


Canada Warbler Photo: Rick Hardy

Your Voice For Birds

**Remembering Birds Canada In Your Will—
Your Promise To Save Canada's Wild Birds Forever**


Common Loon Photo: Mark Peck


Eastern Wood Pewee Photo: Peter Hawrylyshyn

Where Do You Start?

There are two things you need to do before you create your legacy gift and they both usually involve help from financial and legal professionals. The first is to determine approximately how much you might have to give. A financial advisor can help you learn how much you will need to live in comfort. They can also advise on how much you might give to family and loved ones. The second is to consult with a lawyer and either create your first Will or update your current one. This document makes your legacy come alive. When these two steps are taken, you can see how much you might have left for the causes you care most about—like protecting wild birds forever.

Which Type of Gift is Right for You?

Several gift options are available to you during your estate planning. When you are considering a gift to Birds Canada, you may wish to specify whether your gift should be available for our immediate use, where it is needed most, or invest it for the future. I am happy to have a confidential conversation or provide you with more information any time.

The following is a summary of commonly used ways to make a future gift for wild birds. Please note: it is important that you consult a professional advisor to determine the best option for you.

A Bequest in Your Will

There are a number of types of bequests available to you:

Specific Bequest – provides Birds Canada with a specific dollar amount or piece of property

Residual Bequest – provides Birds Canada with the remainder, or a portion of your estate that remains, after all debts, taxes, expenses and other bequests have been paid.

Contingent Bequest - you make a provision in your Will that your gift only takes effect if your primary intention cannot be met (i.e. if the primary beneficiary and alternate beneficiaries do not live longer than you).

Here is some sample language you can use to start your discussion with your advisors:

“I direct my trustees to give the sum of \$ ____ or ____ % of my Estate (or the residue of my Estate) to Bird Studies Canada, operating as Birds Canada, to be used for its general charitable purposes.”

Other forms of legacy gifts include a life insurance policy, RRSPs or RRIFs, Charitable Remainder Trusts and more. I would be happy to have a confidential conversation with you about how these types of gifts can be put to work for Canada’s birds.


“Birds Canada is deeply grateful for the loyal and helpful bird lovers who have supported our organization for the last 60 years. To the members who supported us in the past, those who support us today, and to our most cherished supporters who will give in the future, your trust and confidence in our work inspires us every day.

But biology teaches us that existence does not mean persistence. Legacy gifts from bird lovers like you will help us with critical future conservation action and ensure we are always here as your voice for Canada’s wild birds. Thank you for your thoughtful consideration.”

- Steven Price, President

Anne's Story:

Your Will tells people what you love and how you want to be remembered

“As long as I can remember, I’ve been interested in birds. My mother threw crumbs out our kitchen window to feed the sparrows and other birds. She really inspired and nurtured my interest, reminding me that wherever you are, there are birds. And she showed me that you don’t need a big garden to invite birds. Wherever we moved, the bird feeder was always first to be unpacked.

Supporting Birds Canada was very natural to me. My whole family comes from a science background and it’s important to me to know that Birds Canada is a science-based organization. When I look to the future, I hope that my gift will be used to protect bird populations and restore those in decline. I’m scared that birds will disappear.


Birds are incredibly important to people. Unlike other animals, birds are all around us, and they really speak to us. We can’t be the generation that says, ‘Oh well, they died out’. We have to protect them.

If I could share a message with anyone else considering joining me by making a gift in their Will, I would say: Go for it! Your Will tells people what you love and how you want to be remembered. Every little bit counts. Every contribution matters.”

- Anne, British Columbia, member,
former board member and legacy donor


Canada Jay Photo: Jane Potter


Long-billed Curlew photo: Jay Carlisle

Our Promise To You

- Your Will is an intensely personal document. We respect your privacy.
- We understand and fully support the belief that your loved ones come first.
- Your gift will be used to have the greatest impact on bird conservation. Every single gift, no matter the size, is important and appreciated.
- We will provide you and your loved ones with special opportunities to learn about our work to save Canada's wild birds.
- We are proud of our effectiveness and efficiency. We will apply both to your gift.
- We would like to know if you have made a gift to Canada's birds in your Will so that we can make conservation plans, and also so we can recognize your generosity in ways that are meaningful to you. Whether you choose to tell us is entirely your decision.
- We are here to help! We will respond immediately to any of your questions or feedback. You can contact Kate Dalglish, Steven Price, or anyone on our Birds Canada team, at any time.


Our Legacy Vision

Thank you for thinking about the future of wild birds in Canada. We'd like to share our vision for birds over the next 50 years.

- We see a world where bird populations stop declining and where certain key species increase in numbers. The success of the whooping crane shows this is possible.
- We hear a world where birdsong echoes in forests, meadows, wetlands and along shorelines.
- We continue to advance our understanding of the miracle and mystery of bird migration harnessing the most recent technology.
- We have more protected areas for birds, and we see legions of dedicated citizen scientists safeguarding bird habitat.
- We are a community of thousands of Canadians of all ages, abilities and backgrounds who are eloquent and passionate advocates for bird conservation.

"In early April, I go down to the beach every day to check for Piping Plovers. I am often the first to spot and identify new arrivals, I check on them 2 or 3 times daily to observe them pairing up and look for signs of nests and eggs. Then as a Plover Guardian I keep watch throughout hatching, chick-rearing, fledging, and departure on their migration south. The plovers have been coming to Wasaga Beach for 13 consecutive years and I have been involved since year one (2008). I have included Birds Canada in my Will to ensure a bright future for the Piping Plovers that I love."


Fiona with one of her beloved Piping Plover chicks
photoshopped onto her shoulder