

madison
AUDUBON

Annual Report Edition | February 2020

TIME FLIES

MATT REETZ, executive director

Madison Audubon is your [local](#) Audubon chapter

Together with our members, we work to protect and improve habitat for birds and other wildlife through land acquisition and management, education and advocacy.

COVER: A rare but welcome winter visitor to Wisconsin, this varied thrush perches in a snow-covered and berry-rich tree. *Photo by Monica Hall* | ABOVE: The youthful energy of a juvenile red-tailed hawk is a good reminder to appreciate the passage of time. *Photo by Arlene Koziol*

I'm having a tough time wrapping my head around the fact that the year is 2020. How can that be? It doesn't seem that long ago that we were on the cusp of a new millennium and a computer glitch was about to plunge society into Y2K apocalyptic chaos. Spoiler alert: we survived.

As with the past couple of decades, 2019 seems to have flown by. There are two very good reasons for this—both backed by science! First, peer-reviewed research has shown that the subjective perception of duration of passed time is negatively correlated with level of neural activity. In less jargony language, you feel time has passed faster if you've been busy. Thanks to your support, Madison Audubon was incredibly active this past year in many ways—habitat management and restoration, public outreach, citizen science, youth education, field trips, adult classes, policy and issue advocacy, and much more. And during 2019, Madison Audubon enjoyed one of its busiest years ever in land acquisition, adding more than 200 acres to our wildlife sanctuaries that will protect habitat for birds (and bird lovers) forever.

Scientific research also demonstrates that a positive state and high

approach-motivation cause perceptual shortening of time during pleasant experiences. In other words, time flies when you're having fun. Working with you during this past year, all of us at Madison Audubon had an absolute blast. Don't get me wrong, the conservation of our birds and natural resources is indescribably important, and we take that work extremely seriously. But, Madison Audubon is also in the "joy" business, and it is a privilege is to engage with you to protect and celebrate Wisconsin's amazing birds and habitats.

So, thank you for a truly fabulous year. As we face the multitude of serious challenges ahead, I assure you that Madison Audubon will be full of busy bees that will also stop to smell the prairie flowers. That way, twelve months from now (or maybe in a decade or two), we'll have achieved even more together—and perhaps wonder again where the heck the time has gone.

Matt Reetz

LEARN, GROW, ENJOY

EVENINGS WITH AUDUBON

Public presentations | madisonaudubon.org/events

EMERGING DISEASES IN THE BIRDS OF WISCONSIN AND BEYOND

Wed., Mar. 18, 7pm | Location: Capitol Lakes

New and fascinating wildlife diseases, including a new bald eagle virus

ANNUAL MEETING & SNOWY OWL PROGRAM

Tues., Apr. 21, 6:30pm | Location: Middleton Public Library

Meet-and-greet, updates from staff, and presentation on snowy owls

AUDUBON NATURALIST SERIES

Adult education classes | madisonaudubon.org/naturalists

Expand your knowledge, and deepen your nature experience. Class topics include nature art in February, eBird in March, an introduction to birding in April, edible plants and bird photography in May, Birding by Ear in June. Learn more and sign up at our website.

THIRD TIME'S A CHARM

On January 28, luck was on our side as volunteers and staff at Goose Pond captured the fourth snowy owl in six years. The female owl shown here was outfitted with the same GPS transmitter that Arlington, our snowy from 2018, and Coddington, a snowy from 2019, wore. This healthy girl, weighing in at a hefty 5.25 pounds, was named "Columbia."

The transmitter she now wears will track her movements throughout the year, giving scientists invaluable information about where, when, and how these elusive birds travel.

To track Columbia and learn more about the effort, visit projectsnowstorm.org.

Thank you to our volunteers, staff, and partners, especially Gene Jacobs, for making this initiative possible.

MADISON AUDUBON STAFF

CENTRAL OFFICE

Carolyn Byers, *education director*
Brenna Marsicek, *communications director*
John Minnich, *financial manager*
Matt Reetz, *executive director*

FAVILLE GROVE SANCTUARY

Drew Harry, *land steward*
David Musolf, *volunteer resident manager*

GOOSE POND SANCTUARY

Mark Martin (*volunteer*) and Susan Foote-Martin, *resident managers*
Graham Steinhauer, *land steward*

MADISON AUDUBON BOARD OF DIRECTORS

Pat Clark
Patrick Eagan
Matt Fortney
Galen Hasler, *vice president*
Joanne Jones, *treasurer*
Susan Knaack
Lisa Lepeak
Roger Packard, *president*
Olivia Pietrantoni
David Rihn
John Shillinglaw
Mareda Weiss
Topf Wells, *secretary*

LEFT: Columbia the snowy owl is Wisconsin's newest enrollee of Project SNOWstorm. Photo by Monica Hall

THE VIEW FROM HERE

DREW HARRY, Faville Grove Sanctuary land steward

DAVID MUSOLF, Faville Grove Sanctuary manager

ROGER PACKARD, Madison Audubon board president

ABOVE: The distant line of trees previously marked the old sanctuary boundary—and the end of grassland habitat. | OPPOSITE: Sunny days are ahead: this winter's tree- and brush-cutting reveals a beautiful vista, connecting new sanctuary land and old. Photos by Drew Harry

We are working hard at making connections at Faville Grove—especially those that make patchwork landscapes more whole again. In 2019, we added three parcels of land to the west end of Faville Grove Sanctuary. On the southernmost parcel of 88 acres, we had been working with the landowner to improve habitat for seven years before Madison Audubon acquired it. While there is plenty of work yet to be done, this tract fits right in with the sanctuary, with diverse restored prairie, restored wetlands, and invasive species under reasonable control.

