

2018 Annual Report

Growing Nature Heroes
at Every Age

Mass Audubon

For the members & supporters of Mass Audubon

Dear friends & supporters,

When nature heroes come together, what they can accomplish is simply amazing. They can fight for and get environmental legislation passed. They can protect rare habitats and create wildlife corridors. They can

encourage young kids to connect with nature and enable college students to pursue careers in the environment.

We recognize that today, more than ever, the stakes are high and that it's critically important to enlist the help of nature heroes across the Commonwealth. Environmental safeguards are being rolled back, conservation is underfunded across the country, and climate change looms large. But, there is hope. And, that hope is in the people, like you, who can and will do something to ensure a resilient, healthy, and even more beautiful world.

Jared Chase, our outgoing Chair of the Board of Directors, is an excellent example of someone making a difference. Under his leadership, we have implemented a new Strategic Plan, launched an initiative to become a more diverse and inclusive organization, opened the Tidmarsh Wildlife Sanctuary in Plymouth, and welcomed thousands of new members and supporters across the state. He leaves Mass Audubon a stronger, more capable organization, and we are grateful for his being our "Chief Nature Hero" during his six-year tenure as Chair.

As you read through this report, I hope you recognize it reflects the progress you have helped make happen. Thank you for your commitment and for being a part of this work. It is essential. It is exciting. It is empowering. And, your help is critical in ensuring that we all succeed.

Sincerely,

Gary Clayton | President

"I see my time as Chair of the Board at Mass Audubon as an investment that paid me multiple dividends, including a sense of pride in all that we have accomplished together. But, if I have learned anything, it is that we can only achieve our goal of protecting the nature of Massachusetts by working together. As I step down as Chair, I will not step away from Mass Audubon. Rather, I will roll up my sleeves and get to work again. Because I know the future is in good hands—ours."

Jared Chase | Outgoing Chair, Board of Directors
Pictured with wife Ann Chase

15,000
VOLUNTEERS
in 2018

917 2017

994 2018

8%

INCREASE

in Leadership Friends –
Mass Audubon's Highest
Membership Level

5% INCREASE ↑

in Children in Mass Audubon Nature Preschool Programs

12% INCREASE

in People Including Mass Audubon in Their Wills or Estate Plans

249 2017

280 2018

2018 | By the Numbers

Growing Nature Heroes at Every Age

125,000

MASS AUDUBON
Members & Supporters

12% INCREASE

121,277

FOLLOWERS
on Social Media

14% INCREASE ↑

123,979

CHILDREN
Participating in
Mass Audubon
School Programs

1.5 million

VISITORS
to Mass Audubon's
Website

11,000

CHILDREN
Attending
Camp Programs

Fiscal Year 2018 Highlights

With a deep sense of gratitude for our members, contributors, staff, program participants, and volunteers, we are pleased to present a summary of Mass Audubon's strong financial results for fiscal year 2018:

- An all-time income record for all four major income categories, signaling a strong commitment to our natural world
- An expertly managed and balanced budget for 15 years in a row
- \$4.1 million contributed to enhance our facilities and acquire additional sanctuary land, so we can expand opportunities to explore and learn
- \$10 million in program revenue, reflecting a robust offering of experiences for children, families, and adults to discover and expand their nature connection
- \$141 million endowment value, helping ensure our stability, focus, and ability to respond to the challenges ahead

We are committed to being as transparent, ethical, and efficient as possible with the funds that are entrusted to us. A complete copy of the audited financial statements is available upon request from Mass Audubon Vice President for Operations

Bancroft Poor. Members should feel free to contact him at 781-259-2110 or bpoor@massaudubon.org with any questions about Mass Audubon's finances.

FY 2018 Income

FY 2018 Expenses

OPERATING RESULTS

	FY 2018	FY 2017	FY 2016
Gifts, Grants, & Government Contracts	\$6,122,184	\$5,403,512	\$5,470,959
Budgeted Unrestricted Bequests*	250,000	250,000	250,000
Membership Dues	3,783,370	3,649,464	3,582,643
Program Income	10,744,337	10,098,801	9,945,453
Investment Income	5,775,072	5,542,371	5,435,892
Other Income **	163,543	472,425	(176,399)
Total Operating Income	\$26,838,506	\$25,416,573	\$24,508,548
Environmental Education & Wildlife Sanctuaries	\$18,697,778	\$17,677,313	\$16,723,590
Science & Advocacy	1,460,440	1,445,126	1,494,644
Member Services	2,432,502	2,238,554	2,293,414
Administrative Services	2,295,039	2,216,204	2,293,602
Development	1,952,267	1,838,824	1,703,100
Total Operating Expenses	\$26,838,026	\$25,416,021	\$24,508,350
Operating Surplus	\$480	\$552	\$198

*An additional \$1,057,239 was received in unrestricted bequests in FY 2018. These critical funds are added to a Board reserve fund, which is available for special investments such as land purchases, energy conservation, all-person accessibility, and major building repairs.

**Income received as restricted operating funds, being transferred to the current fiscal year.

Environmental Career Pathways Program at UMass Boston

Mass Audubon is excited about its new partnership with the University of Massachusetts Boston to provide environmental career exploration and opportunities for its students. It's a natural partnership between Boston's only public research university and Massachusetts' leading nonprofit organization in conservation, environmental education, and advocacy.

UMass Boston's student population also reflects the remarkable diversity of its Boston surrounds, with 57 percent of the student body being students of color and 56 percent first-generation college students. Maria Vasco (pictured above), Mass Audubon's first student ambassador at UMass Boston, shares her excitement for the partnership. "I love to tell my fellow students about all the inspiring work that Mass Audubon is doing and inviting them to be a part of it, from attending Climate Cafés to pursuing environmental careers. For many, it's the first time they're hearing about Mass Audubon, and they're usually interested to learn more."

Together with UMass Boston, we will recruit students for a variety of Mass Audubon internships, work-study placements, and summer jobs. Teams at Mass Audubon and UMass Boston will develop and support the program, and in addition to stipends, funds will be available to remove any barriers

to participating, making sure that students have every opportunity to accept internships and other placements. These funds can include stipends for transportation to Mass Audubon sites and gear or clothing needed in these jobs.

