

UNITING PEOPLE AND SCIENCE FOR CONSERVATION

ANNUAL REPORT | 2014

MISSION

THE VERMONT CENTER FOR ECOSTUDIES
ADVANCES THE CONSERVATION
OF WILDLIFE ACROSS THE AMERICAS
THROUGH RESEARCH, MONITORING AND
CITIZEN ENGAGEMENT.

Blue Jay - Mt. Mansfield, Vermont

BOARD OF DIRECTORS

Peter Brooke, Chair
Margaret Cheney, Trustee
Brian Dade, Trustee
*Jared Keyes, Vice-Chair
and Treasurer*
Elizabeth Ruml, Trustee
Chris Rimmer, Trustee

ADVISORY COUNCIL

<i>Elizabeth Adams</i>	<i>Jeff Marshall</i>
<i>Brian Farrell</i>	<i>Larry Master</i>
<i>David Goudy</i>	<i>Peter Marra</i>
<i>Donald Graham</i>	<i>Betsy McGean</i>
<i>Bob Holley</i>	<i>Gary Meffe</i>
<i>Eduardo Iñigo-Elias</i>	<i>Wendy Paulson</i>
<i>Ted Jastrzembski</i>	<i>Jackie Richter-Menge</i>
<i>David Key</i>	<i>Tim Traver</i>
<i>Sally Laughlin</i>	

STAFF

Chris Rimmer, Executive Director
Susan Hindinger, Associate Director
John Lloyd, Director of Science
Steve Faccio, Conservation Biologist
Eric Hanson, Conservation Biologist
Jason Hill, Conservation Biologist
Kent McFarland, Conservation Biologist
Juan Carlos Martínez-Sánchez, Conservation Biologist
Rosalind Renfrew, Conservation Biologist
Judith Scarl, Conservation Biologist
Sara Zahendra, Conservation Biologist
Melissa MacKenzie, Business Manager
Shelly Melendy, Administrative Assistant

Cover photo:
*Palm Warbler, a welcome sight
to New England in early spring.*
© Kent McFarland

FROM THE BOARD CHAIR

DEAR VCE FRIENDS AND SUPPORTERS,

I received an animated call from a friend last week letting me know that VPR's Outdoor Radio series is the station's best program ever. What an inspiring phone call! I continue to marvel at what VCE and its lean staff of 13 has accomplished over the past year. We have worked hard to engage the public in novel and exciting ways. When a constituent recounts her discoveries via a comment on the website or at a monthly Suds and Science event, we know our presence is being felt. VCE's unqualified success is due in large part to thoughtful communication and careful stewardship. As we continue to grow, we recognize that broadening our constituency will expand our reach as a vibrant, essential voice in the world of conservation science.

This past November, VCE held our first offsite retreat for Board, Advisory Council and staff. Tucked into a farmhouse on a quiet road in nearby Barnard, this lively and diverse group convened for what proved to be an energizing 24 hours of presentations, discussions and conversations. In a family-like setting, we forged new and closer bonds, while critically examining our individual and collective visions for VCE. Strong affirmation for the clarity of our mission underscored this powerful and inspiring gathering. Fellow Board member Jared Keyes summarized a meaty discussion about agenda-neutral science and conservation outcomes. In his words:

"VCE carefully retains scientific integrity by not guiding our research toward specific outcomes; our commitment to robust science is built on a firm belief that objective data are the key to informed decision making for conservation. The language and reality of integrity are critical in our communications."

I am humbled by the scope of what this fine group of scientists has achieved, and I look ardently to its future. On behalf of the Board of Directors, I sincerely thank VCE's many generous supporters. You are at the heart of our success. I encourage each of you to continue to engage with, and advocate for, this wonderful organization. Your involvement and support affirm our mission and energize our work.

PETER BROOKE

"I am honored to be a part of this unique organization and am humbled by its ambitions, its scope, and its impact."

VISION 2020

► CONSERVATION SCIENCE

Peer-reviewed publications are a key currency among scientists, and a measure of our contribution to scientific progress. Since 2008, VCE staff have authored or co-authored 40 peer-reviewed publications. By 2020, we will publish 50 more, with VCE staff as first authors on 25.

► CONSERVATION OUTCOMES

By 2020, VCE's commitment to deliver collaborative, evidence-based solutions for conservation will redouble, as we spearhead regional efforts to narrow the gap between science, policy, and on-the-ground benefits for species and their habitats.

► CITIZEN SCIENCE

Our corps of 800+ citizen naturalists is the nexus where we unite people and science for conservation. By 2020, this community will grow by 50%, to 1200, include more youth, and complete a major new biodiversity mapping project.

► OUTREACH

Our 2014 expanded outreach initiatives (e.g., our new website and "Outdoor Radio" program) met with resounding success; our constituents are demanding more. By 2020, our capacity for public programming will increase with the addition of a staff naturalist/outreach coordinator.

► FINANCES

We will continue our trajectory of measured and strategic growth. Retaining current donors and recruiting new supporters, building our planned giving program, and diversifying our funding sources will all be key. By 2020, our Bicknell's Legacy Society will have >50 members and a plan will be in place to establish an endowment.

► A PLACE TO CALL HOME

By 2020, we will have an explicit plan for new VCE headquarters, dictated by our mission, core values, and anticipated growth.

FROM THE EXECUTIVE DIRECTOR

© MELISSA MACKENZIE

2014: A TRANSFORMATIVE YEAR FOR VCE

We grew, solidified, and matured, while conducting topnotch conservation science. As I reflect on VCE's 7-year history, I see a healthy balance between professionalism and personability. Our reputation among scientists, naturalists, and conservationists is solid. Effective communication is a VCE hallmark, a key element in our work and our values. As we continue our scientific pursuits, building and stewarding relationships with our volunteers, partners and donors will remain an unwavering priority.

As we report our 2014 accomplishments on the following pages, my thoughts turn to the future. At our retreat last fall, I proposed some preliminary ideas— my "Vision 2020," which we will refine as a staff next year, as we craft our 2017-2021 strategic plan.

In each area—conservation science, conservation outcomes, citizen science, outreach, finances, and headquarters—we will establish ambitious and realistic goals that challenge us to innovate and lead in wildlife conservation. We will find new and meaningful ways to engage the public in this work and to secure VCE's future through strategic and measured growth.

VCE is, and always has been, about people. As we eagerly look to the future, we never lose sight of the friends and partners who have helped us get this far. The energy and commitment you bring to the work we do together propel our vision of "Uniting People and Science for Conservation."

A handwritten signature in dark ink, appearing to read "Chris Rimmer". The signature is fluid and stylized, with a large initial "C" and "R".

CHRIS RIMMER

"Building and stewarding relationships with our volunteers, partners, and donors will remain an unwavering priority."

EVOLUTION AT VCE

A central tenet of evolutionary biology—punctuated equilibrium—holds that species evolution occurs via geologically brief, rapid, and rare events separated by long periods of relative stasis. This novel idea, proposed in 1972 by Niles Eldridge and Steven Jay Gould, contrasted sharply with the traditional view of evolutionary change as a continuous, gradual process. The punctuated equilibrium theory suggests that, while change does occur during prolonged periods of stasis, major, enduring, and directional progress takes place during bursts of widely spaced events.