The other new parcels, totaling more

than 115 acres and connecting sanctuary lands north of Highway 89 to Springer Road and Hillview Lane, had seen no habitat work before we acquired them. While these properties immediately increased the area of contiguous, legally protected land, what is contiguous in the eyes of the law is not necessarily so in the eyes of a meadowlark. For our beleaguered grassland and wetland birds, fencerows of boxelder trees and honeysuckle shrubs or conifer plantings are like "No Trespassing" signs.

We've already made great progress on the new properties clearing fencerows and marsh edges of

invasive brush and trees that interrupt, for grassland birds and humans alike, the vistas of the expansive landscape of moraines, drumlins, kettle wetlands, prairies, and savannas. It will, nonetheless, take years and lots of hard work to integrate the new properties into the sanctuary and fully develop their habitat potential.

The views from Springer Road and Hillview Lane reveal much of the work yet to be done—from spraying reed canary grass and wild parsnips in summer, to planting cultivated fields to prairie in fall, to removing even more trees and brush in winter. Yet with the clearing we have already done, it's possible to see in the distance the successful model for biodiversity established in the rest of the sanctuary: a marsh edge of sedges, blue joint grass and blue flag iris; diverse prairie plantings and open savannas. These nearby sanctuary lands already provide

habitat for bobolinks, dickcissels, savannah sparrows, field sparrows, swamp sparrows, grasshopper sparrows, common yellowthroats, yellow warblers, northern flickers, warbling vireos, brown thrashers, and eastern kingbirds, to name just a few of the birds. As we work to satisfy a meadowlark's definition of contiguous, all of our native wildlife will thrive in the expanded landscape. Come out and view the progress!

Faville Grove Sanctuary caretakers Roger Packard, Drew Harry, and David Musolf

A Few of Our Accomplishments in 2019

1. Acquired three new properties: 88 acres, 63 acres, and 52.5 acres with the support of generous donors and the U.S. Fish and Wildlife Service.
2. Enhanced native diversity, collecting seed of 363 plant species, planting 26.5 acres to prairie, burning 280 acres at different times of year, and controlling invasives.
3. Raised the environmental awareness and training of five more terrific summer interns and educated the public through field trips, including two trips for nationwide audiences through National Audubon and the Grassland Restoration Network.

Sanctuary Goals for 2020

1. Improve habitat on recently acquired lands by reducing woody and herbaceous invasives, introducing native plant species, and controlling runoff from neighboring agricultural lands.
2. Continue to educate interns and the public and enhance visitor experiences.
3. Pursue additional exciting land acquisitions opportunities.

EVER-CHANGING

MARK MARTIN & SUE FOOTE-MARTIN, Goose Pond Sanctuary resident managers
GRAHAM STEINHAUER, Goose Pond Sanctuary land steward

TOP: Dedicated volunteers braved the December cold to plant a new Goose Pond prairie. *Madison Audubon photo* | 2nd ROW LEFT: A common raven had never been recorded during the Poynette CBC—until now! *Photo by Mick Thompson* | MIDDLE: Masses of monarchs made September special. *Photo by Arlene Koziol* | RIGHT: Were you lucky enough to be one of the visitors to Goose Pond to catch a glimpse of a black-necked stilt? *Photo by Arlene Koziol*

Even after living and working at Goose Pond for many years, we can safely say no single year—let alone decade—is the same. The past year was one for records and milestones, and these pages include some of the highlights. We look forward to working toward our goals for the future with you and seeing how Goose Pond will change in wonderful, unexpected ways as well. Cheers to a new decade of conservation and celebration!

Grab Your Hipwaders: It was a

record year for high water at Goose Pond and probably the highest water in the past 80 years. March flooding had us flabbergasted. Water still covers 200 acres compared to the average of 60 acres. It'll be interesting to see what happens this year.

Seeds of Hope: Thanks to our seed collectors and planters, we hand-broadcasted seeds for 20 acres of new prairie. The focus was on creating our largest short-grass prairie planting—16 acres dominated by local genotype little bluestem and

prairie dropseed. Grassland wildlife and prairie insects (and visiting humans) will benefit greatly.

Ravin' Birders: We rang in the new decade with the 49th Poynette Christmas Bird Count held on Jan. 4, 2020.

Thanks to the 28 field observers and 10 feeder counters who found 50 species and 7,792 birds. In comparison, the previous year we found 62 species and 10,903 birds. The highlight of the count was Becki Tomlinson's finding of a common raven, the first ever for the count. Ravens are uncommon in this part of the state but were found nesting near Goose Pond, making it the southernmost nesting area for the species in Wisconsin.

The Nest Search Effort: The five-year Atlas II project is in the books. We were very pleased with the effort put forth by 192 participants who submitted 2,445 checklists and confirmed 136 species nesting in Columbia County. There was a core team of birders that spent many days this past summer working in teams to complete the 18 priority blocks and survey for selected species. The Poynette NW block had 69 confirmed nesting species, more than any other priority block. A true testament to the hard work of the volunteers!

