

AUDUBON NATURALIST SOCIETY

Annual Report:
A Year In Review
2017-2018

PRESIDENT'S MESSAGE

Scott Fosler
ANS Board President

Greetings! I'm Scott Fosler, President of the Audubon Naturalist Society Board of Directors. It's my pleasure to share with you highlights of a remarkable year for ANS.

Our **Education Program** served the largest number of campers and had the strongest revenue outcome for summer camp in ANS history. It helped 3,500 youngsters plant and grow organic salad greens in regional public schools (200 more students than last year). Our new chemistry curriculum on water quality and nitrate pollution was rolled out to high school teachers, thanks to support from the National Park Foundation. ANS staff helped produce our first parent guide to connect children with nature, and it was featured on NBC Washington News Channel 4. Registrations for adults to explore natural areas around Washington reached nearly 2,000.

In **Conservation Advocacy**, ANS worked for greater transparency in stormwater management, and for a final stormwater funding compromise, during a fractious battle between the Montgomery County Council and Executive. Our Creek Critters program surpassed the 10,000-users mark. And we continued our valiant work along the Route 1 Corridor in Northern Virginia. We've earned the trust of residents by working with faith communities to educate, train and involve them in advocating for community-oriented green infrastructure solutions to redevelopment.

The new deer fence is now up and already helping native plant communities flourish in **Woodend Nature Sanctuary**. Restoration plantings included 217 new native shrubs and trees. Our Blair Native Plant Garden, Tree-Safe Rain Garden and Restored Meadow have inspired us with delightful blooms all year long.

ANS's popular **Taking Nature Black** and **Naturally Latinos** conferences advanced our Diversity, Equity, Accessibility and Inclusion initiative to engage new voices, viewpoints, and experiences, and to better reflect the rich diversity of the Washington region in the ANS community.

Our stepped-up **Communications** outreach has resulted in expanded media coverage and engages thousands of new people through videos and frequent posts on Facebook, Twitter, Instagram and our great new website. These efforts are also paying dividends in new memberships and renewals.

The ANS **Naturalist Shop** had record sales at the annual Strathmore Museum Shop Holiday Market and at Riderwood Retirement Community's Earth Day Fair. Our **Rentals Program** delivered a 45% increase in revenue over last year.

These accomplishments were made possible only through the joint efforts of an active and committed ANS Board, a talented and energetic staff, and the continued generous and enthusiastic engagement of ANS members, volunteers, supporters, and friends. ANS volunteers—including water quality monitors, meadow and garden stewards, Shop volunteers, Master Naturalists, event planners and more—together donated volunteer hours equal to 6 full-time staff.

On behalf of our Board of Directors, I extend my deepest appreciation to everyone who pitched in to make this such a successful year. Please continue to help us connect people with nature by renewing your membership and making a generous gift to ANS today.

Scott Fosler, ANS Board President

ANS Board of Directors

R. Scott Fosler,
President

Megan Carroll,
Vice President

Alice Ewen,
Treasurer

Rebecca Turner,
Secretary

Wendy Anderson

Cecilia Clavet

Jane Davenport McClintock

Diane Hoffman

Ryan Matney

Timothy McTaggart

Carolyn Peirce

Nancy Pielemeier

Rob Timmons

Bonnie VanDorn

Laurence D. Wiseman

Beth Ziebarth

ANS Senior Staff

Lisa Alexander,
Executive Director

Stephanie Bozzo,
Preschool Director

Caroline Brewer,
Director of Communications
and Marketing

Eliza Cava,
Director of Conservation

Nora Kelly,
Camp Director

Diane Lill,
Director of Education

Stephanie Mason,
Senior Naturalist

Pam Oves,
Office Manager

Alison Pearce,
Director of Restoration

Amy Ritsko-Warren,
Director of Operations

Lois Taylor,
Comptroller

Jacky Wershbaile,
Director of Development

Sunflowers with buzzing bee in restored meadow.

FINANCIAL OVERVIEW

Statement of Activities For the Year Ended August 31, 2018

REVENUE

Contributions/Grants	3,376,909
Educational Programs	1,334,203
Rentals	609,852
Membership Dues	218,047
Naturalist Shop	190,437
Investment Income	124,994
Other	10,588
Total Revenue	5,865,030
Unrealized Gain on Investments	19,611
Total Revenue & Unrealized Gains	\$ 5,884,641

EXPENSE

Conservation and Education

Education Programs	1,685,795
Sanctuaries & Restoration	673,606
Conservation	396,137
Membership & Volunteer Services	206,982
Communications	303,298
Naturalist Shop	144,735
Total Program Expense	\$ 3,410,553

Support Services

Fundraising	424,662
General and Administration	53,133
Total Support Services Expense	477,795
Total Expense	3,888,348
Change in Net Assets	1,996,293
Net Assets, Beginning of Year	6,084,667
Net Assets, End of Year	\$ 8,080,960

Statement of Financial Position As of August 31, 2018

Assets

Current Assets:

Cash	2,488,724
Receivables	474,374
Inventory	340,718
Prepaid Expenses	94,754
Total Current Assets	3,398,570
Property and Equipment (Net)	2,706,774
Investments at Market Value	2,970,000

Total Assets **\$ 9,075,344**

FY 2017 Expense

- Conservation and Education
- Fundraising
- General and Administration

Liabilities

Accounts Payable	97,263
Accrued Expenses	139,418
Deferred Revenue	708,987
Loan for Classroom Renovation	171,684
Total Liabilities	\$ 1,117,352

Net Assets

Unrestricted	4,982,250
Temporarily Restricted	2,256,018
Permanently Restricted	719,724
Total Net Assets	7,957,992
Total Liabilities and Net Assets	\$ 9,075,344

These preliminary statements for FY2018 are prepared according to Generally Accepted Accounting Principles (GAAP). Final, audited statements for FY2018 will be available online and by written request after Board approval of the audit in February 2019.

CONSERVATION

Conservation Policy & Advocacy

ANS leads local and regional campaigns to address environmental threats, and trains activists throughout Washington DC, Maryland, and Virginia. We leverage our location near the Capitol to take on issues of national importance as well.

Washington, DC

Our members testified on an important bill to regulate noisy two-cycle leaf blowers. Noise pollution is a serious threat to wildlife, especially birds, and ANS made sure that wildlife was “heard” in the debate.

Maryland

ANS hosted a visit by Senator Ben Cardin to Woodend to meet with Montgomery County environmental activists.

We led the fight to save the stormwater budget in Montgomery County, which Executive Leggett slashed by 70%. We were able to preserve commitments to green infrastructure, public involvement, and transparency in the final compromise between the County Council and Executive.

ANS sent a whole Nature Bus full of amazing activists to lobby their state legislators to fix the Forest Conservation Act. The bill didn’t pass this year, but we’ll keep pushing!

Virginia

The EMBARK Richmond Highway plan was completed with a strong commitment to environmental protection in its guidelines for redevelopment, largely due to ANS’s advocacy.

As part of our community empowerment work, we held our first-ever Spanish-language community listening session at a church in Alexandria and will work with the congregation next year to install native plantings.

For the first time in three years, the Stormwater Local Assistance Fund is funded in the state budget! ANS serves as the primary advocate for this critical fund in Northern Virginia.

National Policy

This year, we and our members weighed in on many of the worst elements of the Trump administration’s rollbacks on environmental protection; including threats to the Stream Protection Rule, Waters of the United States, the Migratory Bird Treaty Act, National Environmental Policy Act, and much more.

We hosted our fellow Independent Audubon Societies from around the country for a Capitol Hill Lobby Day where we worked together to support funding for wildlife and met our Senators and Representatives. See our [video here](#).

conservationblog.anshome.org has more policy and advocacy news and you can sign up for action alerts!

Students of all ages enjoy our evening stream science classes.

ANS and environmental friends cut the ribbon on our new innovative tree-safe rain garden!

Stream Science

This year, 186 volunteers with the ANS Water Quality Monitoring Program documented aquatic organisms and assessed stream habitat quality at 28 stream sites, for a total of 485 monitoring visits.

