

Bird's Eye View

2011 ANNUAL REPORT

Photo: Black Skimmer (Alan D. Wilson)

Audubon TEXAS

Dear Friends,

I am thrilled to celebrate with you our achievements from the past year. Top among them was the grand opening of the **Dogwood Canyon Audubon Center at Cedar Hill in September. We hosted 3,500 visitors over the weekend and paid tribute to our many donors and partners. (See next page for story on other Audubon Center accomplishments.)**

A new partnership between Audubon and the Texas Parks & Wildlife Department at Sheldon Lake State Park near Houston continues to gain momentum. We are in the early stages of a capital campaign to raise funds to **build a world-class Audubon Center at the park.** Once built, the Sheldon Lake State Park & Audubon Center will reach more than 10,000 school children a year. We'll work in concert with the Houston Audubon chapter and other key partners to make the center an essential community resource for both birds and people. Visit audubontexas.org for more information on this project-in-progress.

Our conservation collaboration with the Gorgas Science Foundation at the **Sabal Palm Audubon Sanctuary** in Brownsville continues to blossom. This special place featuring rare Sabal Palm forest and unique species has been reopened for more than a year, welcoming visitors to enjoy the Sanctuary's 500 acres.

Our **Coastal Stewardship Program** will soon welcome a new manager whose role will be to grow our coast-wide conservation work. The coastal manager will work to restore island rookeries, increase our volunteer workforce, garner new partnerships, and reach out to the public about our work with colonial waterbirds.

The year was not without its losses. Audubon coastal warden **Chester "Pops" Smith** passed away. Chester led volunteers to play one of the most important roles in the recovery of the formerly endangered Brown Pelican. After 26 years of conservation action at Sundown Island in Matagorda Bay, Chester's son-in-law, Tim Wilkinson, is continuing the family tradition by taking over the care of Sundown.

Thank you for your investment in Audubon! We appreciate and value your support. As we look ahead to 2012, I ask that you please visit or volunteer at one of our centers, join us on Facebook, and sign up for our e-newsletters to stay abreast of new happenings.

Yours in Conservation,

Bbenson@audubon.org

Audubon Centers and Education

- In September 2011, we celebrated the Grand Opening of the **Dogwood Canyon Audubon Center at Cedar Hill**. This 205-acre wild and special place provides critical habitat for rare plants and birds, and amazing scenic views from a fabulous trail system. The new 6,000 square-foot C.E. Doolin Visitor Center, which will be LEED certified, includes classroom laboratories for scientific study and investigation. An elevated nature-viewing room allows for quiet observation of the forest canopy while outdoor play spaces offer ideal settings for growing young connections to nature.
- Thanks to generous funders, the **Mitchell Lake Audubon Center** in San Antonio completed a uniquely designed pavilion. This new space increases our capacity for partner and community events and allows us to better serve more than 5,000 area school children each year.
- The National Audubon Society honored our own Michelle Eckman, Director of Education at the **Mitchell Lake Audubon Center**, with the Tamar Chotzen Educator of the Year Award. The award recognizes Michelle's outstanding commitment, professionalism and accomplishment in Audubon conservation education.
- The **Trinity River Audubon Center** in Dallas, now in its third year, serves nearly 50,000 guests a year. Through carefully crafted conservation education programs, we strengthen science literacy and lay the foundation for stewardship with more than 24,000 students each year, cultivating the next generation of Texas conservationists.
- Our center docents and other volunteers donated nearly 17,000 hours. That's the equivalent of more than 8 full-time staff members — a value to Audubon of more than \$470,000!

Protecting Texas' Natural Heritage

Important Bird Areas and the Prairie Bird Initiative

Audubon Texas is partnering with other Audubon state programs to strategically transform our focus on bird conservation across the Western Hemisphere. We are redefining our work in the critical habitats of the Central Flyway to create tangible conservation results on a broad scale, fostering partnerships through programs such as the Prairie Bird Initiative (PBI) and Important Bird Areas (IBA) program. These efforts will help us leverage our resources and focus on advancing conservation measures within a hemispheric framework.

