene C Bert and Laurie Ann Dudley James Duemmel

Julie Dumoulin Sharon Dunn Ted Paprocki and Catherine Dunn

Gary and Carol Dupuy Elizabeth, Susan and Tim Durnell Glenn Eastep

Eckfeld Ellen Edens Mary L. Edwards Glenn Eklund Randolph Urmston and

Barbara and Henry

Eliza Davidson Leslie Dione Emge Alison Erickson Marlys Erickson Rebecca Evans Nancy Fabrizi-Miller

Gus Moore and Anna Fahev Starr Fairchild Jennifer Fairchild Tiffany Farrell Karin Feddersen Debra Ferreira Judith Finn

Janet Finney Laura Fisher Deborah Fisher Selene Fisher Anne Floyd Lin Folsom

Anne Forestieri Regina Forni Robert Fox Russell Fox **Bud Fraser**

Mari Freeman Linda French Ronald Friedman Veer-Tess Frost Susan Fuchs Andrew Funk

Bonnie Furlong Dennis Gaffin Paul Galant Gail Gammel Martha Garrett Sandra Gerhart Martin Gibbins

Vickie and Scott Gibbs James and Audrey Gift Jackie Gladish

Paula Goff Debra Golata Kathie Golden Marielle Gomez John Gooderham Deborah Gravel

Dianne Grav John Green

Donald and Norma Guenthoer Stephanie H Gayle Hackamack

Jenifer Hackett Amy Haddow Lori Hagglund Barbara Hainley

Nicole Luce and Janet Hall

Suzanne Hall Michael Hamilton Daniel Hammang Margarite Hargrave Deanna Harkins Ed Harper

Lehua Harrison Sharon Hayden Sharon Heath Mary Heffernon Frederic Held

Jeanette Henderson Marian Henneman Dawn Henninger Linda Hensley Veronica Heron

Ann Hetherington Marsha Hicks Gretchen Hils Stephanie Hitzroth Jeannette Hlavach

Michael Hobbs Julie Hockett Eve Holt

Reginald Holtz Elke Hoppenbrouwers Diane Howell

Mary Huff Patricia Huggins Cheryl Ann Hughes Elizabeth Ilem Jim Irvina

Roberta Isleib Mark Janicke Ingrid Jensen George and Lynne

Jensen Marie Johns Roger Johnson

Mary Jones Indulis Kalnins Ronald Kaltenbaugh Barbara Kaminsky

Barbara Karl Anne Karlstrom Patricia Karman Darcy Kelley Diane Kelly

Kyle Kennedy Connie Kersey Robert Kessin Mireille Key

Cornelia Kimmell Renee King Gregory Kinnetz Deborah Kirner

Jennifer Kiser Anna Kruschwitz Mary Kun

Stephanie Lambert Marilee Lampman

Jon Landers Tracy Landsman Mary Lane

Jane Langenes Larimore

Christie Larsen Jeff and Cheryl Laufle Eileen and Pierre Lauzon Tamara Layton Marcia Lazoff

Jacob Lewin Janet Lewinsohn David Lipe Peter Lombardo

John Lundin

Flizabeth Mahon Randy Main Janie Maki

Linda Marcuse Alicia Mariscal

Robert Martin

David Wheeler

Marvl Mendillo Dagnija Meyer

Ellen Mever

Lynn Johnston Kathy Minsch Judith Moeckel Melinda Monson

> Dianna Moore Sharon Moore

Dan Morrow

Marcella Kurowski

Mark Boswell and Sherrie

Ronald Leamon Maia LeDoux

Donna Luce Lisa Lui

Sally Lunn Steven Macdonald Bruce MacDoonald

David Magaret

David Maltman Edgar Marcuse MD and

Marie and John Marrs Robert and Holiday

Matchett Maria Mauldon and Megan McCormick Catherine McGinnis

Sean Mcgrath Laine McLaughlin Michelle McRuiz

Courtney Miller Sue P Minahan

Kitty Minor

Sara Montgomery

Margie Morgan Jeannine Morrison

Julie and Tom Moylan Nora Mukaihata Judy Mullally

Margaret Koehler and Michael Murphy Nancy Myers

C Mylander Donna Naruo Sydney Nash Evelvn Nash

Susan Neff Lee and John Neff Jan Nelson

Lori Nelson Michael Sato and Amy Nelson

Carol Nett Mary Nicholas Thomas Nichols

Marc C. Newman and Karen Noble-Newman

Don and Brad Noel Sheryl Norris Lori and Bob O'Brien Colleen O'Connor

Maureen O'Doherty Sharron and Daniel O'Donnell Cynthia Oberg

Janice Obuchowski and Bert Halprin Pamela Okano

Leanna Olmsted Jacqueline Oneil Ginger Oppenheimer Mark and Judy Oswood Geraldine Paluszeski