In addition to internships, work-study placements, and summer jobs in environmental fields (e.g., conservation science, environmental education, and bird conservation), Mass Audubon will also welcome UMass Boston students for nonprofit management roles in fields such as information technology, human resources, marketing, accounting, and fundraising. Both undergraduate and graduate students will be encouraged to apply. To learn more about current career opportunities, please visit massaudubon.org/jobs.

Maria notes, "An important trait I have picked up through working at Mass Audubon is to be confident in myself and make more of a push to leap into bigger opportunities." To help more students take "the leap," please contact Nora Frank, Vice President for Philanthropy, at 781-259-2125, or nfrank@massaudubon.org.

Educational By Design

Thanks to the generous support of hundreds of individuals, families, foundations, and the Massachusetts Cultural Facilities Fund, Drumlin Farm’s **Environmental Learning Center (ELC)** opened its doors in June 2018. It now stands as a celebration of both environmental education and green design.

The new 3,700-square-foot, single-story building and its sister structure, the open-air Bluebird Pavilion, form the hub from which all of Drumlin Farm’s environmental education programming flows. They are the home base—literally and metaphorically—of the programs supporting our educational mission, which reach more than 140,000 visitors and program participants each year. The new facility is designed to foster the creativity and collaboration that are the hallmark of Mass Audubon’s nature-based camps, preschools, adult and family workshops, and school programs, which cultivate environmental and science literacy in uniquely flexible and compelling ways.

Powered by a 42.8-kilowatt photovoltaic array (the largest Mass Audubon solar installation to date), the ELC is also an example of sustainability. The project is designed to be “net-positive,” annually generating more energy than the building will consume and helping to power other Drumlin Farm facilities.

In addition to net-zero certification, the true power of the ELC lies in enabling our team of environmental educators to be even more effective and creative in connecting people of all ages to the natural world around them, inspiring curiosity, insights, and action.

“Education pervades everything at Drumlin Farm. But the role and importance of education have shifted dramatically. The offerings 50 years ago featured the wonders of nature, how it works and how to observe it. That continues. But today we realize that our planet and the very nature that we all cherish are in peril. We need to reach more people, young and old, both on- and off-site, engage and draw them in, and bring our message to diverse populations. We need to serve as an example of sustainability, inspire and develop future leaders, and bring science to the forefront of environmental education.”

John Hammond, 1937-2018
Mass Audubon Council Member, 2011-2018

Studying Swallows at Broadmoor

One of the strengths of Mass Audubon's statewide network of wildlife sanctuaries is that it provides places to host long-term ecological studies on the changes to ecosystems and individual species. Conservation land that is protected in perpetuity and managed to maintain healthy populations of native species is increasingly rare, but with more than 38,000 protected acres, we provide that essential base on which to conduct meaningful research into the challenges facing and resilience of our native species.

One long-term endeavor has been unfolding at Broadmoor Wildlife Sanctuary in Natick for over 30 years. Tracking the nesting behavior and breeding success of Tree Swallows has been a focus for volunteers, high school and college students, citizen scientists, and academics since 1987. Their data formed the basis for the work of Boston University's Lucy Zipf, a PhD candidate in Biology. In 2016, she became the recipient of a summer research fellowship at Broadmoor focusing on analyzing historical and current monitoring of nest boxes to look for trends in nesting behavior and reproductive success. This fellowship was continued in 2017 and 2018 thanks to support from a generous donor with additional funding from Boston University.

Lucy and other volunteers check 55 nest boxes each week during the nesting season to record the contents: nests, number of eggs, number of chicks, and date of fledging. Early research results indicate some worrisome trends in Tree Swallow populations that may be the result of climate change.

With warmer temperatures, Tree Swallows are arriving at Broadmoor earlier, and increased precipitation is correlated with swallows laying fewer eggs. The more variable weather

patterns also result in a decrease of reproductive success. These reproductive trends may also be connected to changes in the quantity and/or quality of insects that are food for these aerial insectivores. Next summer, thanks to a grant from the Blake-Nuttall Fund, flying insects will be sampled in the fields where the swallows nest and compared with historical data in order to help more fully understand the complex web that supports the Tree Swallows.

Sanctuary Director Elissa Landre notes, "The best part of this project is that it brings together people with not only a variety of backgrounds and expertise, but a shared passion for studying and understanding the complexity of nature. Everyone plays an important role in building, maintaining, and analyzing data that can be used far into the future."

massaudubon.org/broadmoor

Be a Nature Hero!

Make your gift today to support wildlife and wildlands across the state and to help inspire the next generation of nature heroes.

Online: massaudubon.org/donate

Mail: Development Office
2018 South Great Road
Lincoln, MA 01773

Phone: 781-259-2123

Advancing Our Climate Agenda

One of Mass Audubon's Strategic Goals is to address the challenges of climate change in Massachusetts. And this past year, we have made tremendous progress by fighting for critical legislation on Beacon Hill, helping communities plan for climate impacts, and mobilizing our constituents through Climate Cafés and Youth Climate Summits.

A Climate Change Legislative Success

For the last four years, Mass Audubon's top legislative priority centered on a plan for Massachusetts to prepare for the impacts of climate change. When we first started working on *An Act providing for the establishment of a comprehensive adaptation management plan in response to climate change*, otherwise referred to as CAMP, few legislators were aware of the gravity and urgency of climate-related threats facing Massachusetts.

The frequency and severity of winter storms over the past few winters offered the silver lining of a wake-up call to decision-makers on Beacon Hill and beyond—it was clear that we needed an adaptation plan. We worked with Senator Marc Pacheco (D-Taunton) and Representative Frank Smizik (D-Brookline), as well as our 52-member Climate Change Adaptation Coalition, of which Mass Audubon is a founding member, to move CAMP through the State House.

Ultimately, rather than being passed as a stand-alone bill, CAMP's major components were included in the Environmental Bond bill, which also authorizes \$2.4 billion in funding for conservation grant programs, climate resiliency, and coastal infrastructure, with special consideration given to projects utilizing nature-based solutions.

This past summer, the Environmental Bond bill passed both the State Senate and House, and quickly made its way to Governor Baker's desk. Mass Audubon's President Gary Clayton and Director of Public Policy & Government Relations Jack Clarke were there to watch Governor Baker sign it. Massachusetts is now the first state in the country to have a climate change adaptation plan codified into law.