2014 brought a burst of punctuated evolution for VCE. Founded in 2007 by a group of six biologists, we operated during our formative years under a simple yet successful model. Our entrepreneurial biologists conducted independent conservation research, aided by hundreds of citizen scientists and a business manager who wore every

hat under the sun. VCE staff pooled efforts and resources to publish not only scholarly papers, technical reports, and training manuals, but newsletters, blogs, a website, and articles for the popular media.

During those first six years, we—in close concert with our legion of citizen naturalists—achieved notable impacts for conservation. Our work expanded from projects centered in Vermont and the Northeast to investigations and conservation efforts that span the entire geographic range of migratory species' lives. This “full life cycle” approach to conservation engages partners in wintering areas and along migratory pathways, enabling us to build an impressive network of projects and partnerships across the hemisphere. In recent years, VCE scientists have assumed leadership roles in collaborative, science-based conservation planning at regional, national, and international scales.

While VCE biologists were busy producing results and building a coalition of scientific collaborators, word spread about our intriguing and important work. The public wanted more. VCE's constituents far and wide clamored to learn about our cutting-edge wildlife discoveries. Requests for outreach programs and public speaking engagements far outpaced our scientists' capacity to deliver.

VCE's first six years saw donor numbers grow from 500 to 900, as our supporters' enthusiasm tracked the trajectory of our work. Our operating budget doubled, as did income from grants and contracts, and additional biologists came on to support new projects. VCE operated in the black every year, even building a cash reserve to buffer public funding vagaries and the ebbs and flows of an inherently uncertain economy. Our workload was bursting at the seams; we needed a transformative adjustment.

Enter the evolutionary "burst" of 2014, a year that brought key structural changes to VCE, enabling the growth and maturation that we ambitiously laid out in our 2012-2016 strategic plan. We hired an Associate Director in January, a Director of Science in November, and an Administrative Assistant in early 2015. These measured changes removed administrative work from the biologists' plates, allowing them to concentrate on science. The result? An organizational structure that will allow VCE to realize our vision for conservation, while retaining our core focus on science—after all, 11 of our 13 staff are trained biologists—and providing the critical administrative support to underpin that science for years to come.

2014 brought key structural changes to VCE, enabling the growth and maturation that we envisioned in our 2012-2016 strategic plan.

Hawk Watching on Putney Mountain

HIGHLIGHTS

© KENT MCFARLAND

“Well-deserved publicity. I am proud to be associated with VCE!” —VCE SUPPORTER

FOOD WEB TOXINS

◀ With collaborators at Dartmouth College, VCE is examining the effects of landscape characteristics on mercury accumulation in vernal pools and assessing the toxin’s bioavailability to breeding amphibians and the terrestrial food web.

PROTECTING NESTING LOONS

VCE launched a 3-year effort to replace over 260 worn and outdated loon nest warning signs on lakes and ponds across the state, with the help of many volunteers, donors, the State of Vermont, and private foundations.

© JEFF NADLER

© TOM BENSON

DOCUMENTING THREATENED SPECIES

▲ Due to declines in Whip-poor-will populations throughout Vermont, the species is now listed as threatened in the state. In 2014, VCE conducted surveys in West Haven, Fair Haven, and the surrounding areas of Vermont to better define their distribution.

© JONATHAN VAN BILSON

UNITING PEOPLE AND SCIENCE

▲ VCE is leading the development of a network of grassland landscapes and cross-sector collaborators in the Midwest. Together, their work will support bird conservation objectives and the ecological, economic, and societal benefits of native, restored, and surrogate grasslands.

CONSERVATION PLANNING

▼ The U.S. Fish and Wildlife Service selected VCE to write the blueprint for the conservation of Bobolinks not only across North America, but in South America as well—one of the first such conservation plans to span continents.

CAPACITY BUILDING

▼ In an event titled, “One Bird, Two Worlds,” VCE hosted partners from across the Dominican Republic involved in habitat conservation for Bicknell’s Thrush, and led them to our long-term study site atop Mt. Mansfield.

© DOUG GIMLER

© CHUCK GANGAS

© JULIE FILIBERTI

MIGRATION ECOLOGY

▲ As part of VCE’s full life cycle conservation efforts for grassland bird species, VCE is discovering the migration routes and wintering sites for Upland Sandpiper, Grasshopper Sparrow, and Bobolink. To track them during migration, we’re fitting birds with high-tech backpacks called geolocators at six military installations—home to extensive grasslands—across the U.S..

OUTREACH

▼ VCE and Vermont Public Radio team up to unite the sounds and science of nature on “Outdoor Radio,” an innovative, monthly public radio feature.

© MELISSA MACKENZIE

HIGHLIGHTS

© KENT MCFARLAND

“Compelling story, well told. Your excitement really comes through.”

—VCE SUPPORTER

CITIZEN SCIENCE

✓ VCE coordinated year two of the Rusty Blackbird spring migration blitz, in cooperation with the International Rusty Blackbird Working Group and eBird, to identify critical habitat across the North American migration pathways of this bird that has declined by 90% since the mid-1900s.

© ROBERT THOMPSON

SPECIES PROTECTION

◀ Three bumble bee species were listed as threatened in Vermont following VCE's 3-year survey documenting significant recent declines in these species.

CRITICAL HABITATS

➤ In response to illegal habitat destruction and illicit commercial agriculture within Sierra de Bahoruco National Park, a UNESCO Biosphere Reserve on the Dominican Republic, VCE is working with local partners to engage the government and save the crown jewel of the country's protected areas and core Bicknell's Thrush habitat.

© HÉCTOR VILORIO

“Besides work that broadens knowledge of some of Vermont's showier insects, VCE has been critical in advancement of other, perhaps less eye-catching, taxa.”

—SCIENTIFIC COLLEAGUE

© KENT MCFARLAND

© JAMIE SYDORIAK

HABITAT MANAGEMENT

▲ VCE and its collaborators are reaching out to land-owners of Upper Valley VT and NH grasslands, providing them with management options that protect grassland birds and meet landowners' goals such as hay production and aesthetics.

© SUSAN HINDINGER

DIGITAL DATA REVOLUTION

VCE and partners launched *eButterfly*, an ambitious online project allowing scientists and the public to report, store, organize, and view vast amounts of data on butterfly distribution across North America.

LONG-TERM TRENDS

▼ Our Forest Bird Monitoring Project is now one of the continent's longest-running studies of forest bird population trends. VCE is mining the project's 25 years of data to determine where forest-interior bird diversity might be most at risk. Look for the "Status of Forest Birds" report in late 2015.

DATA COLLABORATIVES

▲ VCE is compiling a master database of known and potential vernal pool locations from Nova Scotia to Virginia, working with partners in every state and province in the region. It's an important first step in regional conservation of these vibrant and over-looked wetlands.

© KENT MCFARLAND

"An astounding and absolutely inspiring bit of research. Keep up the great work!"

