

a message

66 THE KEYS TO CONSERVATION SUCCESS HAVE BEEN AND ALWAYS WILL BE IN THE HANDS OF CHAMPIONS **

STEVEN PRICE
President, Bird Studies
Canada

This year, Bird Studies Canada helped prepare and release a milestone report: *The State of Canada's Birds 2019*. The bird observations you may have contributed as a Citizen Scientist confirmed some worrying trends: long-term declines continue for shorebirds, grassland birds, and "aerial insectivores" – the swallows, swifts, nighthawks, whippoorwills, and flycatchers. On the brighter side, most ducks, geese, swans, hawks, eagles, and falcons continue to increase over 1970 levels.

Conservation of wetlands was a huge step forward for waterfowl, just as bans on persistent chemicals like DDT were for birds of prey. Champions of their cause have worked hard and seen success. Now the bird groups in decline need champions, too – you!

The keys to conservation success have been and always will be in the hands of champions: concerned individuals like you, who invest your time and donations, encourage your family and friends, and volunteer in surveys and field projects.

As you will read in this report, we have made great progress in all of our major goals for bird conservation, thanks in large part to our dedicated staff and the tremendous support we receive from partners and supporters, like you.

If you are new to birds and conservation, we welcome you. You can become a champion too! We can help you learn more and connect you to others who share your new interest. If you are a veteran birder or bird enthusiast, we need you to help guide others, champion conservation and recovery, and tell your stories to help inspire others to action.

Thank you for your outstanding support to date, and join us as we drive forward for more results. We can and must turn around bird declines, conserving nature for all wildlife, and for people, too.

Be a champion. Be a voice for birds today.

OUR MAJOR GOALS FOR BIRD CONSERVATION

innovating conservation solutions

or providing important nesting

oosting habitat for the

Our approach to conservation involves forging innovative partnerships with landowners, land managers, and stewardship volunteers. Much of this work focuses on reducing habitat loss and degradation – among the most pressing threats to birds. Some examples include:

- Contributing to 36 multi-agency working groups collaborating to conserve species and habitats. Examples include: the Americas Grasslands Working Group, Partners in Flight, the Committee on the Status of Endangered Wildlife in Canada, the Green Budget Coalition, the Haida Gwaii Biosecurity Coalition, and the Long Point Biosphere Causeway Management Group. We're proud to recognize the strength that comes from collaboration.
- Working with other member organizations of the North American Bird Conservation Initiative (NABCI) to design and implement programs to monitor species and gather and analyze essential data. The NABCI State of Canada's Birds 2019 report reveals major declines in shorebirds, grassland birds, and aerial insectivores and provides actions to be taken.
- Helping 40 high-conservation-priority species through habitat projects. SwiftWatch is one example. We coordinate volunteer monitoring and stewardship efforts to protect 55+ roosting and nesting sites in Ontario and the Maritimes, which together host thousands of swifts per night during migration.
- Working with 62 landowners on more than 16,000 hectares of native prairie in Manitoba, helping to maintain some of the last populations of prairie endemic birds, like Chestnut-collared Longspur and Sprague's Pipit. This involves encouraging low-intensity "conservation grazing" of community pastures outside of protected areas.

40

40 HIGH-CONSERVATION
PRIORITY BIRD SPECIES
BENEFIT FROM
BIRD STUDIES CANADA
HABITAT PROJECTS.

Long-billed Curlew, Prince George, BC.
Photo: Alyssa Hollyoake

- Long-billed Curlew demonstration (A) in Prince George, BC. Photo: David Bradley
- The State of Canada's Birds 2019 report can B be found at stateofcanadasbirds.org
 - Leach's Storm-Petrel chick C
 Photo: Laura McFarlane Tranquilla

conserving important places for birds

The Important Bird and Biodiversity Areas (IBA) program is an international conservation initiative of Birdlife International, co-led in Canada by Bird Studies Canada. More than 6200 people volunteer their time as Citizen Scientists to monitor and steward IBAs in Canada.

Our actions at IBAs include promoting nature appreciation through birding tourism (Niagara River, ON), reducing disturbance to migrating shorebirds (the Bay of Fundy), supporting bird monitoring "blitzes" and engagement of Indigenous communities (Manitoba), conservation planning (Prince Edward Country, ON), invasive species removal at sites across Canada, and partnering to preserve BC's threatened Fraser Delta IBA

Canada has nearly 600 IBAs. The red arrow indicates Ellice-Archie and Spy Hill Community Pastures. Canada's newest IBA.