The highlight of the year was Brand

Smith finding the first pair of black-necked stilts that has ever nested in Columbia County. The pair ended up raising four cute youngsters. Our efforts with the Atlas created lasting memories, including the night six of us surveyed a large wetland and found a singing king rail while the neighbors shot fireworks overhead! All the observations, data, photos, and experiences will provide ample material for the publication of the Atlas II Breeding Birds of Columbia County.

Butterfly Bonanza: Thanks to our monarch tagging volunteers who assisted 220 visitors to tag 2,100 monarchs at Goose Pond. We will never forget the day that 1,800 monarchs roosted in a single spruce tree in our yard!

Goose Pond belongs to Madison Audubon members—all of you! If you haven't yet, come out and get to know Goose Pond. If you're a regular, we hope to see you again soon.

Goose Pond Sanctuary crew, from left to right: Graham Steinhauer, Mark Martin, Sue Foote-Martin

Sanctuary Goals for 2020

1. Erect the 10th MOTUS tower in Wisconsin that will track the movements of birds and other wildlife moving through our state.
2. Install a webcam on Goose Pond that will allow anyone to view birds on the pond from their computer or smartphone.
3. Conduct research on milkweed establishment by seed and plugs, plant a monarch demonstration garden, and tag a large number of migrating monarchs.

SMILES FOR MILES

CAROLYN BYERS, director of education

Thank you to our major education program donors:

Theda & Tamblin Clark Smith
FAMILY FOUNDATION

It's pretty amazing how much our education program has grown over the last year. We love interacting with the thousands of curious kids we meet throughout the seasons, but that volume takes a lot of planning. We doubled-down in 2019 to streamline much of what happens behind the scenes to make our work more efficient. In the end, better efficiency means less time in the office and more time getting kiddos outside!

Some of that behind-the-scenes work is not all that flashy, but it's incredibly important. For example, we formalized the education department's Standard Operating Procedures, upgraded our request forms and program evaluations, and improved our partner, program, and

lending kit agreements. We standardized our procedures for hiring and training new education staff, and the way we track impact of our programming. We launched our new Lesson Sampler: a quick-and-easy way to get our educators into classrooms. Finally, our new Education Handbook is *aaaalmost* complete too. It's been a busy year!

Fortunately, we carved out lots of time for making memories with community kids in nature, and those all involve small hands and big smiles. Here are some of my favorites.

Exploring with from Bayview Neighborhood Center kids: We went exploring with the kids from Bayview during an all-day field trip to Devil's Lake. They swam, they picnicked,

they hiked, and laughed A LOT. We walked between the tallest trees they'd ever seen, found an inch worm hanging in mid-air (not magic, science!) and saw a brand new baby heron fresh out of the rookery.

Finding feathers with Muir

Elementary: We were out hiking at "their" park, Owen Woods, when one sharp-eyed youngster spotted a feather. We all stopped to examine it, and the kids learned it was a primary feather from a common nighthawk. As we passed the feather around, more and more kids found feathers on the ground. It turned out that a nighthawk had been predated, and the feathers had been scattered. The kids were brimming with excitement over each new feather they discovered and with curiosity about what happened. They were such amazing scientists that day!

Making new friends at Mendota

Elementary: It's easy to be a fan of the weekly Gratitude Circles held by the Mendota kids and teachers. One day this November was a particularly

lovely day for a circle, underneath the snow-covered branches bouncing with berry-eating birds.

As our director, Matt, likes to say, "We're in the joy business." It doesn't take too much digging to see evidence of that in the faces of the kids in these classrooms and after school programs. That joy is ours too.

Thank you for your role in making this rewarding work possible!

Carolyn Byers

OPPOSITE: There's nothing quite like a prairie and pack of kids during the golden hour of sunset. ABOVE: The cheery chirps of robins and goldfinches narrated this November's gratitude circle at Mendota Elementary. *Madison Audubon photos*

A Few of Our Accomplishments in 2019

1. Improved and formalized important documents that guide our professional practices and improve our many partnerships.
2. Helped four amazing interns grow as environmental educators. They spent approximately 125 hours teaching kids and many more studying and learning.

3. Built a new, strong partnership with classrooms at Midvale Elementary. We meet weekly with the Earth Explorers kids!

Education Goals for 2020

1. Expand the quality and reach of the program by growing our education team. Check back this summer for our job announcement.
2. Finish the Madison Audubon Outdoor Education Handbook, providing more than 130 lessons to anyone

who wants to share nature education with kids!

3. Build new weekly partnerships with more classrooms and community centers.

RANGE EXPANSION

BRENNA MARSICEK, director of communications

Citizen scientists are incredible. Intrepid, persistent, selfless, and clever. We are fortunate enough to have hundreds—yes, hundreds—of citizen scientists involved in Madison Audubon projects, each one as dedicated and delightful as the next. The August 2019 newsletter displayed the variety of programs that rely on dedicated volunteers. Below are two programs that are expanding by leaps and bounds.