—VCE SUPPORTER

COLLATERAL CONSEQUENCES

Long-term Monitoring
and Opportunistic Results

© JEFF NADLER

© MIKE BLUST

RVATION

Long-term monitoring flies in the face of cultural trends favoring instant gratification and immediate answers. Annual objectives? Keep it going. Deliverables? Ask again in 20 years. This is not the glamorous, tidy work that makes headlines and entices funders. Why then do we bother?

Not all questions can be answered in a one-year study. Patterns and processes that unfold over years or decades come to light only with long-term investigation, and that requires an unwavering commitment to conduct the same study year after year.

Mountain Birdwatch (MBW) is a citizen science project launched by VCE biologists in 2000 and coordinated by us every year since. With the exception of a major redesign in 2010, MBW has repeated the same protocol for 15 years (and will for at least 15 more). Our objective is to illuminate long-term trends in vulnerable montane bird populations across northeastern North America.

Like any project worth its salt, there were explicit goals and measurable scientific objectives from the start. But serendipity and opportunity have amplified MBW's value over time, in ways no one could have anticipated at the start. Indeed, these "collateral outcomes"—the on-the-ground conservation the project enables—may represent the most practical and

enduring value of any long-term dataset. However, because these outcomes are by their very nature indefinable as objectives at the outset, too often long-term monitoring projects are undervalued and difficult to fund.

Here is a sample of conservation results made possible by MBW data:

- A 12,000-acre, high-elevation tract in Maine was protected by the Trust for Public Land, which used MBW data to justify the land's overall conservation significance and establishment of a 4,000-acre mountaintop ecological reserve. MBW helped TPL mobilize over \$7.6 million for the project.
- MBW data has been used in siting wind and radio communications towers in Maine and New York, to minimize impacts to critical montane bird habitat.
- The Audubon Society used MBW data to inform designation of Important Bird Areas across the Northeast, garnering special protection for these sites.

➤ Conservation strategies and land management decisions across northeastern North America have been made based upon habitat models developed and ground-truthed using MBW data.

We can measure MBW's "collateral conservation" as opportunities arise, and be confident that the full suite of conservation outcomes the project generates will hinge upon, and surpass, the objectives defined at the start. With the continued support of donors and citizen scientists, and commitment of VCE biologists to deliver the data to conservation practitioners, this unique, long-term dataset will guide and inform conservation of the Northeast's montane forests for decades to come.

Monitoring on Mt. Mansfield

FINANCIALS

© DENIS FORTIER

PROFIT AND LOSS STATEMENT

2014*

2013

INCOME

CONTRACTS/GRANTS.....	\$491,094	\$380,253
PROGRAM INCOME.....	\$13,459	\$8,648
DONATIONS.....	\$608,003	\$446,111
INTEREST.....	\$628	\$409
OTHER.....	\$7,960	\$2,046
TOTAL INCOME.....	\$1,121,144	\$837,468

EXPENSE

PERSONNEL EXPENSES.....	\$677,247	\$603,524
BUSINESS EXPENSES.....	\$2,780	\$22,596
CONTRACT SERVICES.....	\$135,444	\$47,188
GENERAL OFFICE.....	\$43,469	\$40,350
MAILING COSTS.....	\$6,932	\$7,904
TRAVEL COSTS.....	\$33,771	\$30,654
MEETING.....	\$10,766	\$4,922
DEPRECIATION.....	\$6,293	\$4,444
FACILITIES EXPENSE.....	\$34,075	\$25,725
INSURANCE.....	10,865	\$11,086
BANK FEES.....	\$2,339	\$1,826
SUB GRANTS.....	\$46,370	\$31,005
OTHER.....	\$3,988	\$480
TOTAL EXPENSE.....	\$1,014,339	\$831,705
NET INCOME.....	\$106,805	\$5,763

BALANCE SHEET

2014*

2013

ASSETS

CURRENT ASSETS.....	\$644,878	\$426,051
EQUIPMENT.....	\$24,292	\$6,502
TOTAL ASSETS.....	\$669,170	\$432,553

LIABILITIES

CURRENT LIABILITIES.....	\$129,545	\$2,836
CAPITAL LEASE.....	\$3,242	
TOTAL LIABILITIES.....	\$132,787	\$2,836

NET ASSETS

UNRESTRICTED.....	\$368,539	\$358,204
TEMPORARILY RESTRICTED.....	\$167,844	\$71,513
TOTAL NET ASSETS.....	\$536,383	\$429,717

TOTAL LIABILITIES AND NET ASSETS*	\$669,170	\$432,553
--	------------------	------------------

* The figures that appear in the financial summary shown are derived from the 2014 consolidated financial statements that have been audited and have received an unqualified opinion.

BICKNELL'S LEGACY SOCIETY

VCE recently formed the Bicknell's Legacy Society, to honor friends and supporters who have provided for VCE's future through their estate plans. Making a bequest, designating VCE as a beneficiary of an insurance policy or retirement plan, and establishing a charitable annuity or trust through a community foundation are all options for planned gifts. BLS donors are ensuring that VCE's innovative blend of conservation science and citizen engagement will continue to work for wildlife for generations to come. For more information about joining the BLS, visit www.vtecostudies.org/give/planned-giving.

BICKNELL'S LEGACY SOCIETY

Anonymous (2)
George Clark
Ann B. Day
The Whit and Closey Dickey Fund
at the New Hampshire Charitable
Foundation
Abbott Fenn*
Barbara Gerstner
Paula Gills
Annette Gosnell
Lynda Graham-Barber and David Hunter
Ed Hack
Karen Kluge
Sally Laughlin
Gordon MacFarland
Jenn Megyesi
Charlotte Metcalf
Julie Nicholson*
Patricia Nye*
Lorna Chang Post
Charles and Clare Rimmer
Chris and Leslie Rimmer
Elizabeth Ruml
Jen Stamp and Thomas Anderson
Peter and Mary Stangel

*deceased

"I think very highly of the work you all are doing. Please keep it up!"

—BLS MEMBER

DONORS

LEADERS

\$10,000+

Anonymous (4)
Anonymous Fund at the Boston Foundation
Binnacle Family Foundation
The Bobolink Foundation
Annette Gosnell
Gale Hurd
Jared and Songmei Keyes
Thomas Marshall Foundation
Charlie and Clare Rimmer
Riverledge Foundation
Carter and Lissa Winstanley

GUARDIANS

\$5,000 to \$9,999

Anonymous
Peter A. Brooke Fund at the Boston Foundation
George Clark
Will and Laurie Danforth
Drs. Karen and Peter Hanson
Warren and Barry King
Judy Peterson
Nicholas Skinner
Wendling Fund
The Wildwood Foundation