Flizabeth Panus Dianne Papet Susan Parker L Donald Partridge Lisa Pedersen

David Peters Sarah Peterson Peggy Peterson Sierra Peterson and John

Beil Joyce Phelps Alice Pieritz

Harriet Platts and Frederick Davis

Walter and Margaret Plimpton Julia Plummer David Pollard

Geoffrey Trowbridge and Teresa Pottmeyer Sarah Pratt

Sarah Ruiz and David Pratt Pamela Pritzl Rebecca Pursley Michael Ramirez Kathryn Rathke

Patricia Redifer Barbara Renfrow-Baker Cheryl Rice

Carla Rickerson Roberta Rigby Pamela Ritter Sharon Roberts

Peter John Robertson Gary Robertson Arthur Robidoux Tod Rodman

Alan Roedell Teresa Roether Sharon Rogers Will Rogers

Deedie Rose Judy Rosen Laura Rosenberg **Bob Boss**

Tony and Gale Roth Don Rutledge

Gary Kelsberg and Sarah Safranek Jeanne Sargent

Elaine Sartoris Donna D Saunders Sarah Schmidt Terry Schmitt Patricia Schofield Marnie Schumacher

Judith Schwab Gene Schwartz Barby Schwid Michael Seidman Becky Self

Rebecca Shankland Margaret Shannon Nils Christian and Rebecca Sherr

Christian Victoria Shields, Kevth Mallam and Marjorie Sherry

Wendelyn Shore Mari Short David and Penelope

Short Nanette Shorter Hoshang and Mahrukh Shroff

Barbara Silbert Elizabeth Lili Simpson Laurie and Dean Singer Macon Sizemore Elizabeth Smaha Pat Smart Jo-Ellen Smith

Scott Smith Janet Somers

Maidie Cohen

Sheila Sondik Wendy Sorensen Clark and Cheryl Spencer Jonathan Spingarn Regina Spoor Suzanne Staples Judith Starbuck and Peter Greenfield Robert Steiner Gail and Edgar Steinitz Karen Stephens John Stevens Gregg and Lynnett Stevenson Sigrid P Stiles Shari Stoddard Suzanne Stone Linda Kerr Stores Libby Stortz Susan Strachan Jeanne Strausman Jan Strobeck Lory Swan Constance Swank Craig Swanson Cindy Sweeny Erika Sweger Joy Swensen Alan Swinamer Carol Jean Swist Stephen Syrjala Fllen Tarbox Douglas Tasker Martha and Peter Thompson Karen Thompson Sara Throckmorten and Joseph Vance Martha Tofferi Jeffrey Tollefson Anna Lisa Tooker Andrea Torland Tyrone Noble Townsend Mary Ann Trombold Sean Tuff Mary Tuminez Leslie Tuovinen Laraine Turk John Turner Heidi Turner

Karlene and Gary Utter

Rosalie Valvo
Floie Vane
Lisa Vaughan
Karen Vincent
Jack and Karen Volinski
Kathleen Wacker
Nancy Waddell
Linda Wagner
Sharon Wallis
Joy Wannamaker
Henry and Valerie Warden
Mark O'Deady and
Marquerite Watt

Mark O'Deady and Marguerite Watt Jonathan Webster Kathy Wells Anita Welych Judith Wheeler Minna White Elizabeth Williams Renée Williams April Williamson Barbara Wilson Joanne Wilson Diane Wilson Jacqueline Wilson Anza Muenchow and Marc Wilson Roger and Debra Wolf Cynthia Lowe Wolfe Ursel Wolff Ken and Susan Wong Joyce Woods Joan Wright Kunfeng Scott Wu Julie Yamamoto Katherine Yankula Betsy Yee-Diamond Linda Zang Barbara Zatrine Michael Zeigler II Jennifer Zeisig Michael Zim

GIFTS IN MEMORY

Sara Montgomery in memory of Loyce Smith Carol Ray Upchurch in memory of CrowBoy, a beloved wild bird Doreen Hartranft in memory of Ethel Short Robert Martin in memory of Melvin Martin Jerry Wieber in memory of jonniebean Mary Tuminez in memory of David DeLong Frederic Held in memory of Harriet K. Held Marcia Spees in memory of Nancy Gretchen Wood in memory of Jack Wood Emilee Cline in memory of John R. Cline Diana Armstrong in memory of Dorothy Jones Jeanne Strausman in memory of my husband Albert Bud Fraser in memory of

father, Bud who passed

Plimpton in memory of

GIFTS IN HONOR

away 5/3/15

Walter and Margaret

Sydney J. Iversen

Martha Garrett in honor of Ellen Blackstone Barbara Snapp in honor of Gretchen Hull Bergen Todd in honor of Lauri Adams Doreen Hartranft in honor of Ethel Short Tracy Landsman in honor of Marc Cordova Gail and Edgar Steinitz in honor of Marc Cordova Stephen Cook in honor of Lea Kouba Jeanne Strausman in honor of her husband Albert Marc Cordova in honor of Dennis Paulson and Gordon Orians Gary Robertson in honor of Captain Jack Sparrow