- Fraser Estuary
 IBA volunteers,
 Photo: David
 Bradley
- Black-throated Green Warbler. Photo: Gregor G. Beck
- Western Sandpipers, Roberts Banks, BC. Photo: James Casey

The Fraser Delta is Canada's single most important piece of bird habitat along the Pacific Flyway. It also supports one of the largest salmon runs in the world. Bird Studies Canada is working with partners Nature Canada and BC Nature to advocate on behalf of this critical ecosystem. Our actions include:

- Set-up and management of fraserdeltaiba.ca to provide an online information portal as well as an online petition to garner signatures of support for a Fraser Estuary Restoration and Management Plan.
- Promotion of the need for increased protection of shorebird habitats in particular, and for stronger environmental governance to preserve the integrity of the entire ecosystem.
- Work with Nature Vancouver, Wild Research, and Delta Naturalists Society to submit concerns and advocate for local politicians to take action to prevent the

loss of bird habitat at the Iona Island Wastewater Treatment Plant in the Sturgeon Bank section of the Fraser IBA.

Canada's newest IBA, the Ellice-Archie and Spy Hill Community Pastures IBA, was recently designated at the border of Manitoba and Saskatchewan. There, Bird Studies Canada is partnering with cattle ranchers to steward bird Species at Risk, like Sprague's Pipit and Chestnut-collared Longspur, and the rich associated prairie biodiversity.

Bird Studies Canada is greatly increasing its efforts to protect habitat for birds in Canada's vast Boreal region. Working with key strategic partners, we are promoting the establishment of new protected areas and helping support the creation of Indigenous Protected and Conserved Areas. We are also engaging the public in efforts to conserve Boreal birds in southern Canada, where many of the Boreal's 300-plus bird species can be found in winter or during migration.

THE BOREAL REGION'S 300-PLUS BIRD SPECIES CAN BE FOUND IN WINTER OR DURING MIGRATION

empowering champions for birds

In 2018, more than 57,000 people across Canada volunteered for one or more of our 30+ Citizen Science programs and volunteer stewardship activities. Support from volunteers for monitoring and conservation efforts is an outstanding example of champions empowered to take action for birds.

OF NOTE:

It's the 25th year for the Great Lakes Marsh Monitoring Program and the Canadian Lakes Loon Survey is nearing its 40th anniversary. Tens of thousands of surveys completed by many dedicated Citizen Scientists in these long-term monitoring programs are now being put to use by a brilliant team of young graduate students with support from our Long Point Waterfowl and Wetlands Research Program to solve timely conservation issues faced by loons, ducks, and rails.

◀ A bird walk at the Toronto Bird Celebration. Photo: Justin Peter

Nocturnal Owl Survey in Ontario

10th Anniversary of Ontario's SwiftWatch program

20th Anniversary of the BC Coastal Waterbird

Thanks to the support of Acart and Pattison
Outdoor we reached over a million transit riders
with an innovative ad campaign for the Toronto
Bird Celebration.

Bird Studies Canada was proud to co-host the **27th International Ornithological Congress** and be a community partner for the first-ever Vancouver **International Bird Festival.** Photo: Ellen Jakubowski

FIRST INDIGO BUNTING! THEN I FOUND OUT ABOUT CANOE BIRDING, AND I HAD TO TRY IT, I LOVE CANOEING. I THINK BIRDWATCHING IS SOMETHING THAT MAKES YOU THINK, IT JUST... MAKES YOU HAPPY. I AM GLAD I SAW THAT AD ON THE SUBWAY.⁹⁹

 Nicole L., after attending the Toronto Bird Celebration for the first time 1500

1500 INTERNATIONAL ORNITHOLOGICAL CONGRESS DELEGATES FROM 74 COUNTRIES (30 PRESENTATIONS LED OR CO-LED BY BIRD STUDIES CANADA)

30,000

30,000 VANCOUVER
INTERNATIONAL BIRD FESTIVAL
PARTICIPANTS

EDUCATION

Our education program brings the work of Bird Studies Canada into classrooms and communities across Canada, helping to connect youth with nature. We're working with teachers and parents to engage students through birds and science in their schoolyard and neighbourhood. This year more than 3200 children participated in Bird Studies Canada youth programs like

Schoolyard Bird Blitz and Christmas Bird Count for Kids. Teachers also used Bird Studies Canada's education resources to have their classes take part in Project FeederWatch and Project NestWatch. The user-friendly bird identification tools created for our education program are proving to be wonderful additions to the classroom, festivals, and elsewhere.

tracking priority species

Motus station in Punta Espora, Chile.