PROTECTORs

\$1,000 to \$4,999

Anonymous (3)
Charles and Jill Agnew
Carolyn Foundation
Priscilla and William Chester
Children's Fund of the New Hampshire Charitable Foundation - Upper Valley Region
Barbara Cohen and Donald Scarl
Conroy Family Foundation
Gerrit Crosby
Mr. and Mrs. Charles B. Curtis
Erika and Brian Dade
Eugene B. & Nina L. Doggett
Charitable Fund at the Boston Foundation
The Donnelley Foundation
John and Margot Ernst
Judy Geer and Dick Dreissigacker
Stephen and Mary Gorman
Norman and Jane Hanson
Patricia Highberg
The Florence O. Hopkins Charitable Fund, Inc.
The Inglesea Charitable Trust
Carolyn B. Jackson
Sarah Jones
The Robert K. and Annabel Joyce Jones Foundation, Inc.
Gregory Kaufman and Ellen Seidman
Robin and David Key
Claudia and Peter Kinder Charitable Fund of the Vermont Community Foundation
Keiji Kondo
Emily Landecker Foundation, Inc.
Sarah B. Laughlin
Jenepher Lingelbach
Winifred McDowell
Ed McNeil
Shirley Nichols
The Grace Jones Richardson Trust

Judy Richardson
Chris and Leslie Rimmer
Nancy Ashkin Smith-Andrew E. Smith Fund
Mr. and Mrs. William Stetson
Ruth Stewart
Stone House Farm Fund of the New Hampshire Charitable Foundation
Telaka Foundation
Georgena Terry
David Tobias and Elizabeth Micheels
Transcanada Hydro Northeast
Tom and Charity Tremblay
Steve Trombulak
Mr. and Mrs. John Valentine, Jr.
Paul Wieczorek and Mary Crane
Mr. and Mrs. David Winstanley
David and Katie Wright
William and Joanna Wright

CONSERVERS

\$500 to \$999

Anonymous
AIG Matching Grants Program
August 23 Fund of the Vermont Community Foundation
Anne Badgley
Paul J. Beisswenger, MD and Carolynne T. Krusi
Margaret Biggar
The Perry and Nancy Browning Charitable Foundation
Barbara Butler and Jeff Bendis
Bill and Ginger Cotten
Ann B. Day
Whit and Closey Dickey Fund of the NH Charitable Foundation
Basil Dobbin and Jena Wood
Donald Graham and Carol Barr
Nora E. Hanke
Hesler Family Fund
Robert and Lisa Holley
The Ironwood Foundation
Barbara M. Jordan
Tom Kearney and Rebecca Pschirrer
Claudia Kinder
Lawson's Finest Liquids
Lock and Lube, LLC
Lynn McNamara
Harriet and Harry Mitiguy Fund of the Vermont Community Foundation
Otter Creek Engineering, Inc.
Norene and George W. Peck IV
Don and Linda Post
Richard and Lorna C. Post
Ann and Tip Ray
Albert and Barrie Schultheis
Fred and Margaret Sibley
Carla Skinder
Mike and Jean Smith
Stettenheim Foundation
Tamarack Fund of the Vermont Community Foundation
Prudence M. Webb Trust

SUPPORTERS

\$100 to \$499

Anonymous (15)
Mary Abele
Mrs. David H. Ackerman
Peg Ackerson
Clay and Liz Adams

Dale Addington
Robert and Karen Allen
Beth Alling
Tom Amidon and KK Harvey
Lee and Carmen Anderson
Terri Armata
Ascutney Mountain Audubon Society
Anne Aversa
Fran and Tom Aversa
Bill Badger
Barbara Badgley
The Bank of America Foundation
Virginia Barlow
James Barrett
Barrett M. Singer Company
MK Beach and Terry Osborne
Giff Beaton
Dr. and Mrs. Ross T. Bell
Thomas Berriman
Louis and Anne Bigliani
Jon Binhammer and Linda Garrett
Birds & Beans, LLC
Michael Biro
John and Cindy Blackburn
Marilyn Blight
Clay Block and Virginia Brack
Jann and Jim Block
Margaret F. Borden
Karen Bowles
Hillel Brandes
Colin Brant and Ann Pibal
Margaret Briggs
Richard L. Brooks
Mr. Henry I. Brown, III
Susan and Larry Bruce
David Buddbill and Lois Eby
Amanda Cannell-Boone
David E. Capen
Simon Carr and Lynn Adams
Josette and Steve Carter
Dennis Casey and Barb Zander
Cashdan/Stein Great Grandmother Fund of the Vermont Community Foundation
Anne and Mike Cassidy
Dick and Barb Catlin
Johnnie Chace
Richard and Ann Chalmers
Margaret Cheney and Peter Welch
John and Melanie Clarke
Brenda Clarkson
Christina Clayton
Alan Cody
Concept2, Inc.
Jean Condon
Jennifer Cooke
Harry and Karla Cornelius
Jim Corven
Dr. Davida Crabtree
Ruth Crawford
Dr. Kevin D. and Valerie Crowley
Charles Curtis and Kari Dolan
John T. Curtis
Andy and Judy Dales
Mary Daly
Charles and Ann Davis
Judy Davis
Marilyse de Boissezon
Michael DeCorte
Randy Dettmers
Matthew and Monica DiMugno
Courtney Dobyns

Wick and Cynthia Doggett
Anne and Derek Drummond
Judith Dunnan
Jo-Ann and Norman Ecker
Eddy Foundation
J. Eddy and Judy Edwards
Marvin and Susan Elliott
Edwin Emmons Charitable Fund
Peter and Nancy Engels
Nona Estrin
Gilda Faccio
Mollie C. Fair
Anne Felton Spencer
Abbott Fenn
Jeffrey and Nancie Fernandez
Janina Finsthwait
Lionel and Ardys Fisher
Gerry Fitzgerald
Lynne Fitzhugh
Five Twenty-Five Foundation, Inc.
Patricia Fontaine
Jim and Susan Ford
C.J. Frankiewicz
Conrad and Lea Frey
Jonathan Frishtick and Holly Glick
Sue Fritz and Jim LaBelle
Carolyn and Milton Frye
Barbara D. Gerstner
Barbara Gibbs
Cyrus and Joanne Gibson
Jonathan Gibson and Eliza Mabry
Kate Gillis
Al and Susan Gillotti
Paula A. Gills
Arthur V. Gilman
Linda Gionti
Mrs. William Goedecke
Donna Goldberg
David Goudy and Susan Gallagher
Alan and Kris Graham
Clive Gray
Phil Gray
Janet C. Green
Susan and Dean Greenberg
Green Mountain Audubon Society
Donald Groll
Richard and Marcia Haas
Sandy and Edward Hack
Hand Motors
Jan and Dave Hapke
John and Joan Harding
Janet and Doug Hardy
Brian Harrington and Martha Sheldon
Mari Harter
Lake Harvey Association
Larry Haugh
Patti Haynes
George and Jill Helmer
Richard and Michelle Hicks
David and Susan Hinderger
Martha Hoar
Judith Hobbs
Allen and Kit Hood
Susan Houston
Ralph and Cathy Hybels
Kerv Hyland
IBM International Foundation
Ted and Kathy Jastrzembski
Tom and Carlyn Jervis
Peter A. Johnson and Claire Lyon
Robert and Shirley Johnson
Win and Rita Johnson