Cities & Towns Taking Action

Mass Audubon provides support for cities and towns across Massachusetts through the state's Municipal Vulnerability Preparedness (MVP) program. The MVP program fosters climate adaptation practices at the local level, providing support for communities to consider their strengths and vulnerabilities to climate impacts, and to prioritize steps they can take to become more resilient.

Several Mass Audubon staff members are certified by the state as MVP providers, which allows us to provide technical assistance to these communities to help them develop action-oriented resiliency plans. By working with the MVP program, we have helped train and share resources with hundreds of people working in more than 150 communities.

Coffee & Climate Conversation

Research shows that one of the most important actions people can take to help fight climate change is to talk about it with friends, family, and others in their immediate community. But many people who want to talk about climate change don't. This

can be for a number of reasons, from feeling powerless to act on solutions to lacking expertise to speak knowledgeably to the issues.

Enter the Climate Café. This concept provides a way for people to discuss climate change in a judgment-free, informal environment with other members of their community. By doing so, they gain valuable practice in conversing about the topic, and are more likely to talk about it in their own individual social circles.

So far, Mass Audubon has hosted seven Climate Cafés around the state at locations including UMass Boston, Newton, Northampton, and Natick, with more planned for the coming year.

Youth Climate Summits

For those coming of age now, future projections of sea level rise and extreme heat at the end of the century are not an abstract future. Younger generations will live to see the more severe impacts of climate change.

Fortunately for us, younger Americans are far more likely to understand that climate change is real and driven primarily by our burning of fossil fuels. They are also more likely to support actions to fight climate change.

With this knowledge in mind, Mass Audubon's Arcadia Wildlife Sanctuary, in the Connecticut River Valley, worked with local partners to host a Youth Climate Summit in November 2017. During this event, area high school students learned about sustainability solutions and the value of natural ecosystems in fighting climate change. They had the opportunity to hear from other young climate leaders at the United Nations Climate Change Conference in Bonn, Germany, via Skype.

Never was there a question of what should we do, only how can we do it. The second summit took place in November 2018, where we inspired even more future climate change leaders to take action.

massaudubon.org/advocacy

Arcadia Climate Students © Phil Doyle

Firefly Watch

Who isn't delighted to see fireflies begin their mysterious blinking-light displays on a midsummer night? Fans of these intriguing insects turned their awe into positive action by joining Mass Audubon's Firefly Watch Citizen Science Project, which launched this summer in partnership with researchers from Tufts University.

Firefly Watch combines an annual summer evening ritual with important research. People of all ages and backgrounds can become part of a community of volunteer "citizen scientists" looking for fireflies in their backyards or nearby fields and then providing data in support of these amazing creatures and their habitats. Their reports will play a critical role in answering questions related to firefly vitality, including population changes, geographic distribution, and environmental pressures.

Mass Audubon has succeeded the Museum of Science Boston in overseeing Firefly Watch and is continuing to partner with the laboratory of Tufts University biology professor Sara Lewis, a recognized authority on North American firefly behavior and ecology.

"I'm absolutely thrilled to be part of this exciting citizen science project with Mass Audubon," Professor Lewis said. "As we try to track firefly population trends around the country, we really need everyone's help. Plus, it's fun! Everyone loves watching—and counting—fireflies, right?"

Director of Education Kris Scopinich shared the Tufts researcher's enthusiasm. "Citizen science aligns closely with Mass Audubon's mission to connect people with nature, so we are truly excited to be overseeing Firefly Watch and partnering with Sara Lewis and her team."

In its inaugural year, Firefly Watch received 2,054 observations from 37 U.S. states and three Canadian provinces. Those numbers will only grow as Mass Audubon reaches more people who share a curiosity about fireflies and a concern for wildlife protection.

massaudubon.org/fireflywatch

Land Conservation Summary

Fiscal Year 2018

This year, with the support of generous individuals, foundations, families, businesses, communities, and public and private partners, Mass Audubon protected an additional 922.58 acres of land across Massachusetts, raising our total conserved acreage to more than 38,000. This land serves as important habitat for plants and animals, and provides many quality-of-life benefits for people in a climate-changing world—including clean drinking water, fresh air, and places to experience the joys of nature. A special thanks to key partners listed here in bold.

Land Protected by Mass Audubon within the Past 12 Months

Total Acres Conserved within the Past 12 Months.....922.58

Land Under Mass Audubon Stewardship as of June 30, 2018

Acres owned by Mass Audubon.....31,948.08

Acres under Conservation Restrictions
held by Mass Audubon.....6,055.38

Total Acres of Conserved Land38,003.46

PURCHASES OF SANCTUARY LANDS

	ACRES	MUNICIPALITY	SANCTUARY
Tidmarsh Farms (East)	481	Plymouth	Tidmarsh

Mass Audubon established its newest wildlife sanctuary, Tidmarsh, by working in partnership with the **Town of Plymouth, State Department of Conservation and Recreation, U.S. Fish & Wildlife Service**, landowners **Evan Schulman and Glorianna Davenport**, and many others. Tidmarsh’s restored natural systems represent a landscape of hope, where promising land conservation approaches transformed a degraded ecosystem into a beautiful, resilient landscape. The story of Tidmarsh inspires us to continue to act on nature’s behalf in a climate-changing world.

O’Brien	109.76	Plainfield	West Mountain
---------	--------	------------	---------------

This property abuts the 1,700-acre West Mountain Wildlife Sanctuary, which is connected to thousands of protected acres held by the Commonwealth’s Department of Conservation and Recreation and the Department of Fish and Game. A high priority of the sanctuary’s land protection plan, this acquisition was funded in part by grants from the **Executive Office of Energy and Environmental Affairs, Division of Conservation Services**, and the **Wild & Scenic Westfield River**, and with the assistance of the **Franklin Land Trust**.

Farmer	102.55	Sheffield	Lime Kiln Farm
--------	--------	-----------	----------------

With a grant from the **Housatonic River Natural Resource Damages Fund** (administered by the **Massachusetts Department of Environmental Protection**), Mass Audubon protected this property, known locally as the Barnum Street Swamp, which has been a priority of the sanctuary’s land protection plan due to its role in groundwater protection, biodiversity, and passive recreation.