Photo: Stuart Mackenzie

One in eight bird species is at risk of extinction globally. In Canada, we are losing long-distance migrants, like shorebirds and many songbirds, faster than any other bird group. Bird Studies Canada is at the hub of a coalition of university, technology, and conservation partners pioneering a ground-breaking new approach to understand and reverse population losses. We are able to simultaneously track hundreds of migratory species, identify barriers to their survival, and drive better returns on conservation investments.

Our Motus Wildlife Tracking System combines traditional radio-tracking technology, automated across the Western Hemisphere with the newest and tiniest radio-tags safely fitted onto birds, bats, and large insects like the Monarch Butterfly. Motus is revolutionizing our understanding of small animal migration, telling new stories in extraordinary detail about what individual birds are doing, where, and when.

The Motus network has now grown from its Canadian origins to 28 countries worldwide, including 14 in the Americas, with >870 receivers tracking over 20,000 individual animals of almost 200 species. Two hundred and eighty Motus projects have either been completed or are underway, from which 74 scientific papers have been published to date.

Motus brings the ability to determine where conservation interventions are most effective. Motus has finally confirmed that an iconic, rapidly declining shorebird, the Red Knot, gets the fuel it needs to more quickly reach the Arctic, breed successfully, and return to southern South America, from horseshoe crab eggs in Delaware Bay, New Jersey. This information is helping to reduce harvest levels of the crabs at this critical migratory bottleneck.

The world's southern-most Motus station being installed on Terra del Fuego, Chile.

Photo: Antonio Larrea

legacy & memorial gifts

LEGACY DONATIONS

Evelyn Ashford (Atikokan, ON)

John R. McKeenan (London, ON)

Richard G. Miller (Toronto, ON)

MEMORIAL DONATIONS

Ida Abramson (Toronto, ON) Robina Bennett (Thornhill, ON) Wolfgang Bessel (Scarborough, ON) Beverley Bishop (Thunder Bay, ON) Art Briggs-Jude (Westport, ON) Connie Chipps (Delhi, ON) Brian Cranmer (Noelville, ON) Catherine Sylvia Daws (Halifax, NS) Henrik Deichmann (Summerville, NB) Marianne Dworkin (Toronto, ON) Franklin and Mavis Folemsbee (Niagara Falls, ON) Colin R. Harrowing (Lethbridge, AB) Bernadine Henderson (Fredericton, NB) Eugene Holubec (Toronto, ON) Norm Jarvis (Kitchener, ON) Marjorie Kirk (Brampton, ON) Agnes Klassen (Toronto, ON)

Suzanne Law (Toronto, ON) Mary Mason (Peterborough, ON) John McCarthy (Tomahawk, AB) Kathryn McClure (Ottawa, ON) Gerry McKinley (Winnipeg, MB) Jack O'Donnell (New Hamburg, ON) Peter Petker (Port Rowan, ON) Franklin Reid (Simcoe, ON) Sharon Robinson (Sackville, NB) I. Laurie Rockwell (Summerland, BC) Norma Jean Sanders (Toronto, ON) Ted (G. Edward) Starling (Elmira, ON) David Stirling (Victoria, BC) Joseph Van Hooydonk (Simcoe, ON) William (Bill) Francis Varey (Port Ryerse, ON) Ted (Edward) Wilson (Stevenson Island, MB)

Gordon H. Lak (Uxbridge, ON)

individual

\$1000+

Emily Anderson and John Taranu Karen and Eric Auzins William E. Barnett Paul L. Barnicke Michael E. Black Rodney Briggs Dr. Carl Bromwich Ted Brough John Calvert John and Margaret Catto Bill Caulfeild-Browne Keith Chipps Adrian J. Coote Sandra Crabtree Rita Crow Dr. Rolph A. Davis Michael and Honor de Pencier Dr. Tony and Dorothy Diamond Carol Dilworth Dr. Frica H. Dunn

