

Annual Report 2017

ATLANTA AUDUBON SOCIETY

Where birds thrive, people thrive, and Atlanta Audubon Society is building environmental resilience across metro Atlanta by restoring habitat, educating the next generation of community leaders, and creating a fully-engaged, conservation-minded Georgia. We invite you to explore the 2017 Annual Report, which showcases important accomplishments over the past year and to look ahead with us as we strive for even greater impact by the end of 2020 on behalf of Georgia's birds and our shared habitats.

Board of Directors

Esther Stokes

Chair

Stokes Landscape Design

Robert Johnson

Vice Chair

Principal Financial Group

Charles Loeb

Treasurer

Retired CFO

Ellen Miller

Secretary

Georgia Department of Behavioral Health and Developmental Disabilities

Linda DiSantis

Immediate Past Chair

The DiSantis Law Firm, LLC

Craig Bell

Georgia Power

Charles Bowen

Cox Enterprises, Inc.

Joy Carter

Friends of Constitution Lakes

Gina Charles

Community Volunteer/Philanthropist

Roarke Donnelly

Oglethorpe University

Angelou Ezeilo

Greening Youth Foundation

Shannon Fair

TransUnion

Jairo Garcia

Consultant, Climate Policies and Renewables

Melinda Langston

Retired, City of Atlanta

Rusty Pritchard

Tearfund

David Schaefer

Latin American Association

Michael Wall

Georgia Organics

Amanda Woomer

The Carter Center

Credit: Melanie Furr

Staff

Nikki Belmonte

Executive Director

Adam Betuel

Director of Conservation

Victor Fioresi

Administrative and Finance Manager

Melanie Furr

Director of Education

Michelle Hamner

Director of Development

Dottie Head

Director of Membership and Communications

Lillie Kline

Conservation Program Manager

If we build it, they will come.

Last year was a banner year for Atlanta Audubon that began with a newly-defined mission to represent who we are as an organization: Atlanta Audubon is building places where birds and people thrive.

As the metro Atlanta region continues to grow and places new pressures on our urban ecosystems, we become acutely aware of the links between the quality of local habitat and the stability of bird populations and, indeed, our own health and happiness.

Support from our members and friends in 2017 enabled us to reach communities one by one—all through the lens of birds—to advance STEM learning opportunities for students, bird-friendly habitat restoration at local greenspaces, bird/building collision safety, community engagement, and a growing web of certified wildlife sanctuaries.

Our next step as an organization is to expand our network of members, donors and sponsors, advocates, volunteers, and partners to build a bird-friendly Atlanta. Only through your investments of time, resources, and counsel can we reach ambitious goals to build a conservation-minded Georgia where birds and people thrive.

We appreciate all of you, and we hope you will invite your friends and colleagues to join with us in this work. Truly, if we build it, they will come!

A handwritten signature in cursive script that reads "Esther Stokes".

Esther Stokes
Board Chair, 2018-19

Wood Thrush
Credit: Juan Zamora/
Flickr CC by 2.0

Wildlife Sanctuary Program Builds Network of Certified Habitats

Atlanta Audubon Society's Wildlife Sanctuary Program encourages property owners to enhance their land for birds and other wildlife. Through planting and providing native plants, removing or controlling exotic species, and providing food, water, and shelter for wildlife, local property owners can provide critical wildlife habitat and create a safe haven for wildlife. Atlanta Audubon's goal is to create a network of certified wildlife sanctuaries throughout metro Atlanta to counter the loss of wildlife habitat to urbanization, and to provide additional habitat for the hundreds of birds and other species threatened by climate change. Since the program began, Atlanta Audubon has certified more than 450 properties. Thirty-four were added to the list in 2017. Under the dynamic leadership of Melinda Langston, our volunteer Sanctuary Program Coordinator and an Atlanta Audubon Board member, we have been able to expand our number of certified properties in metro Atlanta and beyond. We have also forged new partnerships with a number of land management organizations that will enable us reach our goal of expanding the number of certified properties to 1,000 by 2020.

www.atlantaaudubon.org/wildlife-sanctuary-certification
www.atlantaaudubon.org/plants-for-birds

Plants for Birds Initiative Creates Habitat for Birds

Loss of suitable habitat is one of the biggest threats to birds here in Georgia. Atlanta Audubon is working to address this problem and build bird habitat through the Plants for Birds initiative. In partnership with National Audubon Society, Atlanta Audubon encourages homeowners to plant native plant species for birds in their landscapes. Since native plant species are not readily available in big box retailers and other garden stores, Atlanta Audubon partnered with the Georgia Native Plant Society, Chattahoochee Nature Center, Beech Hollow Farms, and the Blue Heron Nature Preserve on their spring native plant sales. Our 2017 efforts focused specifically on plants that benefit the Wood Thrush. Special Wood Thrush plant tags and informational materials were developed for distribution at these sales to educate people on how native plants benefit Georgia birds.