Bald Eagle Nest Watch was launched in 2018 with the intent of monitoring the dozen bald eagle nests in Dane County and gauge success of nesting pairs. The program is coordinated in partnership with the WDNR. They provide nest locations each winter. In turn, we observe, record, and share valuable nesting data each summer.

It's a beautiful partnership, made possible by the scores of volunteers who are willing to spend 25+ hours each nesting season (Feb-July) in the cold, wind, sun, and heat tracking how the eaglets are doing. It often becomes very personal. Some volunteers end up naming the birds in their nesting families. Others know the triumph of the chicks' first successful flights or the heartbreak of a failed nest after a big spring storm. These volunteers are watchdogs to disturbance and educators to the curious passers-by.

2018 Results: 43 volunteers, 14 nests, 2 counties, 17 fledglings, 5 failed nests

2019 Results: 64 volunteers, 24 nests, 6 counties, 25 fledglings, 10 failed nests, 1 rerouted snowmobile trail

ABOVE: Two bald eagle nestlings look more ready for flight with each passing day. *Photo by Gary Shackelford* | OPPOSITE TOP: A magnolia warbler sits on the pavement, stunned from a window collision, before being rescued by volunteers. *Photo by Linda Crubaugh*

2020 preview: 80 volunteers, 37 nests, 9 counties

Like a newly hatched eaglet, the program is growing fast and strong. Thank you to our volunteers, partners, and participating property owners. Fingers crossed for a successful nesting season!

Bird Collision Corps also took off in 2018, with the goal of identifying UW campus buildings and design features involved in bird window collisions. The volunteers are tough cookies. Looking for and finding dead or injured birds is no day at the beach. But, their work is yielding extremely important insights that will save birds in the future. So far, we've collected four seasons of data documenting hundreds of collisions by more than 60 bird species, and we have identified some bad collision hotspots. There's a lot of good news to report on how this work will mitigate collisions at current and future buildings.

- One especially problematic building on campus is in line for a window treatment that is known to dramatically reduce window strikes.
- A planned UW parking garage will feature bird-friendly patterning etched into the glass.
- We've had positive meetings with city officials in two major municipalities interested in

implementing bird-friendly solutions for existing and future developments.

- American Family Insurance is partnering with Madison Audubon to launch their own monitoring program on their national headquarters campus on the east side of Madison.
- A strategy team is meeting this winter to discuss how best to expand the monitoring program in the area.

See what I mean about citizen scientists? If you'd like to get involved in this type of activity, I can promise you won't be bored. Learn more and choose a program that's right for you at madisonaudubon.org/citizen-science.

Brenna Marsicek

Citizen Science Goals for 2020

1. Thoughtfully and energetically expand the Bird Collision Corps program to encompass more of the Madison area.
2. Conduct broad outreach around the work and success of these important projects.
3. Explore new citizen science initiatives and ways to enhance existing programs.

Madison Audubon is a proud member of the following organizations:

BIRDS OF A FEATHER

JOHN MINNICH, financial manager

Your love of birds can shape the future!

Remembering MAS in your will or estate plan honors a commitment to our natural world and provides support that will protect Wisconsin's amazing birds and share nature with our kids and grandkids forever. We invite you to become a part of our planned giving recognition group, the Legacy Society.

There are many ways to create a legacy gift. Give Matt a call at (608) 210-1441 and he will help find the perfect solution for you. Learn more at: madisonaudubon.org/legacy-society

If you have already named MAS in your estate plans, let us know. We'd love to thank you and invite you to join the Legacy Society.

Thanks to the generosity of our many members and supporters, we had a strong financial year. Using donor-restricted funds already on hand and new gifts received in 2019, we added invaluable land to our wildlife sanctuaries. Foundation support enabled the excellent work of our education program to expand and continue. The graphics on the opposite page summarize our income, expenses, and financial position. Some explanation:

Program expenses include those directly related to the education, advocacy, outreach, and land protection portions of our mission.

Administration includes necessary core expenses of general management and oversight, as well as accounting and communications expenses, that support all programs.

Fundraising is core mission support

involving communication with existing donors and researching and pursuing new funding opportunities.

Last year, our board carefully managed our assets to provide for long-term financial stability. They created a new designated fund for capital asset purchase and replacement. The new fund will smooth things over when it becomes necessary to repair a building or replace a vehicle or other vital asset.

We thank our members, friends, and partners for their involvement, and for helping us to fulfill our mission.

John Minnich

Our financial policies are available on our website at madisonaudubon.org/financial-reports. To view the details of our financial health, check out financial tax returns from recent years on our website. A final financial audit will be available by May 1, 2020.