Our new online database for entering and storing stream data collected by volunteers is now up and running, and team leaders can enter their results from home. Volunteers can also find all their forms and manuals online on our website.

Testimonials

“We have hosted six Creek Critters events and, at every one, I am still impressed with how this simple app along with a few nets and buckets has grown a community of clean water enthusiasts. Most people come to our events thinking only fish live in the creek. We can hear the oohs and ahhs when they find their first macro-invertebrate and by the time they leave, they are asking questions about the health of the stream and what they can do.”

—**Sarah Morse,**
Executive Director, Little Falls Watershed Alliance

Creek Critters

ANS's award-winning Creek Critters stream science app and outreach program keep growing. This year, Creek Critters surpassed the 10,000+ users mark—adding scores of citizen scientists in our region!

Also this year, Creek Critters helped many communities reach their own goals and spread the message of environmental science and stewardship far and wide. For several years, ANS has partnered with the Anacostia Watershed Society to offer Creek Critters events as part of their “Watershed Stewards Academy.”

The Student Conservation Association (SCA) participated in our Creek Critters event and went on to teach Creek Critters to 48 high school students on summer stewardship work crews in the DC area. Students and crew leaders were thrilled to find aquatic insects using the app and see how their stewardship work has a positive impact on stream health. These future leaders will now go out into the world and share the importance of protecting clean water, armed with their smartphones, Creek Critters and a newfound love of streams.

Summer crews from the Student Conservation Association look for macroinvertebrates using our Creek Critters app.

ENVIRONMENTAL EDUCATION

Audubon Nature Preschool

The Audubon Nature Preschool brought the gift of wonder to 80 children and their families this year. Woodend's 40 acres were once again a cherished and beloved "classroom" where young children experimented every day. Finding and rescuing salamander eggs, and then watching them hatch and grow into full-grown salamanders brought boundless joy and excitement to learning about the life cycle.

One of our three-year-olds was overheard explaining to adult visitors that, "I know it's frog eggs because the eggs are together all big and round. If eggs are in a straight line, then they are toad eggs!" Preschoolers are already noticing increased diversity in plant and insect life since the Woodend Nature Sanctuary Restoration efforts began. We can't wait to see what this year will bring!

Baking woodchip "cupcakes" in our new preschool outdoor kitchen.

Searching for wildlife in the pond this spring.

Testimonials

“From our son's first day at Audubon Nature Preschool, we knew that we had chosen the right place. Our son has flourished at Audubon, and we are looking forward to a second year in the Saplings class.”

“My child has always loved the outdoors, but he is now so much more curious and knowledgeable about living creatures and nature in general. The nature preschool helps him develop as a nature lover and a critical thinker.”

GreenKids

Our 13th year of partnership with Montgomery County Public Schools (MCPS) and 9th year with Loudoun County Public Schools (LCPS) was all about “green” culture change in school communities. Twenty schools—17 in MCPS and 3 in LCPS—received state green school certifications this year, a testament to the sustainable impacts of our GreenKids program. Ninety percent of our GreenKids schools re-certify as green schools after they complete the GreenKids program. Now that’s lasting impact! With fun and engaging hands-on lessons and projects, GreenKids helps schools integrate environmental lessons into their curriculum, provides rare outdoor learning opportunities for teachers and students, and instills sustainable practices in school communities to protect our natural world.

Salad Science

Growing and eating your own food is a very powerful way for children to connect with nature and learn about healthy eating. Through our six-week Salad Science program, students nurture their own salad greens from seeds and celebrate with a Salad Party when children gleefully eat their own harvest. We expanded this program throughout Montgomery, Fairfax, and Loudoun Counties and the District of Columbia this year, engaging more than 3,500 students (Grades PreK-5) at 38 different schools. We also developed partnerships with the National Institutes of Health and Nutrition Services staff in our partner school systems. We are proud to welcome these partners who support us in growing this amazing, hands-on program for young children.

GreenKids students and teachers from two MCPS middle schools celebrate their Maryland Green School re-certification awards at Sandy Point State Park in May 2018.

Curiosity abounds as preschool students tend to their lettuce seeds at Mary McLeod Bethune Elementary in Washington, DC.

School Programs

ANS offered 15 afterschool nature clubs at five schools in Montgomery County this year. We received a \$13,000 grant from Montgomery County Council to work with three Title I elementary schools, Capt. James E. Daly, Summit Hall, and Rolling Terrace. We also provided clubs at Oakland Terrace, Jones Lane, and Beverly Farms Elementary Schools. When so many of our kids go from asphalted schoolyards directly to screen time at home, these ANS clubs allow children to unplug after the school day and learn science in an outdoor, fun, and hands-on environment. At the end of the club session, kids marvel at how much they have learned and how much more comfortable they feel being outside in nature.

Our school programs reached more than 3,000 students this year, and nearly 600 of those students were served by ANS scholarships. Most of the scholarship students were transported to our sanctuary on our butterfly Nature Bus. We taught students about our new rain garden, hiked through forests and meadows, played action-packed life cycle games to reinforce learning, and connected kids to their local streams by teaching them to test water quality.

Come along on an exciting field trip with us and the students of **Friendship Armstrong Academy.**

Elementary students gleefully investigate the habits of worms.

Garbology

Students in 22 DC schools learned that there is no “away” when it comes to where our trash goes. A two-year Environmental Literacy Advancement Grant from the DC Office of the State Superintendent of Education enabled ANS to engage every second-grade student at 22 schools in our famous Garbology program. Children were fascinated by lessons on recycling, composting, and removing litter from our watershed, as well as field trip experiences to Prince George’s County’s recycling center and composting facility.

Students enjoy making their own recycled paper at Eagle Academy in Southeast DC.

Testimonials

“Thank you for spending three engaging days with us! The students loved the lessons and activities. They now feel empowered to keep our school and environment clean! I love how the students are holding the adults accountable now!”

—Jenny Krzystopowicz, Hearst ES, 2nd grade teacher

Chemistry Matters in Rock Creek

ANS was one of six non-profits selected by the National Park Foundation last year to partner with a national park and school system to deliver environmental lessons. We received a \$100,000, three-year demonstration grant under their new Citizen Science 2.0 initiative. ANS has partnered with Montgomery County Public Schools and Rock Creek National Park to create an innovative, 10-day watershed module for the high school chemistry curriculum that is being developed in alignment with the Next Generation Science Standards. In our first year of the pilot, we brought more than 300 chemistry students outside to test the waters of their local stream. When completed, this curriculum will engage 2,500 students to measure and study nitrate pollution in our watershed and learn about careers in the National Park Service.

BioBlitz

Our second annual BioBlitz, held in partnership with the Montgomery County Department of Environmental Protection and Montgomery County Public Schools, engaged every fifth grade student from Glenallan Elementary School in Silver Spring in exploring the biodiversity of Wheaton Regional Park over two days in early June. Student scientists worked alongside professionals, making observations of wildlife and using the iNaturalist app to catalog species diversity in terrestrial and aquatic ecosystems of the park.

Camp Audubon

Camp Audubon had its biggest year yet! We had 1300 camp registrations, more than \$525,000 in revenue, and we doubled our scholarship offerings! Campers climbed Sugarloaf Mountain, dove deep in SCUBA lessons, dug for fossils, and participated in so many other fun activities in our 80 camps.

Ecologists from the Montgomery County Department of Environmental Protection partnered with ANS and MCPS to introduce students to the many creatures that call Wheaton Regional Park "home."

Chemistry students from John F. Kennedy High School in Silver Spring test the waters of Bel Pre Stream in the fall of 2018.

Youths discover aquatic life in a Rust Sanctuary's outdoor adventure.

Rust Watershed Adventures

Since 2013, our Rust Watershed Adventures program in Virginia has provided a project-based learning experience that meets the Virginia Standards of Learning and Loudoun County's One to the World initiative requirements. More than 950 students from 10 different LCPS elementary schools participated in field trips to Rust Sanctuary

this year, and 18 teachers engaged in training from ANS Naturalists both at the sanctuary and in their own schoolyards.