Russell	5.47	Princeton	Wachusett Meadow
---------	------	-----------	------------------

Abutting the Wachusett Meadow Wildlife Sanctuary, this property links Wachusett Meadow with several hundred acres of protected lands. It is entirely designated as *Estimated Habitats of Rare Wildlife and Priority Habitat of Rare Species* under the Massachusetts Natural Heritage and Endangered Species program. The land is also adjacent to the Town of Princeton’s 136-acre Four Corners Conservation Area, which Mass Audubon helped protect nine years ago.

GIFTS OF SANCTUARY LANDS

	ACRES	MUNICIPALITY	SANCTUARY
Bass	15.49	Richmond	Pleasant Valley

This property is along the proposed Berkshires Natural Resource Council’s High Road and was given to Mass Audubon by **Ruth Bass**. It connects the Yokun Ridge Trail to the north with the Lenox Watershed trails to the south. The addition of this land brings Pleasant Valley Wildlife Sanctuary over the ridge into Richmond, protecting extensive habitat for wildlife including foxes, owls, coyotes, and bears. This new parcel has been designated “Milt’s Woods” in honor of Ruth’s husband, Milton, who wanted it to be conserved.

MacDonald	8.86	Gardner	Lake Wampanoag
-----------	------	---------	----------------

In 1993, **Helen MacDonald** and her sister Catherine sold 118 acres of their family’s land to Mass Audubon to be added to the Lake Wampanoag Wildlife Sanctuary. Helen is now in her 90s and chose to donate an additional 8.8 acres. This gift of land adds to a sanctuary that provides important grassland and forest habitat for dragonflies, butterflies, moose, and others.

Scace	3.57	Richmond	Pleasant Valley
-------	------	----------	-----------------

Wayne Scace donated land that abuts the northern edge of Pleasant Valley Wildlife Sanctuary and encompasses a segment of the Berkshire Natural Resource Council’s proposed High Road Trail. This acquisition preserves a *BioMap2 Core Habitat and Critical Natural Landscape* area, and creates a wildlife corridor link between the sanctuary and other protected open spaces.

Land Conservation Summary

Continued

PURCHASES OF CONSERVATION RESTRICTIONS

	ACRES	MUNICIPALITY	SANCTUARY
Goldfarb	48.84	Northampton	Arcadia

The **City of Northampton**, in partnership with Mass Audubon, is protecting a large forest block, and the Goldfarb property comprises the southern section of this acquisition. The high-quality forest and wetland property, now protected by a Conservation Restriction owned by Mass Audubon, expands the Rocky Hill Greenway and was a priority on the sanctuary's land protection plan.

Webb	16.51	Sheffield	Lime Kiln Farm
------	-------	-----------	----------------

This Conservation Restriction, along with the 102-acre Farmer land purchase described above, increases the size of the Lime Kiln Farm Wildlife Sanctuary by 50 percent. Lime Kiln is one of the most biologically diverse tracts of protected land in the southern Berkshires. The acquisition of this Conservation Restriction was funded by a grant from the **Housatonic River Natural Resource Damages Fund**, administered by the **Massachusetts Department of Environmental Protection**.

O'Brien	2.73	Northampton	Arcadia
---------	------	-------------	---------

These two lots totaling 2.73 acres abut Arcadia Wildlife Sanctuary and a City of Northampton conservation parcel. The seller, Judy O'Brien, offered a Conservation Restriction to Mass Audubon at a reduced price by taking advantage of the Massachusetts Conservation Land Tax Credit Program. The parcels are within a known corridor for wildlife, including bobcats and fishers.

GIFTS OF CONSERVATION RESTRICTIONS

	ACRES	MUNICIPALITY	SANCTUARY
Tidmarsh Farms (West)	127.8	Plymouth	Tidmarsh

Mass Audubon acquired a permanent Conservation Restriction on this property, across the road from and adjacent to Tidmarsh Wildlife Sanctuary (see above). This property, known as the Foothills Preserve, was acquired by the **Town of Plymouth** for conservation purposes. The area will undergo an extensive wetlands restoration, similar to that of our Tidmarsh Wildlife Sanctuary. This restoration will hydrologically reconnect the two properties, both acquired from landowners Evan Schulman and Glorianna Davenport.

SUPPORTERS

Mass Audubon gratefully acknowledges the individuals, foundations, corporations, and government agencies whose generous financial contributions and pledges provided critical support for our conservation, education, and advocacy efforts between July 1, 2017 and June 30, 2018. We are pleased to recognize the leading contributors and express our gratitude to our more than 100,000 members. Please note that this does not include membership dues, except at the \$750 level. For gifts of land during this period, see page 9.

We wish to thank the following gift funds and foundations, which recommended grants to Mass Audubon through donor advised funds and other giving vehicles during fiscal year 2018:

Ayco Charitable Foundation	Fidelity Charitable
BNY Mellon Charitable Gift Fund	Fleet Charitable Gift Fund
The Boston Foundation	Greater Kansas City Community Foundation
The Cape Cod Foundation: A Community Foundation	Greater Worcester Community Foundation
Combined Jewish Philanthropies	The New York Community Trust
Community Foundation of New Jersey	Santa Barbara Foundation
Community Foundation of Western Massachusetts	Schwab Charitable Fund
Essex County Community Foundation	Vanguard Charitable Endowment Program

Symbol Key:

★A Visionary: an individual who has provided \$2,500 or more in support for Mass Audubon's general operations or operating support for a particular sanctuary or program

✧ An individual who passed away this year

Every effort was made to accurately reflect each contributor. If you find an error in the list, please accept our sincere apology and contact the Development Office at 781-259-2123.

Founder's Circle: Platinum

\$25,000+

Anonymous (5)
Nancy S. Anthony★/The Sidney A. Swensrud Foundation
Carla Bregman
Peter Brooke
Paul L. & Susan P. Chern★
Franz & Anne Colloredo-Mansfeld★
Susanna Colloredo-Mansfeld
Mr. & Mrs. Albert M. Creighton Jr.★/ Creighton Narada Foundation
Joseph & Barbara Ellis
Ronna & Neal Erickson
Beth Kressley Goldstein & Dennis Goldstein★
Charles & Natasha Grigg★
Lindsey & Zack Gund/ Zachary and Lindsey Gund Foundation
Robert & Karen Hale
Nancy C. & John S. Hammond★
Ann & James Hancock
Heather & David Hill
Barbara & Amos Hostetter
Chris & Sue Klem★
Laura P. Krich
James & Justine Laugharn★
William & Amanda Madar★
Kevin & Kristine McLellan★
Patrick McLampy & Rev. Priscilla Lawrence★
Lee Nordblom★
J. David Officer & Dr. Marcia J. Wade★
Cathy & Chris Rogers
Jane Saltonstall
Judy A. Samelson & William Schawbel★
Kristin & Roger Servison★
Binkley & Paula Shorts
Peter Talbot
John L. Thorndike
Dick & Marian Thornton★
Patricia A. Thornton★
Mrs. Jephtha H. Wade★
Winnie Wong, Arthur Cheng, & Courtney Cheng