ABOVE: A group of common mergansers makes a striking flock on Lake Mendota. Photo by Arlene Koziol

2019 INCOME

Contributions from Individuals.....	\$512,468
Grants & Government Contracts.....	\$115,599
Investment Distributions.....	\$106,449
Sales, Land Rent & Other.....	\$53,728
Events.....	\$5,285
TOTAL OPERATING INCOME	\$793,529
Grants & Gifts for Land Purchase	\$468,300

2019 EXPENSES

Sanctuaries.....	\$258,456
Education.....	\$112,577
Advocacy.....	\$28,223
Administration.....	\$88,336
Fundraising.....	\$49,445
TOTAL OPERATING EXPENSES	\$537,037
Land & Easement Purchase	\$726,912

STATEMENT OF FINANCIAL POSITION

ASSETS

Cash	\$468,064
Accounts receivable.....	\$101,169
Prepaid expenses.....	\$7,504
Investments.....	\$4,747,955
Property & equipment (net).....	\$6,153,271
TOTAL ASSETS	\$11,477,963

LIABILITIES

Accounts payable.....	\$12,847
Accrued expenses.....	\$27,311
Notes payable.....	\$0
TOTAL LIABILITIES	\$40,158

NET ASSETS

Unrestricted.....	\$6,771,147
Assets with donor restrictions.....	\$4,334,829
Board designated.....	\$331,829
TOTAL NET ASSETS*	\$11,437,805

TOTAL LIABILITIES & NET ASSETS	\$11,477,963
---	---------------------

Madison Audubon encourages planned gifts and honors donor intent. Bequests are typically placed into long-term investments that protect gift principal, or are used for land or other capital acquisitions.

*Most of Madison Audubon's assets are Sanctuary lands.

DONOR ROLL

Thank you to those who donated November 2019-January 2020

Thanks also to all of the wonderful Madison Audubon donors for your generosity over the past year. To see the full list of 2019 Donors, please visit madisonaudubon.org/2019-donors