M. Brock and Sherri Fenton

Dr. George and Pat Finney

Dr. George R. Francis

Dr. Lyle Friesen

Cam Gillies

Dr. David Green Dr. Susan H. Hannon Gretchen Harlow Verna J. Higgins Pat Holmes Dr. Donna L. Holton Catherine Hopwood Dr. Suann Hosie Suzanne Ivey Cook Richard Jones Audrey Kenny Dr. June H. Kish Timothy E. MacDonald Christie Macdonald Cheryl Maltby Anne D. Marchand Juliette Marczuk Anne McConnell and Ross Hirning Mhairi L. McFarlane Jerry and Lynne McFetridge Meryl and Martin McGrath Dr. Terence McIntyre Dr. Peter and Margaret McLaren John and Sandra McManus Paul Mendelson Suanne and Adrian Miedema Mary Anne and Chris Miller Dr. Catherine A. Milne

Lynnette Milton Dr. Lorelie Mitchell Fred and Jean Mooi Kerry and AJ Mueller Leonard and Anne Murray Liz Osborn Stephen Partington Richard Peckham and Maureen Nowlan Elizabeth C. Peek Justin F. Peter Jeffrey Ponsford Steven and Maria Price Dr. Susan Purdy Ann Redl James A. Ritchie Don W. Robart **Brent Robinson** Luc Robitaille David P. Ross Dr. Ian Routley and Vivian Birch-Jones **Betty Runnings** Vicki Ryder Ted and Sheila Sharp Elizabeth V. Sifton Graham and Susan Smith James and Barbara Stewart Mark R. Strickland

Dr. Phil Taylor and
Jennifer Miner
Dr. Nicolaas and
Rosalinda Verbeek
Catherine E. Watson
David J. Westfall
William A. Whitelaw
Joan Winearls
The Honourable Chief
Justice Warren K. Winkler
Ray Woods
Evelyn G. Worth
Judith Wright and Arlin
Hackman
Judith A. Zuber

\$500 - \$999

Sally Ashton
Joanne Barnett
Allan and Jean Baxter
Sabine Behnk and Steven
Furino
Gary D. Bell
Paul and Pat Bigelow
Dr. Maija R. Bismanis
Lee Blancher
Jim and Barbara Brodeur
Michelle and Dirk Bruin

donors

Dr. Susan and Mike Bryan Donna Carpenter Peter Carson and Mary Gartshore Robert S. Carswell Betty Chanyi Nick and Anne Chapman Gwen Chapman Susan M. Church Jared B. Clarke Katherine A. Corkery Averill Craig Clifford F. Dresner Andrée DuBreuil **Everett Dunham** Judith G. Farncomb Reverend Ray Fletcher Caroline Fraser Nazo Gabrielian Ted and Paula Gent Dr. Brian L. Gibson and Carole Giangrande Fric and Joelle Giles Dr. Jerry and Anne Gill Mike Gollop Alex and Gail Gray Janet and John Green Dr. Christopher Guglielmo and

Dr. Yolanda Morbey

Robert and Hendrika Hamilton Dr. Douglas A. Hardy Mas and Alice Hayashida Norman and Marilyn Holden Margaret Kelch Wayne Kinsella Dr. Margaret A. Kirk Karen M. Knopf Pamela Laidler Doreen G. Lak Michael Y. Lam Dr. Bill and Lois Lang Diana R. Laubitz Dr. Dave Lee James S. Lotimer David and Kathleen Love Jen Love Jocelyn Macdonald Sean J. Macey Dr. Jock and Samm MacKay Ted Maddeford Sarah K. Mainguy and Dr. David Rodgers Dr. Douglas Mair Kiirstin Maki Theresa Martin and Cecile Thackeray Margaret L. Maxted

Karen A. McDonald

Gerald B. McKeating and Patricia Crossley-McKeating Linda A. McLaren Richard W. McLaughlin Dr. Bill McMartin Anna E. Metcalfe Michelle Mico Glenn K. Morris Dennis Mulvenna Chris Risley and Dr. Erica Nol Linda M. O'Donnell Dan and Cindy Parliament Roberta Peets and Yogi Sepp Dr. Brayton Polka David and Heather Pond **Douglas Price** Ellen Reid Susan and Keith Rogers Dieter and Marlies Schoenefeld Christian Schroeder and Julie Weinstein Lorraine E. Scott Graham and Lucille Secord Marianne and Dr. Max Setliff Kevin and Linda Shackleton Jim Prall and Harriet Simand David J. Simpson Frank and Marjory Smith Jon Snipper