Shelly Ellison in honor of entire BirdNote team — staff, contractors, board members, and volunteers Victoria Shields in honor of Marge Sherry

STORYTELLERS' CIRCLE

Honoring donors who contribute monthly. Heather Ballash Rick Campbell Donna Chaney Tim Durnell Anna Fahev Mari Freeman Marilyn Glace Kate Godman Reginald Holtz Sue Jones Charlie Kahle Renee King Will Nickum David Peters Christine Satterlee Sarah Schmidt Marnie Schumacher Judith Sellars Joseph Sokolosky Terie-Lee Taylor-Smith Gail and Edgar Steinitz Jeffrey Tollefson Carol Ray Upchurch Cynthia Warwick Jerry Wieber Catie Wilson Karen Zook

PACIFIC FLYWAY CIRCLE

Honoring individual
donors in the Pacific
flyway who contribute
\$1,000 or more annually.
Anonymous (2)
Richard and Eleanore
Baxendale
Ellen Blackstone and
Chris Altwegg

Chris Cluett
Ellen Wallach and Tom
Darden
Ellen Ferguson
Kate Godman and Jerry
Collum
Lenore Hanauer
Suzanne Hittman

Julia Jackson Marjorie Kim Rebecca Liebman Beth Lorber Annalee and Thomas Luhman

June and John Mercer Sarah Merner and Craig McKibben Gordon Orians and Marianne Kogon Mary Pigott

Mary Pigott John and Suzanne Price Kimberly and Scott Rice Christopher Rogers Jim and Burnley Snyder John Teutsch and Mary Foster

Jerry Tone and Martha Wyckoff Maggie Walker

IN-KIND SUPPORTERS

Audubon Washington

Chris Altwegg

Ellen Blackstone Cognition Studio Jenn Dean Forterra John Kessler and Lisabeth Sterlina Gordon Orians Dennis Paulson Seward Park Audubon Center Gerrit Vvn Anita Welych Mark Wittow, K&L Gates (Seattle) Thank you to our corps of more than 500

photographers!

VOLUNTEERS

Chris Altwegg
Beth Cordova
Jenn Dean
Kristine Johnson
Colene McKee
Ginger Oppenheimer
Lisabeth Sterling
Ellen Wallach
Mark Wittow
Karen Zook

CORPORATE DONORS

Benevity - Google
Benevity - Microsoft
Benevity - Expedia
Benevity - Gartner Inc.
Benevity - HBO
BlackRock Matching Gift
Program
Boeing Company Gift
Matching Program
Microsoft Matching Gifts
Program
Victor Emanuel Nature
Tours
White Flower Farms

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!

I schedule my mornings around listening to BirdNote. I've been birding for 50 years, and it is by far the best birding program I've heard. It's especially important to me that it includes information about conservation of habitat, and what can be done to help. The writing and delivery are excellent, and I appreciate how much information is packed into just a few minutes. Congratulations, BirdNote staff and supporters!

Carole S.

The BirdNote Team 2016-2017

Staff

Executive Director / Executive ProducerSallie Bodie

Director of Development

Kate Godman

Development Associate

Liza Gonzalez-Ramos

Bookkeeping / CFO

Jessica Dial Lois Woolwine

Production Team

Director of National Programs

Dominic Black

Managing Producer

Jason Saul (beginning in 2017)

Producer

John Kessler

Associate Producer and Web Manager

Ellen Blackstone

Digital IT and Distribution

Chris Altwegg

Charlie Kahle

Katie Meyer

Social Media Consultants

Harry Hayward and Suna Gurol

Narrators

Mary McCann

Michael Stein

Writers and Science Advisors

Bob Sundstrom, PhD

Ellen Blackstone

GrrlScientist

Gordon Orians, PhD

Dennis Paulson, PhD

Chris Peterson

Todd Peterson

Bryan Pfeiffer

Frances Wood

Rick Wright

Theme Music

Nancy Rumbel and John Kessler

Founder and Executive Producer

Emeritus

Chris Peterson

Annual Report Team

Ellen Blackstone

Sallie Bodie

Kate Godman

Ginger Oppenheimer

Graphic Design

Scott Carroll

Shelly Ellison

Leadership Volunteers

Chris Altwegg

Beth Cordova

Laura Cruz

Jenn Dean

0 1 14 14

Colene McKee

Ginger Oppenheimer

Karen Zook

Partners

American Bird Conservancy

Ducks Unlimited

Endangered Species Coalition

Environment for the Americas

Forterra

National Audubon Society

National Environmental Education

Foundation

Partners in Flight

Victor Emanuel Nature Tours

The sounds of BirdNote stories are provided primarily by The Macaulay Library at 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

Pinterest: www.pinterest.com/birdnote

SoundCloud: www.soundcloud.com/

birdnote

iTunes: itunes.apple.com/us/podcast

birdnote/id79155128

BirdNote®

Annual Report 2016

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

CONNECT WITH US!