Founder's Circle: Gold

\$10,000-\$24,999

Anonymous (11)
Mimi & Ivan Ace★
Ramon L. Alonso★
Christopher Baldwin & Sally Reyering★

Robert P. Ball★
Jennifer & Jonathan Barnes★
Gail & Robert Bedoukian★
Anita & Josh Bekenstein★
Elizabeth J. & Robert M. Burke III★
Frank & Ruth Butler
Elizabeth Cabot★
Ann & Jared Chase★
Jim Chervenak★/ Chervenak-Nunnalle Foundation
John & Bayard Cobb★
Brian & Karen Conway
Susan Coolidge★
Donald & Donna Cooper★
Paula V. Cortes★
Judith & David Craver★
Dr. Modestino & Mrs. Nancy Criscitiello★
David & Victoria Croll★/ The Croll Foundation
Laura C. Cutler★
Deirdre Danahar
Edmund P. DeLaCour★/ The DeLaCour Family Foundation
Mrs. Mary & Dr. John Deyst★
Kathryn K. Disney
Thomas Foster & Surekha Srinivasan★
Lorna Gibson & Jean Hess★
Thaddeus R. & Elizabeth Gillespie★
Walter F. & Alida Greeley★
William Haney
Gayle & Bailey Hans
John & Jillian Hayes
J. Atwood & Elizabeth Ives★
Kenneth M. Jones
Donald P. Kalischer
Judith King★
Woodie & Elaine Lackey★
Virginia Lacy★
Anne R. Lovett & Stephen G. Woodsum★/Lovett-Woodsum Foundation Inc.
Martin & Susan Madaus
Andrew S. Magee★
Martin Malnati★
Carolyn McCane-Chin & David Chin
Bill & Linda McQuillan★
Kathryn & William Medford★
Mary Judith Meelia★
Elizabeth Mellor★
Robert Murchison & Alison Hoppin Murchison★
Barbara Murphy★
Mark Nichols & Lowell Massey
Al & Catherine Nierenberg★/ Evergreen Charitable Fund
Jonathan & Jessie Panek★
Patricia T. & James W. Poitras★
Nancy Poor★
William & Helen Pounds★
Robert & Amelia Rands★/ Rands Roboff 2003 Revocable Trust
Jeannette & Hadley Reynolds
John & Linda Riehl
Abby Rockefeller & Lee Halprin★
James & Roseanne Saalfield★
Barbara & Stanley Schantz★
Joanne Snyder
Robert & Sandra Taylor★
Walter & Marylou Tingle

Sally B. Utiger
Rosamond Vaule★
Robert Vessels★★
Eric & Sarah Ward★
Linda Williams & Stephen Walch★
Mr. & Mrs.★ Robert Wohlgemuth★/ Esther & Morton Wohlgemuth Foundation, Inc.
David Young

Founder's Circle: Silver

\$5,000-\$9,999

Anonymous (11)
Charles Adams & Eleanor Livingston★
Judith Ann Amelotte★
Margaret Ashforth
Susan R. Avery
Tom & Judy Bailey★/ Bailey Family Foundation
Melora & Andrew Balson★
Suzanne & Henry Bass★
Bruce Beane & Debby Walther
Charlotte & Samuel Berk
Clark & Susana Bernard
Peter & Susan Bernard★
Bruce Black & Mary Brogan★
Henry E. Blair
The Brach Family★
Pierce & Elise Browne
Sara H. Brydges★
Mr. & Mrs. Norman R. Buck★
Lalor & Patricia Burdick★
Kathi Cafiero★
Henry & Pam Camosse★
Catherine M. Campbell & Jack W. Orrock★
Jane & Roger Cheever★
Richard & Patricia Chute★
Gary & Helene Clayton★
Joelita Cleveland
Elizabeth Collins & Steve Webster
Chris Connolly & Marjorie Liner★
Alison Coolidge & Tom Boreiko★
Mary & Allyn Copp★
Robert & Rigney Cunningham
Victoria R. Cunningham Family★
Jill & Nicholas d'Arbeloff
Glorianna Davenport & Evan Schulman
Peggy H. Davis★
Mr. & Mrs. Thomas A. DeMarco III★
Michael Dempsey & Lynda Urgotis
Eugene Bicknell Doggett & Nina Lord Doggett★
Herbert & Pauline Emilson★
Kathleen Emrich & Robert Sherwood★
Barbara E. Fargo★
Charles & Carol J. Fayerweather★
Kate S. Flather★
Elaine Foster★
Jody & Tom Gill★
Robert H. Grohskopf Jr. & Lisa Van Tassel★
Irene S. Haney★
Alynn & Andrew Harvey★
Christina T. Hobbs★
Jean & Benjamin Horne★
Karen Howat★
John & Sarah Howe
Morton S. Isaacson★ & Erica Zissman★