- **Houston & North Texas** — In 2011, Audubon added 4 landowner cooperatives, 42,000 acres, and wrote wildlife management plans for 12 sites, including the 2,900-acre Sheldon Lake State Park & Environmental Learning Center.
- Audubon Texas partnered with The Nature Conservancy of Texas to identify the Yoakum Dunes property in Yoakum and Terry counties (near Lubbock) as a Global Important Bird Area. The Katy Prairie Conservancy site (in Austin & Colorado Counties) is also pending approval as an IBA. These two sites represent 24,599 acres of prioritized prairie habitat with Lesser Prairie Chicken and Attwater's Prairie Chicken as the main species of focus.
- **Central Texas** — Balcones Canyonlands National Wildlife Refuge — a partnership with Travis Audubon Society — was designated as a Global IBA for Golden-cheeked Warbler and Black-capped Vireo. A similar effort to designate Northwest Bexar County as an IBA for Golden-cheeks is currently pending with the National Audubon technical committee.

Coastal Stewardship Program

Last year's drought was devastating to birds of the Texas coast, which hit our islands on the mid- and south-coast areas particularly hard. 75% of colonial waterbird species on Green Island (Lower Laguna Madre) and 90% of species on Sundown Island (Matagorda Bay) saw a decline in breeding pairs in 2011. The impact was less severe on the upper coast at about 18%. While some fluctuation in these annual numbers is normal, the drought made these variations higher than normal.

The year was not without its successes. Coast-wide, we saw increases in populations of Royal Tern (48%), Black Skimmer (12%), and Brown Pelican (6%). Although significantly impacted by the drought, Green Island saw a 24% increase in Roseate Spoonbill populations. At North Deer Island in Galveston Bay, we recorded population increases for Reddish Egret (13%), Brown Pelican (81%), and Tri-colored Heron (94%).

Director of conservation Iliana Peña is leading us to advance our science and coastal stewardship work. As our wardens continue to manage breeding bird colonies and protect against human disturbance, Iliana has developed new conservation and outreach partnerships to grow the program and improve the plight of our colonial water bird colonies and the habitat on which they rely.

Photos: Lesser Prairie Chicken (Rob Hampson); Golden-cheeked Warbler (Steve Maslowski/USFWS); Black-capped Vireo (Michael Male); Snowy Egret (Greg Dimijian); Reddish Egret, Brown Pelican, Roseate Spoonbill (Alan D. Wilson/naturespicsonline.com)

Thank You For Your Annual Support

Gifts received 7/1/2010 – 6/30/2011

\$100,000–\$999,999

Anonymous
City of Cedar Hill – Economic Development Corporation
City of Dallas – Park & Recreation Department
Dallas Foundation
Barbara and Earl Doolin

\$50,000–\$99,999

Boone Family Foundation
Mary McDermott Cook
Dixon Water Foundation
Eugene McDermott Foundation
The Horizon Foundation
The Jonesville Foundation
The Meadows Foundation, Inc.
Mr. and Mrs. Clifford L. Thomson

\$25,000–\$49,999

The Boeing Company
Mr. Charles Butt
The Communities Foundation of Texas
ConocoPhillips
ExxonMobil Foundation
The Favrot Fund
National Fish and Wildlife Foundation
The Honorable and Mrs. Michael C. Petty
Deedie & Rusty Rose
San Antonio Water System
Super Seeders Garden Club
The Rees-Jones Foundation
George and Fay Young Foundation

\$10,000–\$24,999

Billie and Bruce Ballengee
Bank of America
Diane and Hal Brierley
Mr. Bart B. Brown
Brownsville Community Improvement Corp.
Capt. and Mrs. Charles Doolin
Fidelity Charitable Gift Fund
Gayden Family Foundation
George and Mary Josephine Hamman Foundation
H.E. Butt Grocery Company
Mr. Joe Orr
Pine Tree Conservation Society, Inc.
Robert and Michelle Diener Foundation
Shell Marine Habitat Fund
Shield-Ayres Foundation
Toyota Motor North America, Inc.
Valero Energy Foundation