DONORS

Paul Johnston and Anna Battigelli
Kathryn Jorgensen
Hank Kaestner
Ken and Karen Kaliski
Bob and Sue Kancir
Heather Karlson and Bill Leeson
Alan Keitt
Preston and Virginia Kelsey
Sherman and Laura Kent
Charles Kerchner
Key and Company
Albert Key and Monica Ray
Judy and Jonathan Keyes
Christopher Kibbe
Macie and Ned Kirschbaum
Karen Kluge and Terry Rosenmeier
Mark and Lorena Krenitsky
Ken and Renee Kudrak
Deb Kunhardt
Jo Lafayette
Judy Lam and Jiggs Blackburn
Jim and Patty Lambert
Peter Larsen
Gertrude Lepine
Katherine Linton
Trevor Lloyd-Evans and Linda Leddy
Michael Locher
Patricia Long
Lois Lorimer and William Sullivan
Gordon MacFarland
Bruce and Pam MacPherson
Dr. Joan Madison
Elizabeth Maislen and William Schults
John and Carolyn Marsh
Louise Marshall
Betsy McGean
Geoffrey McGean
Mark and Mary McGrath
Bob McGuire
Linda McIntire
Holly McKenzie and Robert P. Martin
Kenneth and Augusta McKusick
Gail and Mark McPeck
Gary and Nancy Meffe
Bill Mercia
David Merker
Frank S. Miller
Gilles and Jackie Molleur
Eric and Jane Molson
Nancy Money and Paul Thabault
Jack and Karen Morgan
Linda Morgens
Mr. John Mudge
Mary Mudge
Judith and Lester Munson
Ron and Denise Mura
Kevin and Polly Murdough
Holly Nash Wolff
Nichols Pond Association
Northeast Kingdom Audubon
Mrs. Donald D. Notman
Louise Nunan Taylor
Marne Onderdonk
Amelia Onorato
Elinor and George Osborn
Nancy Osgood
Margo and Joe Osherenko Foundation
Otter Creek Audubon Society
Darlene and Ernest Palola
Alexander S. Parr
Jan Parsons
Dr. Karyn M. Patno

© JEFF NADLER

**“This has me
captivated. The
more I learn
about birds, the
happier I am.”**

—VCE SUPPORTER

Mark and Debra Leigh Paul
Mark S. Pecker and Elizabeth A. McGee
Marne Perreault
Dr. Robert and Jane Perrin
Dave and Ellie Peters
Gerald and Susan Peterson
Lynn and Nancy Peterson
Thomas Peterson
Chris and Nissa Petrak
Nicki Pfister
The Phipps Family
Roy W. Pilcher
Carol Pinney
Jim and Faith Pivrotto
Mike and Barbara Powers
Paul Prappas and Carolee Colter
Frederick Pratt and Eleanor Bisbee Pratt
Lisa and Van Purcell
Karen Pushee and Mark Greenberg
Hugh and Rosanne Putnam
Robert Qua
Sharon Randall
Curtis and Mallory Ravenel
Ramsay Ravenel and Rebecca Straus
Jon and Jeanne Raymond
Bruce Read
Virginia Renfrew
Renfro-Pihut Family from Shadow Lake
Catherine Richmond and David McCullough
William Rigby and Mary Brownlow
Jennie and Gil Robbins
Harry Roberts and Elizabeth Howard
Mr. and Mrs. Walter Rodiger
Brent Rohloff and Lorna Kane-Rohloff
Ken and Anne Rosenberg
Lewis and Sheila Rosenberg
Dr. Alan Rozycki
Jim and Chris Runcie
Carl and Deb Runge
Cynthia Russell
Elisabeth Russell
Rutland County Audubon Society
Fred and Mary-Em Saar
Laury Saligman
Sara Jean Sangdahl
James Sawyer
Tina Scharf
Monty and Edwina Scharff
Molly P. Scheu
Scott Schwenk and Roxanne Bogart
Li Shen
Dwayne Smith and Susan Pelkey Smith
Mike and Lisa Sorenson

Zachary Soucy
South Pond Landowners Association
Southeastern Vermont Audubon Society
Stephanie Spencer
Lynn Spensley and Erika de Papp
Gus and Cameron Speth
Cindy Sprague and Jim Converse
St. Johnsbury Animal Hospital
Stark Mountain Woodworking
John Stein
Brooke Stevens
Catherine L. Stewart
Bob Stymeist and Martha Steele
Susan Sussman and Scudder Parker
Ned Swanberg and Tory Rhodin
Chip and Suzi Swanson
Michael Sweatman
Gerry and Paul Sweterlitsch
Shiela and Steve Swett
Frederic Taylor
Susan and Carl Taylor
Cho-Nan and Sandy Teng
Bridget Tierney
Tig and Elise Tillinghast
Jacquelyn Tuxill
Rod and Betty Vallee
Susie Vancura
Kathy and George Van Der Aue
Vermont Woods Studios, LLC
Ross and Sandra Virginia
Jim and Ginger Visconti
George and Patricia von Trapp
Ali Wagner
Tom and Amy Wagner
Margery S. Walker
Clare Walker Leslie
Marianne and Michael Walsh
Mrs. Virilinda G. Walsh
Richard A. Warren
Jim and Tricia Wasserman
Thomas and Paulette Watson
Howie and Sue Wemyss
Mark and Dawn Werner
Ron and Norma Wiesen
Williams Family
Reeve Williams and Sandra Anderson
Adam and Susie Winstanley
Friends of Wolcott Pond
Mrs. Elizabeth Woods
Sunny and Mark Wright
Janice Roy and Steven Young
Connie and Mark Youngstrom
Tom Ziobrowski

FRIENDS \$0 - \$99

Anonymous (16)
Skip Abelson
Kathleen Achor
Ted Allen
Virginia Allen
Garet Allen-Malley and Wallace Malley
Blake Allison
Julia Alvarez and Bill Eichner
AmazonSmile Foundation
Kathleen S. Anderson
Tia Anechiarico
Stephen Antell
Jim and Cheryl Arney

Jean Arrowsmith
David and Karen Asche
Anne August
Charles Aversa
Joseph Aversa
Tom Aversa
David Bailey
Charles and Diana Bain
Marcia Baker
Christine Barney
Maria Battaglia
deForest Bearse
Cassandra Beauvais
Edward and Sheila Becker
Leslie Bergum
Nicholas Biddle
Seth and Melva Bigelow
Harry and Sylvia Bingham
Joan Binns
Birdsbesafe LLC
Glenda L. Bissex
Tom Bjorkman
David Blockstein
Liz Blum and Nelson Kasfir
Michael Blust
Joan Bok
Russ and Anita Bonnevie
Marsha Booker
Bobbie Jean Booth and Sandra Hamm
Matthew Bourgault
Bob and Ginnie Bowman
Kingsley Boyd and Tina Brazeau
Richard and Nicole Boyden
Margaret Bragg
Martina Breed
Colleen Brennan
Peter and Susan Brink
Bristol-Myers Squibb Foundation
Meriel Brooks
Jim and Judy Brown
Sandy Brown
Annie and Jason Brueck
Charles Buell
Douglas and Mary Burnham
Charles and Margaret Cammack
Patricia Campbell
Robert Cappuccio
Bodo Carey
Deb and John Caulo
Sara Cavin
Charles and Kathryn Chamberlain
Doreen Chambers
Don Clark
Micki Colbeck
Jeremy Coleman
Abby Colihan
Veronique Connolly
Wendy and Charley Conquest
Ted Boze and Becky Cook
Emma Cooke
Ken Copenhagen
Rebecca Corbett
Pete Corradino
Bruce and Cheryl Cox
Cynthia Crawford
Sophia and Fred Crawford
Jason and Michaela Crooks
Louise Cross
Tina Culver
William and Marcy Cummings
Fred and Ann Curran
Anne Dannenberg