Jennifer Johnson★
Richard & Sandra Johnson
Gerald S. & Linda B. Jones★
Arlene E. Handschuch & Steven A. Kaufman★
Lorna Keith★
Pamela Kohlberg & Curt Greer★
Bruce & Ellen Kunkel★
Lynn L. & Richard Landy★
Mr. & Mrs. Robert A. Lawrence★
Virginia Maloney Lawrence★
Joan LeBel, M.D.★
William R. Leitch★
Jeanne A. Lesperance
Carol A. & Martin B. Levin★
Nathaniel & Karen Levy★
Janet Lovejoy
James & Robert MacGregor/ James MacGregor Trust
Katherine MacGregor
Ann Macomber★
Adam & Rosemary Markell★
Mark & Kimberly Marroni★
Kathy & Rives McGinley★
David & Julianne Mehegan
Katharine E. Merck★
Sharon Miller
Stephen & Christina Miller
Timothy & Deborah Moore★
Michelle Morrissey & Nikheel Dhekne★
Elizabeth Munro & Peter Wheeler
Robert J. Myslik★
David & Sharon Neskey★
C. Walter Nichols III & Mrs. Helga Nichols★
Holly Nixholm & Helen Donovan★
Amy & Bouke Noordzij★/ Doe Family Foundation
Andrew S. & Samuel S. Pang★
Jane M. & A. Neil Pappalardo★
Martha R. Pappas★
Rienzi B. & Mary F. Parker★
Carol & Charles Peterman★
Courtney & Jonah Petri
Phyllis Pollack & Peter Metz★
Renata Pomponi & Karl Büttner
Drs. Gill & Janey Pratt
George Putnam III & Kathy Putnam★
Sally Quinn★
Polly & Brock Reeve
Margaret L. Rhodes★
Marsha C. Salett★
Susan Sargent & Tom Peters★
Dietrich & Julie Schlobohm
Eric & Susan Schultz
Deb Schweikert
Willow B. Shire★
Kathleen Skelly
Nancy B. Soulette★
Anne & Elon Spar
Lee & Judith R. Spelke★
Shawne & Jon Spelke★
Jim Sperling & Ginny Loeb★/ The Dorothy and Jonathan Rintels Foundation
Richard Stillwell★
Lauren & Stephen Stimson
Susan Straight★
Mr.★ & Mrs. John H. Valentine★

Drs. Sophie Vandebroek & Jesús del Alamo
David & Jade Walsh★/
The Free Lunch Foundation
Stephen L. Wasby
Henry & Annie Woolsey★

Founder's Circle: Bronze
\$2,500-\$4,999

Laura & Mark Adamczyk★
Bill & Ann Allan
Annemarie Altman & Dave Cook★
Rich & Heidi Angle★
Barbara & Reed Anthony★
Peter & Marygrace Barber★
Michael & Donna Bass★
Steedman Bass★
James Becker & Aber Lynch★
Janis Bettencourt
Janet & Robert Bissell
Gail Boyajian & Gerry Bergstein★
Ray Boylan & Stanley Wilson★
Peter & Pam Brown★
Dr. Paul A. & Mrs. Katie Buttenwieser★/
C&P Buttenwieser Foundation
Ellen Cabot & Matthew Watson★
Nancy L. Cantelmo★
Mr. & Mrs. Elliott G. Carr★
Alfred D. Chandler III &
Susan Esco Chandler
Bruce Childs★
Susan B. & David D. Clark
Marie & Dennis Corcoran★
Thomas & Cynthia Costin
Kevin Darcy & Stephanie Prisch★
Martha L. Densmore★
Douglas Dick & Ann Easterbrooks
Mary Dockray-Miller & Michael Miller★
Julian A. Draz★

Frank Dunau & Amy Davis★
David & Edith Engel★
Andrew J. Falender & Jaquelyn Lenth★
Anthony & Stephanie Ferlazzo★
Louisa Fleischmann & Barbara Williams
Kathy & Martin Fogle★
Gary & Annette Ford★
Sara & Ed Foster
Mr. & Mrs. Thomas D. French★
John C. & Janet A. Fuller★
Mr. & Mrs. Robert L. Gable★
Katharine Garfield
Jean & Edward George★
Craig & Nancy Gibson★
Elizabeth & John Gilmore★/
The Camden Foundation
Rolf & Julie Goetze★
Melina & Gene Goldstein★
Timothy Goodman★/
Kathryn Goodman Foundation
Robyn & Larry Gottesdiener
Mary Brinson Griffin & Andy O'Neill★
Eva Guinan & Greta Friar★
Jane C. Hallowell★
Harry Hanson & Annie Hollingsworth
Elizabeth H. Heide★
Donald F. Henderson★
Ms. Mary R. Herlihy★
Robie Hubley & Anne Awad★
Ruth & Bob Hucks★

Stuart & Bonnie Hunziker★
Richard Hussong & Melinda E. Stewart★
Frank Isik & Nicole Gibran★
Laura A. Johnson & Arthur W. Rogers★
Leonard & Marjorie Johnson★
Patricia Spinney Joyce & Edward Joyce★
Sarah Jubitz★
Ann & Paul Kaplan★
Edward Kaye & Alyssa Lebel★
Kay Kelley & Peg Dolan★
Erik & Sarah Knutzen Family★
Diane Krause

NATURE HEROES like
you help create and
maintain **255 miles**
of trails across 58
wildlife sanctuaries

Ellen Lahlum
Jacqueline & Richard Leach★
Dix & Roxy Leeson Jr.★/The Verano Fund
Susan & John Littlefield
Christine Lojko
Anne S. Lombard
Michael & Gail Lynch
William F. & Sheila R. Macauley★
Donald MacFarlane
Nagesh Mahanthappa &
Valentine Talland★
Gary & Karen Martin★
Martha Mazzone★
Karen & Warren McFarlan★
David McPherson & Gail Gugel★
Erin & Nathaniel Meyer★/
The Penobscot Fund
Ann Meyers & Bradford Christoforetti
Christopher Miller & Robin Feuer Miller★
Deborah & James Miller★
Heather Miller
Paul & Ellen Mintzer★
Martha S. Mugar★
Cynthia & Thomas Murray
David Nalven & Jill Goldman★
Christopher Neill & Linda Deegan★
Timothy O'Brien & Kim Novino★
Donald J. Palladino★
Bertram & Marla S. Perkel★
Edward Petcavage
Alma & Silvester Pomponi
Faith & John★ Preston

Mira Rabin & Thomas Whitman★/
The Nararo Foundation
Marc & Emily Reardon★
Linda Reznikiewicz
Adam Riley★
Kathryn L. Riley★
Karen Rosenbaum & Janice Jorgensen
Jessica Roy & Matthew Templeton
Gail & John Sampieri★
Michael & Kathryn Sarcione★
Gerie Schumann
Michael & Jennifer Sexton★
Kathy Seymour★
Patrick & Kathy Sherbrooke★
Douglas Sherk & Michael Goins-Sherk★
Austin & Susan Smith★
Jackie Spencer & Tom Mattox★
Brooke Stevens & Thomas L. McCorkle★
Lawrence Stifler & Mary McFadden★/
Stifler Family Foundation
John Stix & Dora Knez★
David & Patricia Strauss★
Garrett J. Stuck & Pamela Coravos★
Susan Surova
David Van Ness Taylor
Susan & William Thornton
Conrad H. & Harriet Todd★
Liz Nelson Weaver
Barbara Wells★
David & Patricia Williams★
Esther C. Williams★
Michael Wilson & Susan Greenleaf★
Alison H. Wintman★
Ann & George Wyman
Brett & Howard Young
Eric Zimmerman & Audrey Kalmus★