\$5,000–\$9,999

Anonymous Docent – Mitchell Lake Audubon Center
Ms. Donna Bailey
The Catto Charitable Foundation
Center for NonProfit Management
Laura and Walter Elcock
Fluor Foundation

Mr. and Mrs. William K. Gayden
Genevieve and Ward Orsinger Foundation
Greater Houston Quail Coalition
The Jacob and Terese Hershey Foundation
Lyda Hill Foundation
Mr. Larry Huddleston
Heather and Martin Kohout
Lee Wilson McMullan Fund of the San Antonio Area Foundation
The Lightner Sams Foundation, Inc.
Lyda Hill Foundation
Malcolm C. Damuth Foundation
Ann and Jim McMullan
Sara K. Minton and Laura D. Williams
Myra Stafford Pryor Charitable Trust
Mr. William C. Nowlin, Jr.
Quail Unlimited South Texas Chapter
Rackspace Managed Hosting
Katherine and Eric Reeves
Mr. and Mrs. William Rose
Mr. and Mrs. Lonnie T. Samford
Earl C. Sams Foundation, Inc.
Sarah E. Harte and John S. Gutzler Fund of the San Antonio Area Foundation
Phyllis and Roger Sherman
Steve and Martha Hixon Family Foundation
The Mike and Mary Terry Family Foundation
Texas Instruments
The Trimble Family Foundation
The Trull Foundation
V. H. McNutt Memorial Foundation
Waste Management
Mr. & Mrs. William and Elizabeth Williams
Hunter and Beth Williams

\$2,500–\$4,999

Alice Kleberg Reynolds Foundation
Robert and Margaret Ayres
Mr. Charles M. Bartlett
Bexar Audubon Society
Mr. George Lambert Bristol
Chief Oil & Gas LLC
Ms. Nancy A. Evans
Fidelity Foundation
Golden Triangle Audubon Society
Marion S. Hargrove
Christopher Harte and Dr. Katherine Pope
Houston Audubon Society
The Tim and Karen Hixon Foundation
Kim and David Hurt
Jackson – Shaw Foundation
Ms. Barbara C. Kyse
Martha V. Leonard
Mr. and Mrs. Jay W. Lorch
The Nancy Ruth Fund
Recreational Equipment Inc.
Nancy and Tal Roberts
Dr. Sarah A. Samaan
Tesoro Companies, Inc.
Toyota Motor Manufacturing, Texas Inc.
TXU Energy
Rachael and Ben Vaughan Foundation

\$1,000–\$2,499

Susan and Warren Albert
The Alfred S. Gage Foundation
AT&T
Mr. and Mrs. Ernest W. Bromley
The Bryant & Nancy Hanley Foundation, Inc.
Mr. and Mrs. M. W. Carr
Ms. Reba Collins
Trammell S. Crow
Ms. Hannah Cutshall
Dallas Jewish Community Foundation
The Decherd Foundation
Mrs. Patricia Deeds
Don and Mary Perkins Donor Advised Fund
The Edward and Ellen Randall Foundation
Ms. Amy Fikes
Shari and David Finfrock
Lucy Franck
Frost National Bank
Houston Area Cadillac Dealers Association
Jill E. Goff
Green Haven Industries
Mrs. Helen Groves
Mr. and Mrs. Roger Kramer
The Honorable Deborah Hankinson
The Lebowitz Family Foundation
Fay and Brian Lidji
Kathi and Tom Lind
Mr. Steven J. Lindley
Carolyn and Jack Long
Ms. Pam Luce
Mr. Robert McCurdy
Dr. Patricia A. McGill
Mr. & Mrs. John and Ellen McStay
Milberger Landscaping, Inc.
Drs. Catherine and Mark Milbourn
MM Terry Ranch, Ltd.
Kay Y. Moran
Jane and Charles Pak
Anne and Chuck Parrish
Patagonia, Inc.
Robert and Lana Potts
Douglas Rachlin
Robert and Janice McNair Foundation
The Rosewood Foundation
Dr. and Mrs. Larry D. Sall
Mrs. Jan S. Sanders
Nona and Andy Sansom
Marika and Jonathan Schoolar
Mr. and Mrs. Brian Shivers
Jan and Jim Shouse
Jesse Shumway
Peter and Bonnie Smith Foundation
Mrs. Nancy Strickland
The John F. Clark Company
USAA Foundation
Jim and Betsy Winn
Debra Witter and Scott Chase
Wolverine World Wide