Dr. Thomas Stevens Patricia E. Stone Linda Sullivan John and Mary Theberge George Thomson and Elizabeth Churcher Carol Ann and Les Trabert Paul Uys Ronald and Catherine Veale Michael C. Virostek Alison Wald Arthur H. Watson Dr. Stephen and Sandy Wendt Dr. Kenneth and Mary Wyllie Clifton and Elaine Young Nathalie Zinger Eleanor Zurbrigg

We also thank the thousands of donors who gave less than \$500.

1 APRIL 2018 - 31 MARCH 2019

government, foundation & corporate sponsors and partners

\$1,000,000+

Government of Canada

- Atlantic Ecosystem Initiatives
- Canadian Wildlife Service
- Employment & Social Development
- Environment & Climate Change Canada
- Environmental Careers
- Habitat Stewardship Program
- Natural Resources Canada
- Natural Sciences & Engineering Research Council (NSERC)
- Parks Canada
- Public Works
- Science and Technology Branch

between \$100,000 & \$999,999

CANARIE Inc.

Lotek Wireless

Province of Ontario

- Ministry of Natural Resources and Forestry
- Ministry of Environment, Conservation and Parks

SC Johnson

Tides Canada Foundation – Canadian T/GEAR Charitable Fund Wildlife Habitat Canada

Anonymous -1

between \$50,000 & \$99,999

Gosling Foundation

U.S. Neotropical Migratory Bird Conservation Act

Province of Saskatchewan

• Ministry of Environment - Fish, Wildlife and Lands Branch

TD Friends of the Environment Foundation

The W. Garfield Weston Foundation

University of Montréal

University of Windsor

Anonymous - 1

between \$10,000 & \$49,999

Armstrong Bird Food

Commission for Environmental Cooperation

Crabtree Foundation

CRH Canada Group Inc.

Ducks Unlimited Canada

Earth Rangers

Institut de recherche en biologie végétale

Institute of Avian Research "Vogelwarte Helgoland" (IAR)

John and Pat McCutcheon Charitable Foundation

LGL Limited

Mosaic Canada ULC

Nature Canada

Nature Conservancy of Canada

Nature Manitoba

Ontario Trillium Foundation

Orano Canada

Pacific Wildlife Foundation

Province of New Brunswick

- Environmental Trust Fund Natural Resources
- Wildlife Trust Fund

Province of Nova Scotia

- Habitat Conservation Trust Foundation
- Labour and Advanced Education
- Natural Resources
- Species at Risk Conservation Fund

SaskPower

Sitka Foundation

Tolko Industries Ltd.

University of Western Ontario

Weyerhaeuser Canada Ltd.

Wild Birds Unlimited

Anonymous – 1

between \$1000 & \$9999

ABT Associates Inc.

Acadia University

Amherst College

Apkarian Family Holdings Inc.

Barataria-Terrebonne Estuary Foundation

Bruce Power

Burgess Stables

Canadian Wildlife Federation Inc.

Canadian Wind Energy Association (CanWEA)

Carnegie Museums of Pittsburgh

Catherine and Fredrik Eaton Charitable

Foundation

Charles Darwin University

City of Vancouver

Cole Engineering Group Ltd.

Connect Resource Managers and Planners Inc.

Connecticut Dept. of Energy and Environmental Protection

Creemore Coffee Company

Cygnus Fund - Hamilton Community

Foundation

Dalhousie University

Eagle-Eye Tours Inc.

EBB Environmental Consulting Inc.

Edmonton Community Foundation

Florida Gulf Coast University

Fornebu Woodlands

Friends of LPBO

Grant & Wyatt Enterprises Inc.

Habitat Conservation Trust Foundation

Indiana Audubon Society

Jackman Foundation

K & S Potash Canada

Kingfisher Foundation at Gift Funds Canada

Magnetawan First Nation

Malone University

Manomet, Inc.

Mersey Tobeatic Research Institute

Migration Research Foundation Inc.