President's Circle
\$1,250-\$2,499

Anonymous (14)
Michael & Deborah Alexander
Mark & Patrice Allen
Steven W. Allen
Dorothy Altman
Sandra Anderson & Meg Wallace
Barbara Andreas & Dennis Cooke
Barbara M. Anthony
Stuart Armstrong & Michael Levesque
E. Breck Arnzen & Lani Peterson-Arnzen
Rebecca Arons & Eric Fastiff
Dennis Arsensau
Jeffrey Avery
Dick & Sally Avery
William & Rosa Babcock
Jean & Ralph Baierlein
Drs. John & Barbara Balser
Kristin Barr & David Pitkin
Kathryn & Thomas Battillo
Charles & Gail Belanger
Michele & Alan Bembenek
Dan Berger & Laura Katz
Constance & Stephen Bernier
Joan & Bruce Bertrand
Richard O. Bierregaard Jr. &
Catherine E. Dolan
Jerry & Grace Bird
Jennifer Black & Lora Goldston
Camilla Blackman
Pengwynne Blevins
Joshua & Amy Boger
Nelson & Alice Bolen
Tracey Bolotnick & Robert Seaver

Jonathan Brandon & Harriet Scheft
Richard & Helen Brockelman
Maurice & Sharon Brodeur
Mrs. Brian A. Brooks
David & Deborah Brooks
Robert & Susan Brown
John & Catherine Bueker
Alice Burgess
John & Lale Burk
Katharine F. Burnett
Charles Burnham/Burnham Foundation
John & Janet Bush
George & Tammy Butler
Richard & Maxine Charlton
Micah & Iris Chase
Betty & Larry Chelmow
Alan Cody & Edith Moricz
Eric & Christine Cody
David Cole & Betty Slade
Catherine Coleman & Thomas Mullen
Kenneth & Lori Colmer
The Conerly Family
Peter Conrad & Libby Bradshaw
Katherine Converse
Elizabeth G. & Linzee Coolidge
Hamilton Coolidge
Michael V. & Marcia D. Corrigan
Bart & Mette Coughlin
Kathleen Coyle
Carrie & Christopher Crane
Mary Elizabeth & Scott Cranton
Peter & Catherine Creighton
Melvin S. Cutler/Melvin S. Cutler
Charitable Foundation
Emily Dahl & Michael Kuczewski
Laurie & Phil Davis
Charlotte de Sieyes/
Apple Lane Foundation
Carol Decker & Kathryn J. Kramer
Michele Demarest & John D. Patterson
Michael Densmore
John & Maria Dirlam
Amy & Brian Dobbins
James & Carol Donnelly
Mark & Pilar Doughty
Wells & Leelie Dow
Daniel Edwards & Ida Chang
Susan Edwards
Alexander Ellis III
Dorothea R. Endicott
Fred & Patty Eppinger
Peter W. Erskine
Wenley Ferguson & John Wolf
Julia & David Fleischner
Warner & Mary Fletcher
Delia Flynn
Nancy★ & Richard Forbes
Rick & Joan Francolini
Nora Frank & Walter Houseman
Annemarie & Mark Freitas
Marc & Erin French
Michael J. & Linda L. Garrity
Marcy Geffer
Alan & Virginia George
Bill & Marsha Gette
Pierre & Mary Jo Giroux
Jim Goddard & Judy Hoyt Goddard
Janet & Michael Golan
Drs. Joel P. Goldfarb & Elizabeth H.
Weinschel/The Weinschel
Goldfarb Foundation
Claudia Goldin
John T. Goodhue Jr. & Anne W. Smith
Jamie Gorelick & Richard Waldhorn

David & Patricia Gosda
 Alan Gowell
 Larry & Marcia★ Greene
 Alfred & Sally Griggs
 James & Joanne Grigos
 Ronald & Katherine Groves
 Lara & Grant Gund
 John & Susan Gunderson
 Joe Hale & Beth Dinino
 Edward O. Handy III & Mary C. Handy
 Douglas & Susan Harding
 David & Laurie Hark
 William & Marian Harman
 Mrs. Johanna A. & Dr. William H. Harris/
 The William H. Harris Foundation

Pamela & Don Hawley
 William Hayes
 Ruth & Jan Heespelink
 Paul E. Hegarty
 Karen Heiting
 Edith Herbeck
 Jacob & Zita Hesterman
 Joseph & Victoria Hibbard
 Stephen & Virginia Hibbard
 Brian & Robin Hicks
 Jay Himmelstein & Ellen Ruell
 Sara & John Ho
 William Hobbie & Virginia Rogers
 Jim & Michele Hoben
 Donna & Peter Hollinger
 Charles H. Hood II & Judy Hood
 Drs. Richard Horn & Diane Souvaine
 Rob Howe & Martha Nichols
 Jonathan & Anna Howell
 Bob & Kathy Hubby
 Nora Huvelle & David Lubin
 Ellen & James Ingram

Russell & Janice Isaia
 Benjamin Ives & Sarah Morrison
 Allan Johannesen & Helen Shuster
 Malcolm★ & Sally Johnston
 Robert A. Jonas & Margaret Bullitt-Jonas/
 Living Springs Foundation
 John & Alison Kaar
 Susan Kadezabek & Aravind Vijayakirithi
 George & Helen Keeler
 Linda & Silas Kopf
 Maria & Wes Kussmaul
 Susan Landon
 Anne & James Lang
 Holly Langer
 Miriam G. Lasher
 Liz Adams Lasser & Clifford Lasser
 Debby & Ted Leach
 Dr. Diane M. Lebel & Dr. Alan Harris
 Mr. & Mrs. David S. Lee
 Mr. & Mrs. Henry Lee
 Alice & Matt Lehrer
 Drs. Kathleen & Sanford Leslie
 Linda & Jeffrey Levin-Scherz
 Patty & Richard Levy
 Farley Lewis
 Adam & Belinda Lill
 Debbie Listerneck
 William Long
 Richard & Roberta Longley
 Gwyneth & Robert★ Loud
 Francis & Victoria Lowell
 Dianne Luby
 Merloyd Ludington & John Myers
 Mark & Mary Lunsford
 Peter L. MacDonald
 David & Linda MacDougall
 Kevin Mahoney & Dana Paris Mahoney