VOLUNTEER SPOTLIGHT

Raven Davis
Barbara De Angelis
Michael DeBonis
Jan and Jennifer Dembinski
Emelio DiSabato
Domus, Inc.
Kathleen Duclos
Dr. Harriet H. Duncan
G. Richard and Bonita Dundas
Echo Lake Protective Association
Sam Edwards
Jean Eisenhart
Laura Ells
David and Laura Emerson
E. Stanley Emery
Evergreen Erb
Johnny and Joanne Esau
George and Robin Evarts
Page Fairchild
Diane Fako
Jan Falabella
Sarah Fellows
Steven Fesmire
June M. Ficker
Mike and Cynthia Field
David and Julie Filiberti
Anne Fines
Bruce Flewelling
Stanley Flink
Polly Foley
Pat Folsom
Karin Frazer
David and Valerie French
Greg Frick
K and N Fried
Veer-Tess Frost
Rommy Fuller
Maia Fulton-Black
Lisa Furmanski and Peter Solberg
Colleen Gaffey
Jon Gailmor and Cathy Murphy
Charles M. Gangas and Jerrine Kampf-Gangas
Gardell Family
Clint and Libby Gardner
Anne Garrigue
Holly Gaudet
Liz and Alan Gee
William and Reilly Gerhard
Seth Gibson
Betty Gilbert
Lou and Cathy Gilbert
Barry and Lorrie Goldensohn
Alice Gollnick
Jennifer Gomo
Doug Goodman and Lori Schoenfeld
Fred Goodwin
Billi Gosh
David Govatski
Roberta Gowing
Peter Grace
Lynda Graham-Barber and David Hunter
Jim Graves
Margaret Greaves
Amy Greher
Greenwood Lake Association
Denise Griffin
Robert and Suzanne Griffiths
Lake Groton Association
Gretchen Gurr
Robert Gurwitt and Karen Harris

Katie Haddock
Steve Hagenbuch and Dana Hudson
George and Charlotte Hall
Sheila Halpin
Nicole Hamilton
Joan Harlowe
Belinda Hathorn
Haynes & Garthwaite Architects
Courtney Haynes
Laurie-Helise Heijn
Oz and Judy Henchel
Robert Hendel
Ann Hicks
Libby Hillhouse and Bob Manning
Beth Hindmarsh
Alicia Hingston
David Hoag
Deborah Holmes and Tim Short
Frederick and Joyce Holmes
Tom Honigford and Sharon O'Connor
Jamie and Nancy Horton
Becky Howe
Eduardo Inigo-Elias
Anne and Dave Ivey
James and Sharon Jackson
Susan James
Ed Janeway
Dave and Jan Johnson
Pat Johnson
Scott Johnson
Dr. Thomas Johnston, DDS
Bob and Dian Jones
Peter Jones and Terri Donovan
Janice Jorgensen
Sheila Jurnak
Elizabeth Karet
Heather Keith
Howard and Linda Kelton
Kim Kendall and James Shanley
Eileen Kerkes
Ann Kerrey
Henry Keutmann and Ilene Gipson
Meredith Kimbell
John and Sandy Knapp
Lindsay Knowlton
Barbara Kohn
Ron and Janet Kolar
Ellen Kouwenhoven
Rudy and Carol Krause
Kathleen and William Kruesi
Bill and Dianne Kudrez
Rudolph Kugler
Linda and Russell Kulas
Kim Kurak
Aileen LaDuc
Marilyn B. Lagrow
Mary Ellen LaPine
Sheila LaPoint
Fuat Latif
David and Patricia Lawlor
Miriam Lawrence
Elizabeth Lee
Jim and Pat Lee
John Leonard
Kathy and Peter Leonard
Karl and Susan Leskin
Ann Lewis
Rob and Linda Libby
Carol Licht
Brian and Sandi Lincoln
Crawford and Ann Lincoln
Marcia Liotard

The Julie Nicholson Citizen Scientist Award honors Julie Nicholson's extraordinary passion and commitment to birds and wildlife conservation through her many years of tireless work as a citizen scientist. It is given annually to an individual who exemplifies Julie's dedication to the cause of citizen science and conservation.

Marv and Sue Elliot shared the award in 2014. They are long-time volunteers whose dedication to birds made the second Atlas of Breeding Birds a success and helped conserve part of the West Rutland Marsh. Marv and Sue have chased birds, butterflies, and all manner of critters for VCE's citizen science projects. Sue leads the species count on the iNaturalist Vermont Atlas of Life leaderboard, having identified over 1600 species in almost 5,000 observations!

“Vermont is the perfect place for citizen science projects, with its small size and environmental ethic, and with so many birders and naturalists all over the state, there are endless opportunities for learning new things.” —SUE ELLIOT

DONORS

Bruce and Karen Lippens
 Julia Lloyd Wright
 Rebecca Lovejoy and Kevin Peterson
 Westy Lovejoy
 Deborah and Peter Luquer
 Ariel and Mike Lynch
 Stephanie Lynch
 Barbara and Brian Macauley
 Deb MacKey
 W. Scott MacLachlan DVM
 Bob Malbon
 James and Nancy Malcolm
 Kathleen Malley Montague
 Ellen Maloney and John Ezell
 Martha Manheim
 Madeline Mann
 Jon and Sally Margolis
 Donna Martin
 Mascoma Valley Retired Educators
 Association
 David and Roxanne Matthews
 Edgar and Nancy Matthews
 Jim Maxfield
 Bill and Mae Mayville
 Kay McCabe and Rod Griffin
 Robert and Nancy McCafferty
 Joan McCallum
 Penny McConnel and Jim Gold
 Jo-Anne McCoy
 Martha McDaniel
 Cheryl McEwan
 Robert and Gloria McEwen
 Jerry and Gretchen McFarland
 Elisabeth McLane
 Todd and Renay McLeish
 Nancy Mead
 David Mehlman
 Jane and Jim Meyersburg
 Mark Milazzo
 Donald H. Miller, Ph.D.
 Francis and Betty Miller
 Susan and Bill Minard
 Victoria Minor
 Joanna Mintzer and Donald Ferrell
 Thomas Moran and Rebecca Purdum
 Eugene and Candace Nattie
 Carole Neese
 Mimi Neff
 Donna and Bruce Nelson
 Martha Nelson
 Blair Nikula
 Rodney Noble
 Craig Nolan
 Northland Construction Company
 Dick and Joanne Norton
 Eric and Ingrid Nuse
 Robin Nuse and Arthur Gardiner
 Timothy O'Donoghue
 Michael O'Leary and Gretchen
 Cherington
 David and Kay Oles
 Kate Olgiati and Dory Rice
 Rodney and Meghan Olsen
 Robert and Jacob Osborne
 Bill and Hannis Overgard
 Ann B. Owen
 Chris Owen and Patricia Hazouri
 Rick and Susan Paradis
 Phyllis Parrott
 Roger F. Pasquier
 Suzanne Pearl
 Karl Pfeiffer