Municipality of the District of Shelburne

National Audubon Society, Inc.

Nature NB

Neil and Shirley Macdougall Fund at

Toronto Foundation

New York City Audubon Society, Inc.

Norfolk Land Stewardship

Ohio State University

Ontario Eastern Bluebird Society

Ontario Power Generation Inc.

PA Dept. of Military and Veterans Affairs

Pamela and Zygmunt Kafarowski Foundation

c/o Aqueduct Foundation Prince Edward Island Wildlife

Conservation Fund

Pelzer Family Fund at the Calgary Foundation

Province of British Columbia

Raines Investments Inc.

Saskatchewan Mining Association Inc.

Society of Canadian Ornithologists

South Carolina Department of

Natural Resources

Southwest Ontario Tourism Corporation

The RaeLipskie Partnership

Thompson Rivers University

Toronto Ornithological Club

Tulane University Virginia Tech

Wildlife Preservation Canada

World Wildlife Fund Canada

York University

financial report

CONDENSED STATEMENT OF FINANCIAL POSITION

Year ending March 31

-		2019		2018
ASSETS				
Current Assets		2,258,970		1,529,173
Investments		6,322,693		5,077,664
Capital Assets		1,126,599		1,136,265
Total Assets		9,708,262		7,743,102
LIABILITIES AND FUND BALANCES Accounts Payable and Accrued Liabilities Deferred Revenue Fund Balances:		301,383 1,379,271		300,059 551,035
Operating	596,252		561,812	
Endowment	6,200,507		5,038,183	
Capital	1,149,395		1,172,463	
Other	81,454	8,027,608	119,550	6,892,008
Total Liabilities and Fund Balances		9,708,262		7,743,102

SOURCE OF FUNDS

Administration & Fundraising

CONDENSED STATEMENT OF OPERATIONS AND FUND BALANCES

Year ending March 31

	2019	2018
REVENUE		
Fees	186,603	246,975
Donations	1,650,264	378,644
Research and Conservation grants	4,184,882	3,798,555
Fundraising	223,957	382,190
Investment income	177,815	167,186
Gain (Loss) on sale of investments	135,852	389,965
Unrealized Gain (Loss) on investments	116,883	(371,547)
Other	45,974	40,510
	6,722,230	5,032,478
EXPENSES		
Management and Administration		
Administration	442,419	405,902
Fundraising and membership development	266,146	272,026
Membership services	387,530	324,402
Amortization of capital assets	110,307	118,465
Investment Expenses	27,882	25,252
Research and Conservation		
International Collaborations	453,223	387,819
National Programs	1,498,049	1,039,197
Regional programs	2,384,574	2,449,112
Grants	15,500	23,305
Other	1,000	1,000
	5,586,630	5,046,480
Excess (deficiency) of revenue over expenses	1,135,600	(14,002)
Fund Balances, beginning	6,892,008	6,906,010
Fund Balances, ending	8,027,608	6,892,008

FOR YOUR
OUTSTANDING
SUPPORT TO
DATE, AND JOIN
US AS WE DRIVE
FORWARD FOR
MORE RESULTS."

STEVEN PRICE

President. Bird Studies Canada

executive

Karen Brown, ON Brian Finnigan, ON Karen McDonald, ON Anne Murray, BC Anne McConnell, ON Chair Vice Chair Treasurer Secretary* Secretary

directors

Dr. David Bird, BC
Betty Chanyi, ON**
Gwen Chapman, BC
Dr. Susan Hannon, BC
David Love, ON*
Sean Macey, ON**
Diane Salter, ON
Alan Smith, SK*
Dr. Rodger Titman, QC
Paul Uys, ON
Steve Wendt, ON
Nathalie Zinger, QC

*Until September 2018 **From September 2018 Dr. Sonya Richmond, former Bird Studies Canada employee, is walking The Great Trail across Canada with partner Sean Morton connecting individuals, families, and youth to nature through birding. Photo: Sean Morton

our mission

To conserve wild birds of Canada through sound science, on-the-ground actions, innovative partnerships, public engagement, and science-based advocacy.

BIRD STUDIES CANADA

P.O. Box 160, Port Rowan, ON NOE 1M0 Tel. 1-888-448-2473

birdscanada.org

Canadian co-partner of