Anne Aaker	Marshall Brinkman	Rose Fasel	Douglas and Karen Hill	Renata Laxova
John Aeschlimann	Tom and Kathie Brock	Hildy Feen	Holly Hilliard	Peter Leege
Peter Albro	William and Joan Brock	Keith Feiler	Les and Susan Hoffman	Terri Lefebvre and
David and Sarah Allen	Rebecca Brockman-Schneider	Robert Feller	Ernest Hohlstein	Joe Campshure
Brenda Allen-Johnson	Willis Brown	Robert Fettiplace	Karen Holden ^{FF}	Scott Lein
Brian and Luanne Alme	Kayalyn Broy	Sue Fieber	Sarah Hole	Peggy Lemon
Amy Alstad	O. William Bruins	Nancy Field	Heidi Holstad	Roma Lenehan
Julie Andersen	Carla Budrow	Marcia Finger and Susan Agee	Tracy Honn	David Lewandowski
David Anderson	Herman Bultmann	Ellen Fisher	Linda Hopfensperger	Shirley Lewis
Gary Anderson	Ann and Dick Burgess	Peter Fissel	Judy Houck	Amy Liem
Henry Anderson	Jeffrey Burke	Michael Flaherty	Angeline Hougas	Marilyn Lienke
Hugh Anderson	Stephen and Mary Burrell	Eleanor Flinn	Murielle Hsu	Joan Lindberg
Kathleen and Mike Anderson	Ralph Cagle	Janet Flynn and Greg Tiedt	Dave Huffman ^{FF}	Emily Link
Thomas Anderson	Rebecca Carlin	Matt Fortney	Kenneth Hulse	Sara Liston
Wilmer Anderson	Clare and Matt Carlson	Judith and Alfred Foskett	Susan Hundt-Bergan	Kenneth Livemore
Mary Anglim	Bill Cary	Heather Foxman	Nancy Hylbert	William Lizdas
Jarno Arnovich and	Curt and Arlys Caslavka	Ronald French	Harriet Irwin	Ken Loving and Sarina Schragar
Gene Mitchell	Richard Cass	Gerald Friederichs	Monica Jaehnig and	Gabriele Lubach
JD Arnston	Mary Caulfield	Ralph Froelich	Tom Schrader	Kathleen Luedtke
Suzi and Jack Arnston	Doug and Sherry Caves	Gary and Jana Funk	Barb Jenkin	Pamela Lundgren
Priscilla Arsove	Nancy Ciezki	Jane Furchgott	Ed Jepsen	Charles Luthin
Robert Auerbach	Pat and Angel Clark	James and Audrey Fusek	Arlyne Johnson	Lesleigh Luttrell
Roger and Ann Avery	Lois Clifcorn	Roylene Garrett	Doug and Kathy Johnson	Melanie Maas
Jeannette Bailey	Joseph and Susan Cline ^{FF}	Tyler Gatti ^{FF}	Jeannine Johnson	Marcia MacKenzie and
Edward Baker	Theodore and Barbara	Clifford Germain	Jeff Johnson	Jerry Borseth
David and Linda Balsiger	Cochrane	Chris and Melissa Gibson ^{FF}	Angela Jolie	Pam Mackler
David Baltes	Bob and Lisa Conley	Patricia Giesfeldt ^{FF}	Joanne and Terry Jones	Karen Malinsky
Paul Banas	Ellie Connolly	Kennedy Gilchrist	Rosemary and Lee Jones	Susan Maloney and
Marilyn Banaszak	Patricia Constans	Steve Glass and	Alan Joranlien and	Matt Blessing
Cindi Bannink	Marshall Cook	Sharon Dunwoody	Joe Farrenkopf	Mary Manering and
Rachel Barker	Freda Cooper	Daniel Gomez-Ibanez and	Jerome Joyce	Dennis Tande
Lee and Laurie Bartolini	Joseph and Barbara Corry	Virginia Swisher	Jodi and Dave Joyce	Sylvia Marek
Steven Bauer	Barbara and Ted Crabb	Laura Good	Alice Jungemann	Bruce and Ruth Marion
Linda Bednar	Judy Craig	Jim Goodno	Lisa Ann Jungemann	Colleen Marsden and
Katie and Rich Beilfuss ^{FF}	Joan and Scott Cramer	Bruce Grady	Ginger Jusko	Holly Anderson ^{FF}
Judi Benade	Linda Crubaugh	Thomas and Paula Gray	Ruth Kane	Roy Marsden
Tracy Benton	Nora Cusack and	Judith Green and	Madeline Kanner estate	Susan Marsh
Laura Berger	Brent Nicastro	Margie Zamora	Joanne Kanter and	Mark Martin and
Lois Bergerson	Ann Custer	Robert Greenler	Karen Gunderson	Susan Foote-Martin
Carol Berglund	Angela Czeglédi	Dianne Greenley	Marilyn Kay	John and Carrie Mathews
Barry Berman	Ruth Dahlke	Terri and James Gregson	Mary Kearney	Martha Maxwell
Mike and Linnea Bertram	William and Jean Damm	Barbara Grettie	Chuck Keleny	Kathleen McCormick
Dale Beske and	Dick and Jane Dana	Karen and Andy Grimmer	Sally Kelly	Jeffrey McDonald
Dorothy Gertsch	Natalie Deibel	Rebecca Gruber	Debra Kennedy	Kay McDonald
Connie Bettin	Brenda and Will Del Moral	Sandra Haley	James and Liesa Kerler	Bob McGrath
Susan Bickley	Sylvia Dennis	Monica Hall ^{FF}	Kaare Keub	Peter McKeever
Ron and Sharla Bilchik	Colette Denu	Robert Halstead	Sally Keyel	Emily Meier ^{FF}
Lia Bittar	Neal Deunk	Linda Hanefeld	Todd and Ann Kiefer	Sally and Jim Meier
Elmer and Carol Bjerke	Kate and Fred Dike	Sally Hanner	Dorothy Klinefelter	Dan and Julie Melton
Carole Blemker	Mary Ann and John Dillon	Janet and Wayne Hanson	Robert Klipstein	Susan Mengeling
James Block and Terese Allen	Gib Docken	Margaret Hanson	Amy Klusmeier	Lori Mettel
William Bodden	Nancy Dodge	Daniel Hardy	Susan and Terrill Knaack	Bruce Metzger
Janis Bohl	Wallace and Peggy Douma	Ruth Harms ^{FF}	Mary Knechtges	Dianne Meyer ^{FF}
Richard Bolton and	Elizabeth Downs	Emily Harris	Janet Knoeller	Cheri Miles
Sandra Tarver	Jed and Robin Downs	Galen and Grace Hasler	Lynnette Kobza	Heidi Miller
Barbara Borders	Maddie and Aaron Dumas	Bill Hayes	Bruce and Donna Kopp	Karen Miller
Diana Bott	Laurie Dunn	Joann Hayes and Alan Penn	Andrea Koval	Nicole Miller
Jerry and Donna Bower	Jeff Durbin	Diane Heatley	Jeff and Arlene Koziol	Shawn Miller
Steve Bower and	Linda Duychak	Diane Hebel	Lawrence Kruger	Don and Kathy Miner
Leslie DeMuth	William Ebbott	John Heiden	Jeff Kuesel	Jerry Minnich
Laura Bowles and	Allan Eggleson	Cynthia Hemp	Russell Kumai	John Minnich
Neil McLaughlin	Santi Elbow	Rich and Kathy Henderson	Esther Kvale	Kelly Mitchell
Marcia Bradley	Thomas Ellenbecker	Charles and Pat Henrikson	Patsy Lamm	Pamela Moe
Sharon Brancel	Timothy and Mary Ellestad	Deanna and Matt Herald	Cheri Lang	Terry Moen
Don Breckbill	Ron Endres	Mary Kay and Jeffrey	Julie Langenberg	David and Ann Moffat
Chris Bredlow	Marty and Terry Evanson	Hermanson	DeAnn Larson	Kate Morand
Steven Brezinski and	Johanna Fabke	Christine Hess-Molloy and	Joel Larson	Richard Moravec
Mary Murrell	Kathryn Fahrenkrug	James Molloy	Asenath LaRue	Robert Mougin and
Sue Bridson	Patricia Fahrenkrug	Tod Highsmith and	Susan Lauffer	Jane Raymond
Gerald and Jeanne Briggs	Don Faith	Joan Braune	Bonnie Laviron	Sharon Mulak