Students explored biological diversity in the pond at Rust Sanctuary as part of their Rust Watershed Adventures experience, which also included testing water chemistry, playing watershed educational games, and planting trees.

Summer campers harvest red and white potatoes from our Children's Garden.

Children's Garden

A new gem at Woodend Sanctuary, our Children's Garden continued to thrive and grow this year under the green thumb of our ANS Garden Manager, and with assistance from many volunteer Master Naturalists and student gardeners! Together, we improved existing beds and expanded the garden. Audubon Nature Preschoolers enjoyed planting a new Three Sisters

Garden, and campers harvested and cooked veggies from the garden all summer long. Now that the garden is truly thriving in its third year, we have begun developing new programming for children and adults, including a Fungi Workshop, teacher trainings, and school field trips that will be piloted in the coming year.

Adult Programs

Hundreds of nature-loving adults explored the rich range of natural areas in our region: from Rock Creek Park to Calvert Cliffs, from Sugarloaf Mountain to Suitland Bog, from Cape May to Kenilworth Aquatic Gardens. On the 150 classes and outings we delivered this year—a 15 percent increase from FY2017—participants chased butterflies and beetles, craned their necks to find birds, bent down to admire flowers and ferns, and along the way learned to identify trees, turtles, and much more. They hiked, biked, paddled, or slowly strolled through popular parks such as the C&O Canal Towpath as well as lesser-known gems like Blockhouse Point and Huntley Meadows. New programs included A Year at Theodore Roosevelt Island, two series of Friday hikes along the C&O Canal, and Smitten by Frogs.

Field trip participants enjoy watching an Osprey catch a fish.

Spring Beauties line the C&O Canal Towpath, a favorite ANS nature destination.

Nature Travel

ANS's travel program gives adults the opportunity to explore the natural world beyond the DC metro area. Our groups are kept small (10-14 travelers) and they're led by seasoned naturalists, often accompanied by the best local guides. When ANS travelers return home, they bring back photographs of stunning scenery and wildlife, stories of memorable sightings and lasting camaraderie with fellow travelers. After their first trip, many travel with us again and again.

In FY2018, our 62 travelers visited five exciting destinations, including a new trip to Coastal California where towering redwoods, Tule Elk, whales and California Condors kept everyone smiling. This year we visited perennial favorite Costa Rica as well as Honduras. From rainbow-hued Toucans to spritely hummingbirds to saucer-sized butterflies, these destinations featured the mind-boggling diversity of plant and animal life to our south. Closer to home, the subtropical habitats of the Florida Everglades delighted our travelers there. The grandeur of Alaska was so enticing that we scheduled not one, but two summer departures to these vast wildlands. Post-trip, one of our Alaska travelers wrote: "the scale of the wilderness was mind-boggling."

Sloths are a favorite sighting on our regular Nature Travel trips to Central America.

The dramatic plumage of this Tufted Puffin delighted our Alaska travelers.

Testimonials

“The highlights of the trip were the birds, the leaders, the participants, the food.”

—Costa Rica traveler

“The enthusiastic reports from others who had traveled with ANS convinced me that this would be enjoyable—and it was.”

—Honduras traveler

“I have never been disappointed by an ANS trip.”

—Alaska traveler

Natural History Field Studies

Our unique Natural History Field Studies program turned 57 this year! This one-of-a-kind continuing education curriculum, featuring in-depth natural history classes for adults, is offered through our partnership with the Graduate School USA.

Year-round evening courses bring together nature neophytes and experienced naturalists, who study the nature in our region both in the classroom and out in the field. Nearly 200 adult learners enrolled in a slate of 18 classes, including Spring Flower ID, Winter Bird Life, and Biology for Naturalists. Three new instructors were added to the teaching roster, and three new courses debuted: Butterflies of Spring, US Conservation History, and Chemistry for Naturalists.

Spring Flower ID students learned to look for Trout Lily in the woods in early spring.

Bees, beetles, butterflies and more were the stars of this summer's Insect Life course.

Testimonials

“The teacher’s knowledge, enthusiasm, and historical understanding (and even a Jeopardy contest) made the course an effective one.”

—Student in new U.S. Conservation History course

“The course had great field trips and an extremely knowledgeable, patient and responsive instructor. Now I can pass what I’ve learned on to my grandchildren.”

—Student in Insect Life course

Bride and groom pose in the Woodend meadow. *J. Sasu Photography*

The happy couple take a stroll. *Crixell Matthews Photography*

Rental Events

The primary goal for Rental Events this year was to increase revenue, because rental proceeds provide significant support for ANS's mission. We are thrilled to report that Rentals not only met, but exceeded its revenue goal by 11%.

These increases were a direct result of marketing and sales efforts, including the launch of a new website, **WoodendSanctuary.org**, an updated brochure, an Instagram following, and the adoption of new technology tools.

Please visit Woodend Sanctuary's Facebook page and Instagram accounts to see hundreds of photos and many videos of the beautiful weddings held at Woodend.

Facebook:
www.facebook.com/woodendsanctuary

Instagram:
[@woodendsanctuary](https://www.instagram.com/woodendsanctuary)

Wedding vows exchanged in our gorgeous Hemlock Grove. *Alisandra Photography*

Testimonials

“Beatriz, the event manager at Woodend, was easy to work with and very professional. Woodened is a classic and romantic wedding venue, with a lovely and airy tent that makes for a great ceremony and/or dinner setting. Thanks to Beatriz for helping make our dream wedding a reality! ”

—Stephanie

“I have always loved Woodend ever since volunteering as a camp counselor there many years ago, so when it was time to choose a wedding venue, it was at the top of my list. The hemlock grove is absolutely breathtaking! Our wedding day went very smoothly and was everything we were hoping for! ”

—Alina

Volunteers and ANS Restoration Director plant new trees along Jones Mill Road.

Rock Creek Conservation Corps students help us cut down invasive honeysuckle trees.

Restoration

This year the completion of a deer fence and associated driveway grates set the stage for restoration of native plant communities. For the first time in many years, we have observed the survival of native tree seedlings in the Woodend forest, along with the recovery of a native spicebush understory, and the presence of herbaceous plants like Solomon's plume on the forest floor.

In August, a rain garden was constructed to treat over 3500 gallons of stormwater flowing from the top of the entryway drive. The garden showcases a fringetree and highbush blueberries that provide food for birds, as well as spectacular native blooming plants including rose mallow, blazing star, black-eyed Susan, goldenrod, and New England aster that will be great for pollinators.

This year we undertook the first-ever large-scale invasive shrub removal at Woodend, cutting down bush honeysuckle and winged burning bush from 20 acres of forest, as well as along the entryway drive.

Restoration plantings focused on the landscaped areas and included 217 new native shrubs and trees including American holly, eastern red cedar, fringetree, eastern red bud, serviceberry, arrowwood and mapleleaf viburnum.

Restoration at Woodend extended beyond the green areas of the Sanctuary this year. New wayfinding signs were constructed along the drive to guide visitors to parking, and our first ever entryway sign was installed at the Brierly Road exit. In August, Woodend's drive and parking lots were further improved, with new grading, fresh gravel, and a new seal.

Our Shop sells nature games for young nature lovers.

Our Shop sells gift-wrapped nature-scented soaps.

The Naturalist Shop

The Naturalist Shop serves as an attraction and a welcoming place at Woodend Sanctuary. This year, the Shop attracted 150 new members and sold more than \$17,000 in memberships. In support of ANS Education programs, the Shop provides students with learning materials and offers extended hours to accommodate evening classes. Record sales events included the annual Strathmore Museum Shop Holiday Market and a visit to Riderwood Retirement Community for an Environment Fair on Earth Day. A springtime author event with Smithsonian Ornithologist Bruce

Beehler attracted 80 people who learned about his new book on Warbler migration, *North on the Wing*.

The Naturalist Shop has become a bright and cheerful gathering destination for ANS members, naturalists, students, and visitors, offering nature backpacks, trail maps, ANS literature, a stimulating bookstore, educational products for children, binoculars, and spotting scopes. The Shop also sells high quality wild bird seed —our top-selling product—and bird feeding supplies, along with a nice selection

of nature-themed gifts for any occasion and note cards. ANS members get a 10% discount. You can join ANS at the Shop and save right away. Purchases help support Woodend Nature Sanctuary and ANS mission programs.