Doc and Joan Phillips
 Joshua Phillips
 Peter Phillips and Libba Moore
 Dr. Carlos F. A. Pinkham
 PollinatorsWelcome.com
 Carol Post
 Craig and Donna Powers
 Ron and Joanne Prouty
 Mitzi Queen
 Carol and George Ramsayer
 Margaret Ramsdell
 Joan Randall
 Chris and Theresa Rebeor
 Pendennis and Barbara Reed
 David and Sarah Reeves
 Reimanis Family
 Susan and Martin Reiter
 Hira and Solon Rhode
 Terry Rich
 Keith and Marvelene Richards
 Diana B. Richardson
 Tad Richardson
 Pip Richens
 Rebecca Richman
 Eileen Riley
 David and Mary Rimmer
 Sue Roberts and Steve Victor
 Frank Robey
 Jeff Robins
 James C. Robinson Family
 Amelia Robinson-Fritz
 Larry and Mona Rogers
 Linda and Marilyn Rogers
 Linda Romans
 Beth Rundquist
 Michael Sacca and Elizabeth Billings
 Scott and Pat Sainsbury
 Louise Salant
 Robert Salter
 David Scarborough
 Jonathan T. Schechtman and Karin
 Davenport
 Mark and Jennifer Schiffman
 Jason Schmitt
 Taj Schottland
 Mary Schraven
 Tatiana Schreiber
 Lisa Schukei
 Dennis Shaffer and Amy Emler-Shaffer
 Heather Shand
 Andrew and Jennifer Shaw
 Kent Shaw and Jean O'Connor
 Mavis and Ad Shaw
 Tracy W. Sherbrook
 Gail Shinnors
 Heather Shouldice
 Shrewsbury Outing Club
 Lisa Sicotte and Ken Alberti
 Cronin and David Sleeper
 Emily Sloan
 Mary Sloat
 Constance Snyder
 Diane Snyder
 Thomas and Priscilla Snyder
 Olaf Soltau
 Eric Sorenson and Cathy Kashanski
 Christine Soychak
 Darlene Sprague
 Russell and Janet Spring
 Jen Stamp and Tom Anderson
 Gary and Kathleen Starr
 Karl Stein and Judy Carpenter

Jeff Stern
 Betsy T. Stevens
 Mrs. Jenifer Stewart
 Lee and Mary Stewart
 Jeremy Stonier and Jennifer
 MacCullough
 Val Stori
 Dorothy H. Stowe
 Kate Summey Frank
 Tom and Karen Sweeney
 Kimy Taber
 Rebecca Talcott
 Erin Talmage
 David and Susan Taylor
 Tania Thomas
 Paula Thompson
 Three Tomatoes Trattoria
 Doug Tift and Bonnie MacAdam
 Andrew Toepfer
 Rebecca Trudeau
 Susan W. Tucker
 Neil and Barbara Ulman
 Kathleen Upton
 Ellen Valley and Countryside Kutts
 Deb and Jay Van Arman
 Lisa von Kann
 Shirley Wagner
 Dawn Walker
 Kit Walker and Rob Hofmann
 Thomas and Karen Ward
 Steve and Chris Warsaw
 Mary and Bernie Waugh
 Heather Weeks
 John Weeks, Jr.
 Alex and Allison Weinhagen
 Milton and Rhonda Weinstein
 Richard Weinstein and Catherine
 Crawley
 Peter Weston
 Susanne Wetmore
 Richard and Suzanne Whiting
 Marv and Kathie Widness
 Allon Wildgust
 Lisa Wilkins
 The Williams Family
 Jay and Hermine Williams
 Kate Williams
 Anita Wimette
 Mike and Kira Winslow
 Pen and Susan Wood
 Willis and Tina Wood
 Woodbury Lake Association
 Mike Woods and Debby Hall
 Tom and Barbara Woodward
 Peter and Penny Wright
 Paula Yankauskas and Dale Martin
 Carol Yarnell
 Monique and David Yergeau
 Philip Zabkowitz
 Shirley Zundell

GIFTS IN HONOR

**In Honor of Anne Aversa, doing
 Birdathons for 30 years!**
 Barbara De Angelis
In Honor of MK Beach
 Robert and Jacob Osborne
In Honor of David Chevrette
 Judith and Lester Munson
In Honor of George Clark
 Cynthia Crawford

**In Honor of Hugh and Judith Cox on
 their Anniversary**
 Bruce and Cheryl Cox
**In Honor of all the Lunatics on Lake
 Dunmore (you know who you are!)**
 Louise Marshall
In Honor of Eric Hanson
 Matthew and Monica DiMagno
 Cynthia Russell
 Dorothy H. Stowe
 Jim and Tricia Wasserman
In Honor of Brooke and Dory Hindinger
 Dr. Harriet H. Duncan
In Honor of Fran and Dean Keutmann
 Henry Keutmann and Ilene Gipson
In Honor of Brian and Sandi Lincoln
 Crawford and Ann Lincoln
In Honor of Kathy Malley Montague
 Garet Allen-Malley and Wallace
 Malley
In Honor of Claire Merritt
 Joanna Mintzer and Donald Ferrell
In Honor of Quincy
 Deborah Holmes and Tim Short
In Honor of Ted Richards
 Paula A. Gills
In Honor of Ted and Paula Richards
 Laura Ellis
In Honor of Ray and Evelyn Richer
 Zachary Soucy
In Honor of Chris Rimmer
 Anonymous
 Tom Kearney and Rebecca Pschirrer
In Honor of Clare and Charlie Rimmer
 Westy Lovejoy
In Honor of Linda and Peter Romans
 Carol Licht
In Honor of Elizabeth Ruml
 The Florence O. Hopkins
 Charitable Fund, Inc.
In Honor of Tara Thacker
 Louise Cross

GIFTS IN MEMORY

In Remembrance of David H. Ackerman
 Mrs. David H. Ackerman
 George and Robin Everts
In Remembrance of Myra Addington
 Dale Addington
**In Remembrance of Charlotte and Sal
 Aversa**
 Fran and Tom Aversa
In Remembrance of Anne Badgley
 Barbara Badgley
In Remembrance of Hal D. Casey
 Dennis Casey and Barb Zander
In Remembrance of Priscilla Chester
 Johnnie Chace
 Kathryn Jorgensen
 Barbara Kohn
 Keiji Kondo
 Kenneth and Augusta McKusick
 Amelia Onorato
 Mr. Andrew E. Smith and Mrs.
 Nancy A. Smith
 Jay and Hermine Williams
In Remembrance of Grace Chewning
 Patti Haynes
In Remembrance of Jim Downey
 David Merker
In Remembrance of Elizabeth Dreher
 Jared and Songmei Keyes