www.atlantaaudubon.org/plants-for-birds

Common Yellowthroat
Credit: Karen Brown/
Audubon Photography Awards

Taking Wing Professional Development for Educators

Birds are everywhere! Whether a student experiences her time outdoors in city parks, rolling country hillsides, or simply walking to and from school each day, birds are all around and provide a natural jumping-off point for educators to explore STEM topics such as biology, math, ecology, and more. Gifts from the Alice Huffard Richards Charitable Fund and a private donor in 2017 allowed Atlanta Audubon to train nine educators over the course of a full academic school year. To date, we estimate that more than 3,000 students have been reached through the lessons of the educators trained through Taking Wing.

www.atlantaaudubon.org/professional-development

Connecting Students with STEM through Birds: Sparking the Conservation Ethic in the Next Generation

Today's youth are tomorrow's policy makers, planners and developers, and community leaders. When we instill a conservation ethic in students through the lens of birds, we provide an insurance that habitats that sustain birds, wildlife, and people alike will receive protection. With generous funding through the Morgens West Foundation, Wells Fargo Foundation, and our members, four elementary schools in southwest Atlanta have now participated in a full program to train educators in teaching STEM concepts through the lens of birds. Each participating school also receives a schoolyard garden that is designed and installed with the help of students and their families. These bird-friendly gardens become outdoor learning spaces that teachers may use year after year in their lessons.

Credit: Daniel Ballard

Gray Catbird
Credit: Ted Rastetter/
Audubon Photography
Awards

Building Bird-Friendly Communities

Thanks to repeat funding through National Fish and Wildlife Foundation's Five Star Urban Waters Grant, Atlanta Audubon is working with its network of partners to restore bird-friendly habitat. Healthy habitats that support birds and other wildlife create healthy communities that we all can enjoy. In 2017 Atlanta Audubon tackled project sites at Friendship Forest in Clarkston and at Deepdene Park in Atlanta. At both sites, more than a dozen bird-friendly species of native plants were installed, including Button Bush, Beautyberry, Cardinal Flower, Elderberry, and Mist Flower, to name a few. To date, during bird monitoring sessions conducted by Atlanta Audubon's conservation staff, 62 species and 74 species, respectively, have been documented at Deepdene Park and Friendship Forest. Monthly avian monitoring will continue at each site to document in greater detail the species using the newly-restored habitat for migratory stopovers and breeding grounds.

www.atlantaaudubon.org/habitat-restoration

Pine Warbler
Credit: Robyn Newman

Window Treatments at Chattahoochee Nature Center Prevent Collisions

With hundreds of little dots adorning the Chattahoochee Nature Center (CNC) in Roswell, birds will no longer perish after colliding with the windows, thanks to a partnership between the CNC and Atlanta Audubon Society. The dots are a special CollideEscape film that breaks up the transparency of the glass and prevents bird-window strikes. With funding received from the Disney Conservation Fund, Atlanta Audubon and CNC installed CollideEscape film to the 78 windows of the CNC Discovery Center. The CNC Discovery Center has high visitation and presents a unique opportunity to educate the public on steps they can take to reduce bird-window collisions at home.

Turning Out the Lights Makes Bird Migration Safer

After two years of studying the bird/building collisions through Project Safe Flight Atlanta, Atlanta Audubon launched Lights Out Atlanta in 2017 to help address the problem and make Atlanta safer for nocturnal migrants. Modeled after similar successful programs in other cities, Lights Out Atlanta participants pledge to turn off or reduce outdoor lighting and take other bird-friendly steps during spring and fall migration between the hours of midnight and sunrise. To date, more than 180 homeowners and 15 commercial participants have pledged to turn the lights out for migrating birds, and we are working to grow that number in coming years.

www.atlantaaudubon.org/lights-out-atlanta

Great Egret
Credit: Robyn Newman

2017 Atlanta Audubon Supporters

The board and staff of Atlanta Audubon Society extend their appreciation to the following members and friends who made significant financial gifts in 2017.