Students from St. Andrew's Episcopal School help restore Woodend Sanctuary.

ANS's Senior Master Naturalist teaches Master Naturalist trainees to identify trees.

Volunteer Programs

293 people volunteered
12,255 hours, the equivalent
of 6 full-time staff.

Volunteers:

- Reduced deer population resulting in signs of forest understory recovery; the planting and prospering of sapling trees and spicebush, spring wildflowers and more;
- Began removing and breaking down non-native plants, to improve soil quality and provide habitat for native organisms and native plant species;
- Taught children throughout MCPS how to grow vegetables, identify benthic macroinvertebrates, remove invasive plants, understand ecological connections, think critically and objectively about nature;

- Took on leadership of programs, such as Beginner Bird Walks and Citizen Science projects. Our Bird Walk Leaders add data from their walks to eBird; Butterfly Surveys and Meadow Surveys contribute to data about habitats at Woodend and in the region.

Master Naturalists

ANS trained 21 Master Naturalists in 2017. The new graduates have donated nearly 700 hours of

volunteer time to ANS mission work. This class conducted a survey of invasive species at Woodend, researched successful removal techniques and tools for invasive plant species, started a tree-survey, and began photo documentation of the restoration project. Another 23 students have been accepted into the 2018 Master Naturalist Class. Collectively, our Master Naturalist volunteers contributed 5460 hours of service to ANS.

Rachel Carson Biographer and ANS member Linda Lear with ANS Executive Director Lisa Alexander.

Guests mix and mingle amid silent auction items at our Annual Holiday Party.

Signature Events

The Development Department celebrated Environmental Champion and ANS Member Rachel Carson with two events:

- Notable Rachel Carson biographer and ANS member, Linda Lear, attracted 80 people to Woodend for a special presentation and discussion for a special presentation on Rachel Carson and Her Friends.
- Award-winning actress Leslie Goddard wowed the audience with her moving portrayal of Rachel Carson at a special performance at Woodend.

In April, we held our first Spring in Washington event –16 supporters rode the ANS Butterfly Bus along the route of Louis Halle's iconic book, *Spring in Washington*. Halle is a former ANS member.

Hundreds enjoyed member-focused special events and fundraisers including:

The Straw Bale House and Edible Gardens Trip: Michael Judd's Long Creek Homestead included a tour about food forests and other edible gardening techniques.

Art Lovers flocked to the **Balance and Imbalance** Art Show by Marnie Sinclair, featuring art works inspired by climate change.

Annual Holiday Party: 140 people attended the Autumn Lights Holiday Party to celebrate and support the ANS mission.

Audubon After Dark: Our annual fundraiser raised more than \$53,000 for conservation and education, and guests dined on a wonderful meal donated by Corcoran Caterers.

A big thank you to all our members and supporters for such generous support!

Reporter Molette Green of NBC4 celebrates release of the ANS Parent Guide with members, staff, and summer campers.

Business Owner Sarah Anderson, right, speaks to other attendees at our 2nd Taking Nature Black Conference.

Marketing and Communications

This year saw record levels of engagement from old and new audiences, across all ANS platforms. ANS has been No. 1 in engagement on social media for most of the year, surpassing local environmental organizations many times our size.

Marketing and Communications:

- Supported ANS's signature conferences, **Naturally Latinos** and **Taking Nature Black**, which

welcomed capacity crowds, and new sponsors, garnered media attention, and laid the foundation for new partnerships with at least a dozen groups in the region. ANS also hosted our first ever **Independent Audubons Lobby Day** on Capitol Hill.

- Supported Woodend's Restoration efforts with media outreach, two new web pages, hundreds of photos and captivating videos.

- Added 434 local **Facebook followers** to reach 1,637 and topped 18,000 Facebook followers overall.
- Added 354 **Twitter followers** for a high of 1,695.
- **Launched an Instagram page** that gained nearly 200 followers in fewer than six months.
- Won a total of 22 Earned media mentions. A 6 a.m. live shot with NBC Washington's Channel 4 was a high.
- We launched redesigned pages and created new ones (**Camp, Preschool, Restoration, Plant-a-Tree, Welcome, Conferences, Newsroom, Earth Month, Let's Keep in Touch**) and we published with the outstanding contributions of the EE team ANS's first **Parent Guide: How to Help Children Fall in Love with Nature**
- We supplied more than 2,400 new photos and **a dozen new videos**.

TOP DONORS

September 1, 2017 – August 31, 2018

ANS offers sincere thanks to the following individuals, families, foundations, businesses, and organizations that supported us during our last fiscal year. Although we do not have space to acknowledge everyone, we are extremely grateful for and appreciate the generosity of each supporter.

(*) Funding ANS programs through a multi-year contribution.

\$100,000 & up

Anonymous (2)
Sharon and Robert Buchanan*
The Campbell Foundation
Chesapeake Bay Trust
DC Office of the State
Superintendent of Education*
Kristie Miller
Town Creek Foundation

\$50,000-\$99,999

Anonymous (2)
Cal & Jeff Leonard*
Howard Hughes Medical
Institute*
Florence K. Millar*
National Park Foundation*
Richard & Nancy Raines
Ruth McCormick Tankersley Trust
Wallace Genetic Foundation

\$25,000-\$49,999

Jessie Harris & Woody
Cunningham
Institute of Museum and Library
Services
Ruth M. Knight Foundation*
Stone & Holt Weeks Foundation*
Chris & Holly Wright*

\$10,000-\$24,999

Anonymous (3)
Lisa Alexander & Joe Clayton*
The Morris & Gwendolyn Cafritz
Foundation
Cornell Douglas Foundation
EagleBank Foundation
Elmo Foundation
Scott & Gail Fosler*
Mike, Bobbie and Zoe Gravitz*
Liz & Stephen Jones*
KBR Foundation
Lorie Leavy & Rick Prescott
The George Preston Marshall
Foundation
Cindy McGrath

Kent & Marcia Minichiello
Montgomery County Council
Patagonia
Helen Ann Patton
Nancy & John Pielemeier
Prince Charitable Trusts
Kathy & Bob Rushing
Saint Seifert
Milton & Dorothy Sarnoff
Raymond Foundation
Virginia Environmental
Endowment*
Bonnie VanDorn & Denis
Andrzejewski*
Michael Wilpers

DONORS

\$5,000-\$9,999

Anonymous (2)
 Roger & Karoline Anders
 Heleny Cook & Dick Hall
 Paul & Susanna D'Andrea*
 Dominion Energy Charitable
 Foundation
 Phyllis & Ralph Gittleson
 Hinrichs Family*
 Lazar Foundation
 Linda Lear & John Nickum
 The Jacob & Charlotte Lehrman
 Foundation
 Marjorie Rachlin
 Jacky Wershbaile*

\$2,500-\$4,999

Alliance for the Chesapeake Bay
 Blair Charitable Trust*
 Allyn Finegold & Howard
 Perlmutter*
 Tom & Joanna Donohue
 Barbara Francis & Robert Musser
 Heritage Tourism Alliance of
 Montgomery County Inc
 Vance & Kathy Hyndman
 Judy Kneen
 Daniella Levine Cava
 Alan & Amy Meltzer Family
 Foundation*
 Northern Trust

Kathryn Powers
 Randi Rubovits-Seitz
 Patricia Smith & Frances Lussier
 Steve Sroka & Annett Mettler
 Rebecca Turner*
 Beth and Chris Ziebarth

\$1,000-\$2,499

Anonymous (2)
 Bill & Elizabeth Adams
 Elizabeth Allen
 Charles Alston & Susan Dentzer
 Carol Ballentine
 Nenie Bartman
 Katherine Benjamin
 John Bjerke & Carolyn Dowling
 Deborah Bombard
 Rick Borchelt
 Bill & Helga Butler
 Elizabeth Carl & Victoria Hill
 Jane Carroll
 Sara Case
 Chesapeake Climate Action
 Network, Inc
 Chevy Chase Land Company
 Anne & David Cottingham
 Isobel Cox
 Michael & Edith Daharsh
 Janet Dale & Bill Wilkinson
 Mary Danner
 Alice Ewen & Hugo Lam