Grinnell Legacy Society

Thank you for including Audubon in your planned giving:

Eulalia & Carlos Araoz
 Mary Lee Archer*
 Billie Bard
 Stephanie Barko*
 Charles M. Bartlett*
 Ronald Blair
 Travis Bullock
 Rita Dawson
 Lorna & Dodge Engleman*
 Alberta Ewing
 Carolyn & Glenn Haluska
 Audrey L. Hardaway
 Mr. & Mrs. Jay Heppner*
 Mrs. J.W. Terry Hershey
 Philip Huey
 Louise & Robert Hutchinson
 Patsy & Tom Inglet*
 Hildegard Kaigler*
 Raymond Keale
 M. Jean & Joseph Krause*
 Barbara Kyse*
 Mary Lancaster*
 Dr. Ruth Lofgren*
 June Mattingly
 Lisa Meacham*
 Homer Murray
 Richard E. Norris*
 Rucie Earl Odom
 Jason O'Hara
 Barbara Richert
 Jan J. Roberts*
 Marita Roos*
 Dr. Sue Ellen Smith & Jackson Kelly Smith, Jr.
 Nancy Strickland
 Douglas M. Stuart
 Lydia B. Test*

**Gifts designated to Audubon Texas programs*

To ensure that your planned gift or bequest benefits Texas programs, it is important to designate "Audubon Texas" as the beneficiary.

Financial Summary

Audubon Texas is deeply grateful to all of the individuals, foundations, and corporations whose generous contributions have supported our work to conserve and restore natural ecosystems and bring environmental education programs to thousands of school children.

As indicated below, we are proud to report that 90% of every dollar contributed to Audubon Texas goes directly to conservation and education programs in our state.

Board of Directors:

David Litman (*Chair*), George L. Bristol (*Vice-Chair*),
 Dr. Andrew Sansom (*Secretary*), Lynn C. Brown, Jill Goff,
 Jay Lorch, Paula Peters, Robert Potts, Dr. Larry Sall, Jim Winn

Audubon TEXAS

State Office

Bob Benson
Executive Director
512.782.0895
510 South Congress Avenue, #102
Austin, TX 78704
<http://audubontexas.org>
audubontexas@audubon.org

Education

Ben Jones
Director of Education
214.309.5810

Conservation

Iliana Peña
Director of Conservation
210.628.1639

Mitchell Lake Audubon Center

Susan Albert
Center Director
210.628.1639
10750 Pleasanton Road
San Antonio, TX 78221-9688

North Texas Audubon Centers

Patty McGill, Ph.D.
Director of North Texas Audubon Centers
469.526.1980

Dogwood Canyon Audubon Center at Cedar Hill

1206 West F.M. 1382
Cedar Hill, TX 75104

Trinity River Audubon Center

6500 Great Trinity Forest Way
Dallas, TX 75217

Audubon Texas is the state program of the National Audubon Society, dedicated for 100 years to protecting birds, other wildlife, and their habitats. With chapters and partners we protect and manage colonial waterbird populations in every major bay system on the Texas Gulf Coast, identify and conserve the most important sites for birds statewide, and are working to reach 50,000 students annually through conservation education and stewardship action at three urban Audubon Centers.