Mary Mullen
Hadie Muller
Julia Murphy
Aleta Murray
David Musolf
Charles Naeseth
Jeffrey and Mary Sue Neterval
Allan Nettleton
Daniel and Gillian Nevers
Larry Nix
Barbara and Paul Noeldner
Tony and Darlene Nowak
Ryan O'Connor
Christine Olgren
Nancy Olmstead
Gary Olsen
Jefren Olsen and
Kathy Rasmussen
Esther Olson and
Wes Severson
John and Irene Olson
Mary Olson
Steve and Hope Oostdik
Peter Oppeneer and
Lawrie Kobza
Pilar Ossorio
Kathleen Otterson
Roger Packard
Sally Packard
Barbara Park
Ronald and Patricia Paska
Sandra Paske
Paul Patenaude
Wayne and Jackie Pauly
Mary Pautz
Paige Pederson
Edward and Sil Pembleton
Kris Perlberg
Earlene Persche
James Peters
Judie Pfeifer and Bill Lunney
Merrilee Pickett
Vicki Pierce
Olivia Pietrantoni
Linda and Chuck Pils
Deb and David Piper
Kathleen and Robert Poi
Nolan Pope
Kim Potter
Andrea Poulos
Caleb Pourchot and
Heidi Habeger
Eugene and Carol Pribnow
Robert and Jane Pricer
David Prucha
Ellen Pryor and Carrie Kruse
Nick Rahn
Frank Ranallo
Sherrill Randall
Kay Rashka
Renee Ravetta
Jean Rawson
Patrick Ready
Dorothy and Warren Rebholz
Nancy Rebholz
Tom Record
Deb Reed
Bob and Ginny Reetz
Jim Refsguard
Thomas Reif
Diane Remeika
Ivan Rennhack
Rebecca Ressler
Jeffrey and Kay Rettenmund
Michael Rewey
Susan Reynard
Justin Richardson
Bill Richner
Bob and Peggy Ridgely
Layton Rikers

Jean Roark
Louise Robbins
Sara Roberts
Gail Moede Rogall
Ellen Roney and Joey Sokal
Wilma Ross
Matt Rothschild
Doris Rusch and Bill Mitchell
Helen Rylee
Ryan Rysewyk
Larry Sallee
Dave Sample
Robert Scheele
Jeanne Scherer^{FF}
Bill and Amy Schertz
Daniel Schmidt
Don Schmidt
Marcia Schmidt
Mary Schmidt
Charles Schobert
Madeline Schoeller
Peg Scholtes
Dean and Carol Schroeder
Edward Schten
Caitlyn Schuchhardt
Michael and Trina Schuler
Beverly Schwantes
Mark Scowden
Lisa Seibold
Katherine and Richard Seiders
Norman and Shelley Selle
Donna Sereda and
John Denovo
Gary and Penny Shackelford
Michael Sheets
Julie Shiner-Bazan
Jim and Kathy Shurts^{FF}
Arlette Ann Siekmeier
Jerome Simmons
W. James Siverhus
Pam Skaar
Thomas Skinner
Susan Skubal
Sue Slapnick
Dana Slowiak
Brand and Sharon Smith
Kingsley Smith
Robert Smith
Susan and Greg Smith
Florian and Louise Smoczynski
Mary and Peter Sobol
Barbara Sommerfeld^{FF}
Edwin Sommers
John Sommers
Margaret Sommers
John Sorenson and
Tracy Wiklund
Jennifer Soule
James and Janice Spredemann
Sylvia Stalker
Sandra Stanfield
Robert Stanley
Sandy Stark
Victoria Stauber
Douglas Steege and
Kristine Euclide
Lee Steele
Maggie Steele
Jerry Steinhauer
Kay Stevens
Jim Stewart
Mary Anne Stewart
Trish Stocking
Diane Stone
Elaine Strassburg
George Strother and
Mary Benes
Leslie Sullivan
Nancy Tahtinen and Tom Daily
Rayla Temin

Stan Temple
Glenn Teschendorf
Josh and Jessica Teslaw
Ann Thering and David Eide
Roy and Mary Thilly
Charles and Carole Thomas
William Thomas
Donald and Joanna Thompson
Jennifer Thompson
Denise Thornton
Rebecca Tradewell
Angela and Bob Tramburg
Jon and Peggy Traver
Mary Tremain
Dick Trexel
Janet Tuccinardi^{FF}
Melissa Tumbleson
Deborah and Patrick Turski^{FF}
Ellen Twing
Eldon Ulrich
Barbara Unger
Suzan Van Beaver
Paul Van Ginkel
Lynn VandeBerg
Peter Vanderveer
Teri Varney
Clifford Voegeli
Keith and Barbara Voelker
Jennifer Vos
Paul Wagner
Shannon Wall
Doug Wampole
Jeff and Julie Wanous
Laura Ward
Mary Washburn
Curt Wealti
Scott Weber and Muffy Barrett
Joan Weckmueller
George Weidner and
Marilyn Yeates
Lynne and Peter Weil
Mareda Weiss
Warren Werner
Lisa and Kenneth West
Jan Westemeier
Florence Wetzell
Penelope Wigel
Tripp Widder
Lucy Wiesbrock
Cait Williamson
Robert Philbin and
Carol Wilson^{FF}
Damien and Judith Wilson
Nina Winston
Dan Wisniewski
Julie Witkovsky^{FF}
Carol Witzeling
Joanne Wolan
Bik Wong and
Michael Michalski
Carla Wright
Janet Wright and
Lael Greenfield
Stella Wu
Rich Yoshida
Harley Young
Jim Young^{FF}
Amy Zimmerman
Mary Ann Zownir
Karen Zweig
AbbVie Employee Engagement
Fund
Alliant Energy Foundation
Amazon Smile
James E. Dutton Foundation
Natural Resources Foundation
of Wisconsin
Patagonia, Inc.
Phoebe R. and John D. Lewis
Foundation

Thomas S. Kemp Foundation
Wells Fargo Community
Support Campaign
West Side Garden Club
Wilson Foundation
Wings Movie LLC
Wisconsin Pollinator
Protection Fund

IN HONOR OF...