David Fischer
 Neal Fitzpatrick & Roxane
 Kaufmann
 Cris & Jonathan Fleming
 Jenni Ford
 Mike & Susan Gerecht
 Ruth & John Harris
 Jane & Carol Anne Highsaw
 Diane Hoffman
 Jerry Kickenson & Kathleen
 Michels
 Christie Leu & David Weng
 Joseph Liro & Joanne Hill
 Kuzma Construction, Inc
 Mr. & Mrs. Charles G. Mackall
 Gay & Barry Mackintosh
 Janean Mann
 Mary Massey
 Tim & Elizabeth McTaggart
 Ian Mills
 Laura Mol
 John & Gillian Mullins
 Cecily Nabors & Louis Martin
 Alice Nicolson
 Patricia O'Malley
 Jonathan Paul & Barbara Collier
 Carolyn Peirce
 Bob & Pamela Poole
 Sudi & Fred Press
 Sue Prindle
 Eveline Roberts

Safe Healthy Playing Fields
 Coalition
 Nancy Sahli
 Gerry Schneider
 Stuart & Claudia Scott
 Laura Sessums & Blake Biles
 Stan & Elaine Shetler
 Mark Smith & Maxine Harris
 Mary Gay Sprague
 Joanne Sten
 Ralph & Betsy Stephens
 Tara Foundation
 Hall & Deborah Van Vlack
 Nancy Voit
 Edward Walker
 Ralph Wall
 Ken & Dottie Woodcock

\$500-\$999

Anonymous (2)
 Nitin Agarwal
 Carol Anderson
 Mary Barber
 Rebecca Barclay
 Bob & Ruth Benker
 Harvey & Fran Berger
 Robert Cantor & Julie Mangin
 Beth Case
 Jim & Melanie Choukas-Bradley
 Toby Clark & Hope Babcock
 Cecelia Clavet

Sheila Cochran
 Jane Collins
 Conway Family Foundation
 Robert Disch & Melinda Chandler
 Sharrill Dittmann
 Gil Ebner
 Mark England
 Laura Farron
 Ann & Richard Fieldhouse
 James Firth
 Gail & Quentin Fisher
 Robert & Rebecca Foss
 Merle Fossen
 Barbara & John Franklin
 Wendy Fredericks & John
 Whitaker
 Scott Fults & Danielle Hayot
 GEICO Direct
 Karen Gilbert
 Eldon & Emily Greenberg
 Richard & Cristina Griffin
 Nancy Grissom
 Joan Haffey
 Carol Anne Highsaw
 Mary Hughes
 Sheldon & Audrey Katz
 Helen Kavanagh
 Janet Kegg
 Frances Lawrence
 Lillie Leaf Solutions
 Kathleen Maloy

DONORS

Ryan & Lauren Matney
Caryl McNeilly & Robert Williamson
Don Messersmith
Marian & Tom Molinaro
Moms Clean Air Force
Barbara Nash
Laura & Jonathan Nelms
Jim & Ann Nelson
James & Roberta Owens
Katherine Payne
Gregg Petersen & Shirley Reddoch
Rock Creek Conservancy
Shalini & Michael Rossett
Anne Rubin & John Lodge Gillespie
Lynn Rust
Michael Salzberg
Mark Schilling & Sahar Dawisha
Gretchen Schwartz
Mark Seaver
Nan Shellabarger
Julianne Shinnick
Cora & Murray Simpson
Cris Smith & Gail Gorlitz
Elinor Talmadge
Elaine Tholen
Ralph Turner
Larry Wiseman & Robin Jeweler
Alfred & Julia Wurglitz

\$250-\$499

Anonymous (2)
Gretchen Alexander
The David Aronow Foundation
Nancy Bagwell
Joanne & Edward Balkovich
Elizabeth Barbehenn
Emma Basch & Matthew Fleischman
Dottie Beck
Biohabitats
Charles Black
Judy Bloom-Martinez
Peter Boice & Mary Belknap
Mike Bowen
Janice Brose
Allen & Janice Browne
Jim & Christine Burris
Burt Wealth Advisors
Margaret Canale
Letitia Carlson
Luther & Marsha Carter
Bernadette & Peter Chapin
Richard Christenson
Marlene Cianci
Clayton Cochran
Bev & Jordyn Cohen
Carolyn Cole
Judith Coleman
Bob Collins
Jeremiah & Diana Collins
David & Susan Colson
Kathy Colston
Barbara Cook

Cathy Cooper
Brenda & Thomas Corbin
Victoria Cordova
Brian Cox
Josephine Cox & Glen Johnston
Ryan Davies & Jacqueline Wong
Kris Debye
Margretta Diemer & Bradley Stubbs
John Dodge
Ms. Patricia Donovan
Donovan, Feola, Balderson & Associates Inc.
Woody & Rae Dubois
Sue Duffy
Richard & Ann Fieldhouse
Peggy & Joe Fleming
Ashley Flory
Anne Fretz
Nancy Frey
Jean Fruci & John Matuszak
June Gable
Daphne Gemmill
Elizabeth Gemmill
Ellen Gerecht
Angela & Craig Gildner
Maria Giovanni
Albert Giraldi
Sarah Goodman & James Farrelly
Barbara Gordon

Lois & Robert Gottlieb
Helen Gray
Michael & Connie Guercin
Rachael Hamm Plett & Mark Plett
Joan Hekimian
Ruth Henderson
William Herrmann
Laura Hettich
Annette Hilliard
Norman Hines
Ann Hobbs & David Livengood
Jane & Mike Houlihan
David & Bushra Humayun
Ken & Glenda Ingham
Janet Irwin
Elaine & Ernest Joselovitz
Sam Kilpatrick & Doug Barker
Ann Kline
Gary Knipling
Martha Krieger
Patricia Larkin
Kathleen Lathrop
Peter Lefkin
Laurie Lewis & John Jones
Deborah Linde
Donald & Peggy MacGlashan
Lorraine Madala
Evans & Patricia Mandes
Stephanie Mason
Peter Mathers & Bonnie Beavers
Jane & Mark McClintock
John & Cynthia Mead

Bob Mecklenburg
Steven Metalitz & Kit Gage
Susan Milligan
James Mills & Gayle
Countryman-Mills
Steven & Erica Mitchell
Meryl A. Moran
David Moulton
Marisela Munoz
Patricia Munoz
Gene Murray & Susan Higginbotham
Stephana & Joseph Ney
North American Association for Environmental Education
Virginia Nuessle & Carol Blimline
Hilary Oat-Judge & Chris Barr
Optimal Networks
Anthony Osretkar
Betty Oves
Alison & James Pearce
Lisa Potetz
Misha Preheim & Rachel Abbey
Shelley Price
Ann & Tim Prindle
Debra Prybyla & David Blockstein
John & Susan Pucciano
Lee Pushkin
Law Office of Victor Ramirez LLC
Carolyn Randall
Julie Rautio
Dr. Mary Ann Robinson
Nancy Grace Roman

DONORS

Sid & Jody Rosenzweig
 Marvin Rubin
 Frank Sanford
 Nick Schliapin
 Norberta Schoene & Bill Lands
 Sue Schreiber & Barry Trebach
 Barbara Schubert & Steven Rosen
 Bob & Nancy Shipman
 Jean Shorett
 Joseph & Nancy Silvio
 Julie Small
 Steven Smith
 Lorraine Snell
 Susan Sprenke
 Allison & Jonathan Stanton
 Noreene Stehlik
 Jennifer Strasburger & Dillard Boland
 Jonathan Strong
 Sherman Suter
 David & Erika Sward
 Rachel Taylor & Cory Turner
 James & Susan Thompson
 Rob & Melissa Timmons
 Cindy Todd & Mary Scott
 U.S. Fish & Wildlife Service
 Cindy & Paul Wackerbarth
 Michael Wajda & Carrie Wajda
 Catherine Wakelyn
 Rita Warpeha