\$10,000+

Beverly B. Long Estate
Les* and Harriet Cane
Gina Charles*
Morgens West Foundation
Jim and Sally Morgens
Oldcastle
Robert F. Schumann Foundation

\$5,000-\$9,999

Alice Huffard Richards Charitable Fund
Marianne Halle
Joe Owens Gifting Fund / Caroline Smith
Eleanor "Scottie" Johnson* and Jack
Meadows
Mary Kimberly* and Gavin MacDonald*
Charles* and Susan* Loeb
Wells Fargo Foundation

\$2,500-\$4,999

Cox Enterprises, Inc.
Linda DiSantis* and Bob Kerr
EarthShare of Georgia
Georgia-Pacific
Mike Jones and Jane P. Harmon
Dr. Carl Tyler*
Sarah Vassy

\$1,000-\$2,499

Cherokee Garden Club
Colonial Pipeline
Rona* and Steve* Cook
Ed Castro Landscape
Charles and Janice Edwards
Martha* and Jack* Fasse
Phyllis Hawkins* and Mark Seaman*
Scott Herren
Robert and Stacy* Johnson
Kazmarek Mowrey Cloud Laseter LLP
Susan Maclin
Mel Schulze
Donna Shapiro
SolAmerica Energy LLC
Southwire
Larry Stephens*
Stephanie and Austin Stephens
Esther* and Jim Stokes

\$500-\$999

J. Walter Bland*
Jeffrey Bosshart
Bryans Family Foundation
Cardinal Digital Marketing
Jim and Ann Curry
Jay Davis* and Laura Hardy
Patricia C. Davis* and Curtis A. Johnson
Dian and Mike Deimler
Steven P. Dupont*
Shannon Fair*
Marie Gaffney
Kelly Hopkins
William Hunter

Mark and Suzanne Jernigan
Melinda Langston*
Ellen Miller*
Sandy* and Simon* Miller
Robyn* and Steve* Newman
Tom Painter* and Carla Roncoli
Steve Phenicie and Lisa Slotznick
Paula Powell
Mike and Katie Rabalais
Judy Renault*
Rock Spring Restorations
The Dunwoody Garden Club
Victor and Vicki Williams

Under \$250

921 individual donors

*Atlanta Audubon Master Birder

Every attempt has been made to include all donors in each category and to correctly identify them. If you believe there has been an error, please contact Michelle Hamner at michelle@atlantaaudubon.org so that we can correct our records.

\$250-\$499

Mary Claire Allvin
Anonymous
Patricia Barmeyer
Diane Barnsley
Peter Blakeney
Tom Blaisdell*
Brian and Kathy Brackney
Brenda H. Broun
Lorna Campbell
Judy Candler* and Bud
Gleason
Maureen E. Carroll
Robert and Bettie Coley
Terri H. Davis
Stephen Devereaux
Herm Donatelli
Ginger Dornburg*
William and Brenda Dreyer
Alison Drummond
Frank Ii Garson

Barbara and Gus Giebelhaus
Ashley Goode
Nancy Hamilton*
Pam Helms
Elizabeth Higginbotham
Art* and Lisa* Hurt
Pamela Isdell
Andrew Thomas Jones
Deborah Keenan and Michael
O'Reilly
Valerie Kelleher
Dee A. Kline
Grace and Wes Krieske
Jet and Dennis Lacoss
Allyson Lewis*
Bill and Condit Lotz
Sarah Mabry
Cynthia Fleck and Daniel
Zdonczgk
Katie Marbut

Anne* and Jim McCallum
Sari McCorkle
Mary McEneaney
Nancy-Clair and Steve
McInaney
Polly and Larry Nodine
Katharine O'Hare
Rusty Pritchard
John and Andrea Pruitt
Jack and Ashley Reed
Iris* and Scott Schumacher
Pamela Simyon
Tom Smith and Nikki
Belmonte*
Alan R. Stevens
Gail and Warren* Walter
Denise Wingate
Megan Wyatt*

Support from our members, friends, and partners allows Atlanta Audubon to build a fully-engaged, conservation-minded Georgia. Here is a snapshot of the impact your gifts of time and money will have by the end of 2020:

EDUCATION AND ENGAGEMENT

CONSERVATION

lights out atlanta pledges

native plants distributed or installed

climate watch surveys

habitat restoration acreage

certified wildlife sanctuaries

Focus on Financials

2017

Revenue

56%	Contributions and Grants	\$264,135
23%	Programs and Events	\$108,896
11%	Membership	\$49,734
10%	Other Income	\$45,664
<hr/>		
	Total Revenue	\$468,429

Expenditures

77%	Program Service	\$363,096
13%	Fundraising	\$63,611
10%	Management and General Operations	\$45,887
<hr/>		
	Total Expenditures	\$472,594

How Program Dollars Benefit Bird-Friendly Communities

Community Outreach and Workshops

Contact:

Atlanta Audubon Society
 4055 Roswell Road
 Atlanta, GA 30342
www.atlantaaudubon.org
 678.973.2437