Scott Cramer
by KL Engineering
Johanna Fabke
by John and Margaret
Connelley
Peter Fissel
by Sherry Whitt
Alice Jungemann
by Karen Braun
*Mark Martin and
Susan Foote-Martin*
by Tim and Linda Eisele
Barbara and John Mitchell
by Gordon and Janet
Renschler
David Musolf and Roger Packard
by Rae Erdahl
Jean Nešemann
by Michael and Susan
Nešemann
John Siekmeier
by Alice Jungemann
Ginny Thompson
by Ken and Vicki Warren
Elizabeth Whitsel
by Sue Milch and
Wilt Sanders
Robin Wagner
by Lisa Lepeak^{FF}

IN MEMORY OF...

Susan Connell-Magee
by Kevin Magee
Annette Geiser
by Teresa Santulli
Jenni and Kyle Geurkink
by Terry Geurkink and
Sally Wilmeth
Allen Hale
by Paul Werth
Jack Harr
by Lois Harr
Robert B. Immell, Sr.
by Emmy Immell
John and Marlen Kaiser
by Patrick and Gina Wherley
Steve Levine
by Debra Lehner
Blanch and Ann Malmer
by Margaret Fleischli
Bob Manske
by Sue Manske
Agnes Marks
by Mary Ann and Mike
Michel
Larry Miller
by Nancy Kendrick-Miller
Ione and Albert Pahl
by Douglas and Joan Pahl

Norm Pederson
by Eugene Vicella and
Jill Ramsfield
Lucille Reisinger
by Jim and Rose Sime
Mabel Ring
by Beth and Steve Hanson
Dorothy Barman Ringelstetter
by Joann Ringelstetter
Robby Robbins
by Louise Robbins
William and Nancy Sachse
by Bill Sachse
Joseph Soehnel
by Jay Handy
Lucille Stephani
by Lynn and John
Stephani^{FF}
*David Tillotson, Elizabeth
Hawkins, Alice Baird, and Sarah
Washburn*
by Barbara Washburn
Becky Weisenberger
by Sharon Weisenberger
Marilyn Willman
by Janet Willman
Ken Wood
by Sylvia Peterson
Levi and Janet Wood
Edmund I. Zawacki
by Janice Zawacki

IN-KIND GIFTS...

Richard Armstrong
Duane Barmore
Bob Bennicoff
Tom and Kathie Brock
William and Jean Damm
Monica Hall
Tom Hawkos Family
Charles Henrikson
Jacob and Robert Holsman
Gene Jacobs
Arlene Koziol
Abe Lenocho
Kyle Lindemer
Jerry Martin
Rich Ramsden
Don Schmidt
Tim Schroeder
Brand Smith
Rhonda Smith, RFS Scientific
Mary Sobol
Marge Burke Streitferdt
Kerry Wilcox
Pleasants Forever: Columbia
and Dodge County chapters
Prairie Moon Nursery
Stafford Rosenbaum LLP

*Frequent Flyer donors
are marked with FF.
More info is available
at madisonaudubon.org/take-action*

EASY MEMBERSHIP RENEWAL

If you're wondering when your annual membership expires, look no further than right here, above your address label. Time to renew? That's wonderful—your generosity funds important conservation and education programs throughout south-central Wisconsin.

If you are a member of **Madison Audubon only (thank you! Your local membership supports local bird conservation)**, your gift of \$20 or more will renew your membership through 2020. If you are a member of both Madison and National Audubon (One Audubon), please renew at audubon.org/renew or call 1-844-428-3826, and please consider an additional gift to Madison Audubon. Local membership dues and donations made directly to Madison Audubon stay here in Wisconsin, supporting conservation of our local birds.

Yes, I'd like to support Madison Audubon, my local chapter.

Gift amount: _____

Name(s) _____

Address _____

Email _____

Phone _____

Payment method:

Online at madisonaudubon.org/join

Check to Madison Audubon enclosed

Visa MasterCard

Name on card _____

Card # _____

Expiration Date _____

Three-digit code on card back _____

Madison Audubon Society is a tax-exempt, not-for-profit organization under Section 501(c)(3) of the Internal Revenue Code.

RIGHT: Sing your love for birds by renewing your Audubon membership. *Photo by Mick Thompson*

JOIN OUR FLOCK FOLLOW US ON SOCIAL MEDIA

FACEBOOK
/MadisonAudubon

INSTAGRAM
@MadisonAudubon

TWITTER
@MadisonAudubon

MADISON AUDUBON BOARD BALLOTS

Madison Audubon members, we need your votes. Four current board members are up for reelection: Galen Hasler, Joanne Jones, David Rihn, and John Shillinglaw. Read about these board members by visiting the link below.

We hope you will take a moment to exercise your voting right as a member. Please return this ballot by mail or vote online. Ballots are due by Monday, March 9, 11:59 p.m. Thank you!

madisonaudubon.org/2020-ballot

Your name: _____

Vote for all candidates

OR

By candidate:

Galen Hasler

Joanne Jones

David Rihn

John Shillinglaw