Amy & Bill Warren
 Lisa & Bill Weber
 Sally Wechsler
 Doris Welch
 Elizabeth Welles
 Westmoreland Hills Garden Club
 Mary Wheeler
 Mark & Sarah Whitener
 Donna Wieting & Roger Griffis
 Wildlife Habitat Council
 Wendy Wilkinson
 Jon Wiseman & Shelly Bronfman
 Bill Yeaman
 Shelton & Rory Zuckerman
 Chesapeake Bay Foundation

BEQUESTS

Anonymous (1)
 Dirck Harris
 Rebecca G. Hayes
 Jane Highsaw
 Karen Lowman
 Marjorie Melton
 Jane Toal
 Anthony White

COMPANY MATCHES

Apple Inc
 Freddie Mac Foundation
 GE Foundation
 IBM International Foundation

MedImmune, LLC

IN-KIND DONATIONS

Anonymous (1)
 AeroPress, Inc
 Gretchen Alexander
 American Plant Food Co, Inc.
 B.Lin Catering
 Cindy Bank
 Bark!
 Katherine & Peter Benjamin
 Boating in DC
 James & Christine Burris
 Butler's Orchard
 Capriccio Baroque
 Megan Carroll & Michelle Price
 Patricia Cassimatis
 Donna Rae Castillo
 Chesapeake Bay Roasting Company
 Melanie & James Choukas-Bradley
 Cecilia Clavet
 Joseph Coleman
 Defenders of Wildlife
 Sue Duffy
 Federal City Caterers, Inc.
 Diane Ford
 Rob Gibbs
 Jane Godfrey
 Richard & Freddi Hammerschlag

Paul Harper
 Allie Henn
 Howard County Conservancy
 Vance & Kathy Hyndman
 JennyCakes Bakery
 K-Town Bistro
 L.L. Bean
 La Chiquita
 Landmark Theatres
 Lettuce Entertain You Enterprises
 Liberty Mountain Resort
 Patricia Mackey
 Joe Marx & Bob Kahn
 Caryl McNeilly & Robert Williamson
 Mi Rancho
 National Aquarium
 NCAS at Howard University
 Opticron
 Pam & Chris Oves
 Katherine Payne
 Carolyn S. Peirce
 PG Parks
 Nancy & John Pielemeier
 Pinstripes
 Susan & Fredric Press
 Putting On The Ritz
 Dr. Mary Ann Robinson
 Susan Roth
 Kathy & Bob Rushing
 Samantha's Restaurant

Gerald Schneider
 Seaberry Design & Communications LLC
 Jean Shorett
 Starbucks
 The Cheesecake Factory
 The Irish Inn at Glen Echo
 UC Santa Cruz Doris Duke Conservation Scholars Program
 Uncle Julio's
 Washington Nationals
 Wedding Photojournalism by Rodney Baily
 Jacky Wershbaile
 Wild Bird Center
 Woolly Mammoth Theatre Company
 Beth & Chris Ziebarth

DONATED PROFESSIONAL SERVICES

Arent Fox LLP
 Ikona Photography
 Miller, Miller & Canby

TRIBUTE CONTRIBUTIONS

September 2017 – August 2018

IN HONOR OF

Gretchen Alexander
Carolyn Peirce

All My Grandchildren
Andrew Balderson

All Service Men & Women
Mary Johanningsmeier

Hope Babcock
Lee Babcock

Board Members – Current & Past
Diana Morse

Kathleen Bogue
Janet Bogue

Desmond Bozzo
Bruna Genovese

Marney Bruce
Debra Prybyla

Lena Cava
Debra Prybyla

Susan Chandler
Susan Levine

Toby Clark
Anne Litchfield

Terese Clavet
Cecilia Clavet

Brice Claypoole
James & Ben

Camille & Sonia Corbin
Brenda & Tom Corbin

Thomas Crafford
Elizabeth Crafford

Lynda DeWitt
Edward Kelly

Carolyn Dowling
John Bjerke

Joanna Donohue
Tom Donohue

Mary Dzwonchuk
Pamela Shank

Braden Eisinger
Sebastain

Kimberly Caine
Robert Eisinger
Camilla Lee
Taralee Moore

Julie Elfin
David Elfin

Jenny Elliott
Frank Turley

Anne Fieldhouse
Richard Fieldhouse

Richard Fieldhouse
Ann Fieldhouse

Langan Fisher
Clayton Cochran

Neal Fitzpatrick
Jan McCarthy

Martina & Christoph Freire
Rebecca Shuford

Ambika Ganesh
Nancy & John Pielemeier

Mark Garland
Don Messersmith

Daphne Gemmill
Don Messersmith

Ash Gerecht
Michael & Susan Gerecht

Pete Given
Richard & Martha Pine

**Jessie Harris
& Woody Cunningham**
Ashley Harris

Ed Hickey
Jeremy, Liz, Charlie, Reese,
Henry & Winnie

Jan Holderness
Louise Beale; Sarah Demarest

John & Andrew Jones
Laurie Lewis & John Jones

Nora Kelly
Merle Fossen
Lorraine Snell

Robert Kovar
Jeffrey Kovar

Bill Kraegel
Joe & Mary Howard

Louise Lees
Alison & David Waxman

Peggy & Don MacGlashan
Anne MacGlashan

Pearl Marks
Carol Anderson

Jenny & Thomas Blair
David Mecklenburg
Alison Pearce

Joe Marx
Barbara Nash

Stephanie Mason
Joan Haffey

Master Naturalists Teachers
Angela Gildner

Don Messersmith
Nancy Bagwell

Naomi Miller
Cynthia Atkin

Dolores Milmo
Donna Rae Castillo

Joan Minahan Davis
Michael Guercin

Janet Naumburg
Michael Gravitz;
Robert Gravitz; Zoe Gravitz

Carolyn Peirce
Mary Danner

Kate Peilemeier
Nancy & John Pielemeier

Lucia, Maya & Oliver Rada
Katherine Payne

Evelyn Ralston
Jennifer Kawar

**Shoshana Risman
& David Manowitz**
Mary Beth Saffo

**Jessie Roberts
& Chris McCabe**
Barbara & Bill Roberts

Shari Rosenberg
Michael & Susan Gerecht

Beth Spencer
Will & Camilla Spencer

Gilbert Sward
David & Erika Sward

Phil Teigen
Robert Timmons

Cindy Todd
Mary Scott

Laura Tomasko & Tim Harwood
John Harwood

Rebecca Turner
Cara Boucher
Joan & Ralph Turner

Rob Tycko
Melanie Killen

Jacky Wershba
Susan Pollack

Larry Wiseman
Shelton & Rory Zuckerman

Carrie Witkop
Jane Houlihan

Adria Zeldin & Peter Gray
Gidon van Emden

IN MEMORY OF

Cliff Adelman

Barbara Holtz

Sara Ann Taylor Alston

Charles Alston

Robert Beasley

Cara Olsen

Eve Bloom

Judy Bloom-Martinez

Dorothy Brawner

Nancy Grissom

Francisco Calvo

Debra Street

Holly Wilson Camhi

Haff Family

James Carpenter

Burt Wealth Advisors;
Craig Close; Jean Hayes;
Shanti, David
& Khanna Johnston;
Amy Lerman

Nita Crosby Choukas

Melanie Choukas-Bradley

Drewry Cromwell

Shelia Cochran; Virginia Paige;
The Acorn Garden Club

Ellen Dashner

Rita Svec

Mary V. Davies

Linda Dawkins

Yolande Del Buono

Julie Beaugrand;
Donna Boxer & Ted Leavengood;
Peter & Bernadette Chapin;
Vincenzo & Josephine Civitella;
Bonnie Coe;
Daphne Gemmill;
Vance & Kathy Hyndman;
Jane Johnston;
Jane Waldmann;
Michael Wilpers;
Cathy Wiss;
Elizabeth Wooster;
Bill Yeaman;
Adria Zeldin;
Lisa Zuckerman Gamshad