PARTNERS

In Remembrance of Ed Emmons
The Edwin Emmons Charitable Fund

In Remembrance of David Evanchik
Carla Skinder

In Remembrance of Ken and Ramona Flewelling
Bruce Flewelling

In Remembrance of Rian Fried
K and N Fried

In Remembrance of Judy Ashford
Holly Gaudet

In Remembrance of Emily Guertin
deForest Bearse

In Remembrance of Richard A. Harter
Mari Harter

In Remembrance of Jane W. Hoppe
St. Johnsbury Animal Hospital

In Remembrance of Patricia Jarvis
Kevin and Polly Murdough

In Remembrance of Marjorie Linton
Katherine Linton

In Remembrance of Eugene and Ruth Kosche
G. Richard and Bonita Dundas

In Remembrance of Charles A. Lawson
Lawson's Finest Liquids

In Remembrance of Deb Miller
Deb and John Caulo

In Remembrance of Gramma Moog
Anne Dannenberg

In Remembrance of Julie Nicholson
Anne Aversa
Betty Gilbert
Julia Lloyd Wright

In Remembrance of Patricia Nye
Steve and Chris Warsaw

In Remembrance of Uncle Peter
Colleen Gaffey

In Remembrance of Thea Pyle
Judy Lam and Jiggs Blackburn

In Remembrance of Esther Renfrew
Virginia Renfrew

In Remembrance of Pat and Bill Renfro
Renfro-Pihut Family from Shadow Lake

In Remembrance of Byron Connor Roosa
Anonymous

In Remembrance of Howard Rundquist
Beth Rundquist

In Remembrance of Jason Saltman
Kim Kurak

In Remembrance of Danny Shand
Heather Shand

In Remembrance of Lew Shattuck
Dr. Kevin D. and Valerie Crowley

In Remembrance of Tom Siccama
Martha Hoar

In Remembrance of Bob Spear
Evergreen Erb

In Remembrance of Richard Spensley
Lynn Spensley and Erika de Papp

In Remembrance of Peter Van Der Aue
Kathy and George Van Der Aue

In Remembrance of Pete Walsh
Mrs. Virilinda G. Walsh

In Remembrance of Ruth E. Weston
Peter Weston

In Remembrance of Widget
Louise Salant

In Remembrance of William L. Wilson
Tom and Carlyn Jervis

CORPORATIONS

Arrowwood Environmental
Barre Public Works Department
Coaticook River Water Power Company
Essex Timber Company
Great Bay Hydro
Hardwick Electric Department
Helados Bon
High Branch Conservation
Morrisville Water and Light
New Page Corporation
Plum Creek
Stowe Mountain Resort
TransCanada
UPM-Kymmene Corporation
Vermont Bird Tours

CONSORTIA & PARTNERSHIPS

Atlantic Coast Joint Venture
Centro Oriental de Ecosistemas y Biodiversidad
Eastern Tallgrass Prairie and Big Rivers Landscape Conservation Cooperative
Midwest Coordinated Bird Monitoring Partnership
North Atlantic Landscape Conservation Cooperative
Northeast Coordinated Bird Monitoring Partnership
Vermont Entomological Society
Vermont Reptile & Amphibian Atlas
Federal - Canada
Environment Canada / Canadian Wildlife Service
New Brunswick Dept of Natural Resources
Parks Canada

FEDERAL - DOMINICAN REPUBLIC

Museo Nacional de Historia Natural de Santo Domingo
Secretaria de Estado de Medio Ambiente y Recursos Naturales

FEDERAL - JAMAICA

National Environment and Planning Agency

FEDERAL - UNITED STATES

Malheur National Wildlife Refuge
National Park Service
Smithsonian Migratory Bird Center
US Fish & Wildlife Service
Migratory Bird Program
Habitat and Population Evaluation Team
USDA Forest Service
Forest Service Office of International Programs
Green Mountain National Forest
Northern Research Station
White Mountain National Forest
US Geological Survey
Northern Prairie Wildlife Research Center
Patuxent Wildlife Research Center
Upper Midwest Environmental Sciences Center

"VCE is a driving force in documenting Vermont's biodiversity."

—SCIENTIFIC COLLEAGUE

© MARK PECK

NONPROFIT

American Bird Conservancy
Appalachian Mountain Club
Ascutney Mountain Audubon Society
Atlas of Living Australia
Audubon New York
Audubon Vermont
Biodiversity Research Institute
Bird Studies Canada
BirdLife International
Birds of Vermont Museum
BirdsCaribbean
Consorcio Ambiental Dominicano
Cornell Lab of Ornithology
Echo Lake Aquarium and Science Center
Ecostudies Institute
Four Winds Nature Institute
Fundacion Loma Quita Espuela
Green Mountain Audubon Society
Green Mountain Power
Grupo Jaragua
Jamaica Conservation & Development Trust
Keeping Track
Massachusetts Audubon
Merck Forest & Farmland Center
National Aviary
Nature Canada
Nature Quebec
NatureServe
New Hampshire Audubon
North Branch Nature Center
Northeast Kingdom Audubon Society
Northern Woodlands
One World Conservation Center
Otter Creek Audubon Society
Platte River Whooping Crane Maintenance Trust
Regroupement Quebec Oiseaux
Rutland County Audubon Society
Sociedad Ornitológica de la Hispaniola
Sociedad Ornitológica Puertorriquena Inc.
Sociedad Para el Desarrollo Integral del Nordeste
Societe Audubon Haiti
Southeastern Vermont Audubon Society
Southern Vermont Natural History Museum
Space for Life in Montreal
Taconic Tri-State Audubon Society
The Nature Conservancy
Vermont Institute of Natural Science
Vital Communities

STATE - ILLINOIS

Illinois Department of Natural Resources

STATE - MAINE

Baxter State Park
Maine Dept of Inland Fisheries & Wildlife

STATE - MARYLAND

Maryland Division of Natural Resources

STATE - NEW HAMPSHIRE

New Hampshire Fish & Game

STATE - NEW JERSEY

NJ Division of Fish and Wildlife

STATE - NEW YORK

NYS Dept of Environmental Conservation

STATE - VERMONT

Vermont Fish & Wildlife Department
Vermont Forests, Parks & Recreation Department
Vermont Monitoring Cooperative

STATE - WISCONSIN

Wisconsin Department of Natural Resources

UNIVERSITIES

Clemson University
Dartmouth College
Kansas State University
Oregon State University
Paul Smiths College
Plymouth State University
Siena College
State University of New York, ESF
Tufts University Wildlife Veterinary Clinic
University of Delaware
University of Maine - Orono
University of Massachusetts
University of Minnesota
University of Missouri - St. Louis
University of New Brunswick
University of New England
University of Ottawa
University of Vermont
University of Wisconsin - Madison

THE VERMONT CENTER FOR ECOSTUDIES

ENVISIONS A SOCIETY THAT
SUSTAINS HEALTHY ECOSYSTEMS
THROUGH INFORMED
DECISION-MAKING.

**VERMONT CENTER
FOR ECOSTUDIES**

Uniting People and Science for Conservation

PO BOX 420, NORWICH, VT 05055 | 802-649-1431

WWW.VTECOSTUDIES.ORG

VCE IS A 501 (C)(3) NON-PROFIT. ALL CONTRIBUTIONS ARE TAX-DEDUCTIBLE

Printed on recycled paper

© KENT MCFARLAND