Allen & Laura Dittmann

Sherry Dittmann

Paul DuMont

Jane & Bill Hill

Josiah Epps

Betty Brody

Jane Ann Engle

Jean Adams;
Elizabeth Barbehenn;
Susan Berman;
Sara Case;
Heidi Coleman;
Rosalie Anne Dahlen-Hartfield;
Ann Ford;
Evamaria Hawkins;
James Holmes & Timothy Sabin;
Louise Lees;
Edward Lipp;
David Lloyd;
Stephanie Mason;
Mary Massey, Marilyn Meek;
Charlotte Melichar;
Sandra Miller;
Alice Nicolson;
Lorraine Rogers;
Susan Schober;
Moiria Wait;
Angela Gover Walker;
Susan Whiteman;
Tenley Wurglitz;
Alan Zimmerman

Phyllis Evans

Richard Evans

James Farron

Laura Farron

Susanna Feder

Hana Hirschfeld;
Peter Hirschfeld;
Scott & Terry Miller;
Marion Mudd;
Myra Nelson;
Janet Palmer;
Ed & Gloria Plumlee;
Barbara Sonnino

Mark Flory

Ashley Flory

Gloria Gerecht

Michael & Susan Gerecht

David Gray

Judith Furash;
Gayle Miller;
Raylynn Oliver;
Karen Robison;
Elizabeth Tebow

Jane Highsaw

Jacki Farhood;
Stephanie Mason;
Cynthia McCormick;
Dan & Sybil Silver

Eloise Holland

Linda & Tom Foley;
Ellen Gold;
Julie Gold & Adam Smith;
Hilary Oat-Judge & Chris Barr;
Stephen Ollis
& Jessica Campese;
Ashely & Giovanni Vignola

Jane Huff

Dottie Beck;
Mark England;
Charlotte Fremaux;
Don Messersmith;
Barbara Nash; Cathy Wiss

Geraldine Hammer Koelln

Beth Ziebarth

Zane Vincent Kortum

Jane Johnston

Norman Lee

Nancy Lee

Jan Levin

Bryon Genner

Alex Maasry

Ryan Davies

Pearl Marks

Ellie & Lary Alpert;
Barbara & Arnold Berlin;
Debby & Gary Bortnick;
Marney Bruce;
Megan Carroll & Michelle Price;
Ellen Dykes & Alan McAdams;
The Flowe/Mahoney Family;
Sheila Footer;

Barbara Gordon;
Alice Harris & Family;
William Herrmann;
David & Bushra Humayan;
Dale & Wilma Johnson;
Gail Kaufman & Sherman Cohn;
Dr & Mrs Robert Kurman;
John Lattanzio;
Stephanie Mason;
Maura & Dan McMullen;
Robyn & John Mehlenbeck;
Don Messersmith;
Tena Nauhein & David Harrison;
Sam & Barbara Polack;
Anne & Ron Pomykala;
Francis Rura;
Carol & Steve Schneider;
Leonard Shapiro;
Janet & Joe Signorelli;
Lois Taylor;
Loree & Gregg Trilling;
The Waksberg's;
Jacky Wershbaile;
Marilyn Wetterhahn;
Cathy Wiss

Lola Oberman

Don Messersmith

Anthony Ody

Nancy Ody

Jim Pion

Steven Salant

John J. Pisano

Cal Leonard

Mysore Prasanna

Rangamani Murthy

Beverly Richards

James & Roberta Owens

Emma Shelton

Tom Donohue; FK Millar

Murray N. Shelton

Alison Shelton

Stan Shetler

Bob & Phyllis Anderson;
Dottie Beck;
Melanie Choukas-Bradley;

Mark England;
Neal Fitzpatrick;
Ruth Kaufman;
Don Messersmith;
Alice Nicolson;
Joy Viertel;
Elizabeth Wells

Harriet "Heidi" Shinn

Capital Results;
Susan Hunt;
Susan Metsala;
Mr. & Mrs. William M. Offutt

Marilyn Slatick

Lynne Gllililand

Jean Steinberg

Edmond FitzGibbon;
Randy & Lenora Jennings;
Erik Johnson;
Pearl Meulemans;
Mr. & Mrs. Frederick Miles;
Joe & Barbara Miller;
Christian Quaia;
Boris Sheliga;
Mitchell Smith

Marguerite V. Strong

Jonathan Strong

Helen Styles

Eleanor Hillegeist

Cheryl Corbin Tartakoff

Brenda & Tom Corbin

Constantine S. Tsatsos

Marisela Munoz

Maxine & Richard Tuve

Christine & Jim Burris

Cecilia Vom Rath MacDonald

Pamela Mertz

Jane Winer

Fran Keenan

Francoise Winter

Beatrice Winter

Nancy E. Yorke

Doris Welch

Albert Zevin

Francie Woltz

2018 VOLUNTEERS

Adeleke Adenike
Aita Noriko
Anderson Benjamin
Anderson Carol
Anderson Sarah
Anderson Stacey
Anderson Wendy
Andrews Joseph
Atwood Maggie
Audia Barbara
Augusta Roswitha
Bailey Joyce
Balderson Andy
Balkovich Joanne
Baranano Maria T
Bauman Dena
Beck Dorothy
Becker Paula
Beckner Ryan
Beitzell Joe
Benjamin Katherine
Berger Harvey
Bjerke John
Black Charles
Blaha Susan
Blaine Megan
Blockstein David

Bockh Laszlo
Bogue Janet
Bonetta-Misteli Nicolas
Borkowski Deborah
Boyle Frank
Bozzo Stephanie
Brevig Holly
Brewer Caroline
Brewer Gwen
Brooks Sherri
Browne Allen
Bruce Marney
Bucknam Jodi
Butler Ryan
Cabush Joe
Carlsson Erica
Carroll Megan
Cassimatis Pat
Ceder Christine
Chiang Sue
Claypoole Ali
Clements Catherine
Coleman Joseph
Collins McKinley
Conway Mary
Cook Elizabeth
Cook Gill

Cook Heleny
Cooper Catherine
Cordle Steve
CorradoDenyse
Cottingham Anne
Cottingham David
Countryman-Mills Gayle
Cowen Tracey
Covey Colette
Crawley Anne
Cromwell Becky
Crona Alexander
Crona Kristina
D'Andrea Paul
Davidson Linda
Delgado Adriana
Dickter Natalie
Diss Sylvia
Doherty Deb
Dorothy Jeannine
Duffy Sue
Duke Wendy
Dunnell Susan
Earnley Elyzabeth
Edelman Jamie
England Mark
Estrada Orietta

Ewen Alice
Farah Erin
Feger Kathy
Fichter Christine
Fitzgerald Patrick
Forrest Melissa
Fosler R Scott
Foster Daniel
Foster Jeremy
Friedman Patty
Fruman Anita
Fults Scott
Gauza Rachel
Gemmell Ann-Mari
Gildner Angela
Glaeser Emily
Goldwyn Brant
Goodfellow Tim
Gray Helen
Gray Peter
Greene Mitch
Griffin Rich
Grime Jill
Hall Jim
Hamm Anthony
Hanslin Lars
Hartman Bob

Hawkins Gerry
Hemley Emerson
Henderson Barbara
Henn Allison
Hilton Rob
Hobbs Ann
Hopkins Barbara
Houghton John
Hunt Susan
Hutner Susan
Hyndman Vance
Iolster-Izquierdo Pia
Jackson Derek
Jackson Pat
Jarvis Njeri
Johnson Karen
Jones Liz
Jones Stephen
Keenan Linda
Kelsey Julie Bloss
Knutson David
Kuehl Karen
Lasday Karen
Lawler Canice
Lawrence Kendra
Leahy Amelia
Leavy Lorie

2018 VOLUNTEERS

Lehmann Tovi
 Leifert Harvey
 Leonard Cal
 Leonard Carolyn
 Leonard Michael
 Leung Marilyn
 Levy Joanne
 Lewin-Zwerdling Alexandra
 Lief-Paul Zachary
 Liotta Lynn
 Lynch Scott
 Mackey Patti
 Magee Christine Morano
 Margolis Sarah
 Marx Joe
 Massey Mary
 Matney Ryan
 Mayberry Kaitlyn
 McClintock Jane
 McGaughan Michael
 McGhee Joseph
 McLaughlin Susan
 McMullen Maura
 McTaggart Timothy
 Melson Gail
 Merrick Bart
 Miller Naomi

Morris Martha
 Morse Sarah
 Moyers Joan
 Murray Eugene
 Mutasa Princess
 Nabors Cecily
 Nash Barbara
 Nelson Jim
 Newman Max
 Ngenzi Lambert
 Nuessle Virginia
 O'Malley Patty
 Outen Ronald
 Oves Pam
 Pakaluk Debbie
 Paraon Florencio
 Partridge Lucas
 Pashkina Nina
 Patton Helen
 Pawlson L Gregory
 Payne Katherine
 Peck Deborah
 Pederson Shannon
 Peirce Carolyn
 Person John
 Petersen Gregg
 Pfister Edward

Pielemeier Nancy
 Place Riley
 Prager Kate
 Press Sudi
 Prybyla Debra
 Quinones Maureen
 Rabkin Paula
 Rafey Joy
 Raupp Michael
 Reddy Shweta
 Richards Sarah
 Riegelman Linda
 Ristvey Andrew
 Rivero Ashley
 Rojas Jenefer
 Romero-Sposito Marianelly
 Roy Sujata
 Rushing Kathryn
 Rust Lynn
 Sanford Frank
 Santos Nieves
 Schindler Lydia
 Schober Susan
 Scholl Rebekah
 Schwartz Gretchen
 Schwartzbach Barbara
 Shannon Lisa

Shwets Suzanne
 Sileo Matthew
 Simmons Ric
 Sismanidis Roxane
 Smerling Ami
 Smith Mike
 Spence Carol
 Stotsky Janet
 Stout John
 Stragar Cathy
 Street Debra
 Super Julie
 Sussman Rick Nancy
 Talcott Carolyn
 Tate James
 Taub Kay
 Taylor Judy
 Taylor Lois
 TerBush Brian
 Timmons Robert
 Tirado Alba
 Todd Cindy
 Torrico Marco
 Tozaki-Horton Vivian
 Trackman Alison
 Trilling Loree
 Van Leuven Lisette

VanDorn Bonnie
 Vantuyn Nicole
 Voit Nancy
 Wagner Elizabeth
 Waksberg Benjamin
 Waldmann Jane
 Waldon Tracy
 Wang Paula
 Wang Weeun
 Wechsler Sally
 Welch Glenn
 Wilhelm Karen
 Williamson Ann
 Wiss Cathy
 Wixted Kerry
 Wood Julie
 Wright Chris
 Wurglitz Tenley
 Wynne Debra
 Zeldin Adria
 Zhou Xuyang
 Zindash Heather
 Zmola Theresa

STREAM MONITOR VOLUNTEERS

Elijah Akurut
Elizabeth Akurut
Florence Akurut
Susana Baranano
Tere Baranano
Eileen Barthelmy
Dena Bauman
Michael Bean
Kiara Beckham
Alex Bijak
Charles Black
Heather Black
Jeremy Bloch
David Blockstein
Allison Bohac
Emily Boyer
Penelope Brown
Dionna Bucci
Ian Bundens
Marion Bundens
Bob Burns
John Burwell
Jeff Campbell
Phillip Capon
Jim Carleton
Antonio Carrillo
Beth Cook
James Cook
David Cottingham
Tracey Cowen
Bill Coyle
Debbie Culler
Linda Davidson
Catherine Del Buono
Paul DeRose
Peter DeRose
Rosemary DeRose
Thomas DeRose

Wendy Duke
Susan Dunnell
Peter Edelman
Ari Engelberg
Alex Fairfield
Dane Fedowitz
Eric Fedowitz
Kathy Ferger
Neal Fitzpatrick
Kristi Flis
Max Freedman
Scott Fults
Rodolfo Gallardo
Lyn Garrity
Ian Gendlemann
Malcolm Gendlemann
Val Gendlemann
Gina Ghertner
Christiana Glab
Bob Gladding
Tim Goodfellow
Petersen
Janine Grossman
Jim Hall
Matias Hazbon
Cheryl Hellner
Cora Henry
Ann Hobbs
Monica Horan
Balasz Horvath
Susan Hutner
Vance Hyndman
Derek Jackson
Anne James
Margaret Jarosz
Alan Johnson
Anne Kaiser
Christina Kent

Mike Kolian
Matt Kramer
Karen Kuehl
Karen Lasday
Kendra Lawrence
Lorie Leavy
Josh Lee
Susanne Lee
Tom Leedy
Amanda Leiter
Joanne Levy
Dave Lyon
Kaho Maeda
Koki Maeda
Masaya Maeda
Shaheen Mahmooth
Andrea Mangum
Thea Mangum
Conrad May
Kaitlyn Mayberry
Jim McCarthy
Tom McCoy
Susan McLaughlin
Jack McMahon
Maura McMullen
Ben Mendenhall
Susan Milius
Annie Miller
Kaylyn Miller
Gale Minnich Blewis
Kevin Misener
Rodger Moran
Gwen Morrison
Sarah Morse
Haley Mullen
Yuri Nakai
Susan Nerlinger
Iambert Ngenzi

Marisa Olszewski
Lucky Omoding
Stephen Panossian
Ana Paraon
Florencio Paraon
Giselle Paraon
Ed Pfister
Chris Powell
Sarah Price
Debra Prybyla
Diyan Rahaman
Shyazana Rahaman
Pat Ratkowski
Ethan Rembold
Sara Robinson
Susan Robinson
Bob Rushing
Lynn Rust
Adriana Sanchez
Frank Sanford
Susan Schober
Heather Schoning
Marcie Schubert
Joe Schultz
Sandy Schultz
Gretchen Schwartz
Suzanne Shoemaker
Sidwell Friends Students
Jonathan Simak
Olga Simakova
Robert Simpson
Roxane Sismanidis
Deirdre Smith
Karen Smith
Mike Smith
Patty Smith
Carol Spence
Corinne L Stephens

Julie Super
Kay Taub
Lillie Thomas
Merin Thomas
Tricia Tice
Alison Trackman
Brian Trackman
Karen Trackman
Gregg Trilling
Lori Tsang
Thomas Urban
Alice Viechnicki
Henry Viechnicki
Nate Viechnicki
Peter Viechnicki
Severiano Villaruel
Steve Wachs
Marti Wade
Liz Wagner
Tracy Waldon
Paula Wang
Weeun Wang
Glenn Welch
Marjorie Wellman
Karen Wilhelm
Sarah Wilkins
Janice Winter
Cathy Wiss
Tenley Wurglitz
David Yang
Bill Yeaman
Nicole Zimmerman
Ethan Zmola
Theresa Zmola

ANS BY THE NUMBERS

10,000

Creek Critters
smartphone app
users tested stream
health

12,255

hours donated by dedicated
ANS volunteers to support
our mission work

5,280

feet of fence installed to
exclude hungry deer

3,500

schoolchildren planted,
harvested and ate organic
lettuce with ANS Salad Science

950

students from 10 Loudoun
County elementary schools
took nature field trips to Rust
Sanctuary

1,300

nature summer camp
registrations marked a record
year for ANS getting kids into
nature

300

high school chemistry
students tested
for nitrates in local
streams in an ANS
pilot program

485

stream data-collection visits
made by ANS water quality
monitors

168

adult nature classes and
five nature travel trips
engaged adult learners all
year long

217

new native shrubs
and trees planted at
Woodend Nature Sanctuary

80

children and their
families received the
gift of wonder from
Audubon Nature
Preschool

40

environmental advocacy letters
ANS sent to local, state and
federal government agencies

22

DC schools participated
in ANS Garbology lessons
delivered to every 2nd grade
student

20

GreenKids schools re-
certified as Maryland and
Virginia Green Schools

3

Lobby Days on Capitol
Hill where team ANS
fought for environmental
protection

2

sold out diversity
conferences, Naturally
Latinos and
Taking Nature Black

**Audubon
Naturalist
Society**