Anita & Michael Malina
 Marilyn & Don Malpass
 Phyllis Mandel
 John & Carolyn Marsh
 Susan & Bradd Martone
 Drs. Owen & Eileen Mathieu
 Brian & Anne Mazar
 Eileen McDonagh & Robert E. Davoli
 Thomas & Margaret McDonagh
 Jim & Sarah McGregor
 The McGuinness Family
 Bernard J. McHugh & Frances H. Clark
 Sylvia & Thomas McKean
 Elizabeth & John McQuillan

NATURE HEROES like you support **47 scientific research studies** that use our sanctuaries as outdoor laboratories to better understand our natural world

Kathleen McShane & Frederic Lowrie
 Lisa Meeks
 Karen & Justin Miel
 Jody & Kenneth Miller
 Keelin & Neal Miller
 David Moon & Carolyn Moore
 Jane Moosbruker, Ph.D.
 Barrett & Mahroo Morgan
 Mr. & Mrs. Douglass H. Morse
 Mr. & Mrs. Harold L. Nelson
 Charles W. Nims
 Emily O'Brien & Diane Cummings
 Alison O'Hare
 Robert E. & Melinda S. Oleksiak
 Richard & Lisa Oliver
 Margaret Olson & Richard Rosenbaum
 Judith & Robert Outman-Conant
 Drs. David & Elizabeth Page
 Michael Pappone & Diane Savitzky
 Mav Pardee & Genevra Valvo
 Barbara & Oliver Parker
 Abby Patterson
 Geraldine & Douglas Payne
 Esther Pelletier
 Andrea Peraner-Sweet & Mitchell Sweet
 Linda & Winfield Perry
 Mary Persky
 David & Greta Peterson
 Judith Pierce & Robert M. Graham
 Anthony & Karen Pierson
 Bancroft & Mary Poor
 Mrs. Hitt Potter
 Daniel & Susanna Pratt
 Robert L. Prescott Jr.
 Cris Ratiner
 Deborah Reichert & Chanchal Samanta
 Janet Reinhart

Mr. & Mrs. Douglas B. Rhodes
 Dwight & Margaret Robinson
 Professor & Mrs. Nicholas Robinson
 Rosemary Rodie
 Shelley & Todd Rodman
 Kathleen Rogers & Rick Teller
 William & Janet Romanishin
 Nancy & Robert Rosenthal
 Robert Rotberg
 Daniel & Dorothy Salmon
 Faith Ford Sandstrom &
 Frederick H. Sandstrom
 Susan Schappert & Daniel M. Hellerstein
 Robin Schweikart & David Farrington

Ann & Doug Sharpe/
 Sharpe Family Foundation
 Alice M. & David W. Shearer
 Bill & Joan Shelley
 Jensie & William Shipley
 Sandra & Robert Silk
 Janet & L. Keith★ Sisterson
 Patricia Smith & Frances Lussier
 Anne & Thomas Snyder
 Karen R. Sollins
 Duncan Spelman & Elizabeth Grady
 Lee Spence
 David & Donna Sprague
 Dr. Lisa A. Standley
 Caren & William Stangel
 Mr. & Mrs. Vincent P. Stanton
 Mark Strauss
 Drs. Herman & Joan Suit
 Margot Sullivan
 Annette & Kenneth Swain
 Eric Swart & Sijia Lin
 Susan Swartzlander
 Debbie & Jack Swenson
 Chester & Jane Swett
 Sidra Tareen
 Elizabeth A. Tepper
 Donna & Ronald Thompson
 Michael & Andrea Urban
 Virginia Ursin
 Conevery & Matthew Valencius
 Eli & Laura Valk
 Drs. Sheila Vince & Michael Boss
 Maureen W. Vokey
 Ken & Nancy Vona
 William T. Wachenfeld
 Beth Walsh/The Norbell Foundation
 Jennifer & Paul Walsh

Elissa & William Warner
 Thomas T. & Anne Marie Warren
 Scott Wayne
 Dave & Kitty Weaver
 Charles & Louise Weed
 Nancy L. Weiss
 Herbert & Elizabeth Wells
 Rand & Sue Wentworth
 Bancroft & Mercy Wheeler
 Richard & Betty Ann Wheeler
 Nathaniel T. & Eugenia S. Wheelwright
 Bob & Karen White
 Christine & Steven Whitebread
 Judith Whiteside
 Elizabeth Willey
 Dudley & Judith Williams
 Linda Williams & Stephen Walch
 Peter & Shirley Williams/
 Brigham Hill Foundation
 Dudley & Sally Willis
 Alan Wilson & Charlotte Bendorp Wilson
 David Witherbee & Michelle Bociek
 Brett & Howard Young
 Carl & Laurel Zangerl
 Brenda & Frank Zolli
 Delphine & Omar Zurkiya

Corporations, Foundations, and Other Supporters
\$25,000+

Anonymous (3)
 Bafflin Foundation
 Lloyd G. Balfour Foundation,
 Bank of America, N.A., Trustee
 Benevity Community Impact Fund
 The Beveridge Family Foundation, Inc.
 The Boston Committee of the
 Garden Club of America
 The Cape Cod Foundation
 Caplan Foundation for Early Childhood
 The Cedar Street Foundation
 The Ogden Codman Trust
 Josephine and Louise Crane Foundation
 The Cricket Foundation
 Fred Harris Daniels Foundation
 Dassault Systemes US Foundation
 Oliver S. & Jennie R. Donaldson
 Charitable Trust
 Gulf of Maine Institute Inc.
 The Nancy Foss Heath and Richard B.
 Heath Educational, Cultural, and
 Environmental Foundation
 Island Foundation, Inc.
 Lookout Foundation, Inc.
 Massachusetts Woodlands Institute Inc.
 The MathWorks, Inc.
 Amy B. Morrill Charitable
 Lead Annuity Trust
 MVYouth
 Harold Whitworth Pierce Charitable Trust
 Richard Saltonstall
 Charitable Foundation
 Saquish Foundation
 Stoddard Charitable Trust
 Tern Foundation
 University of Wisconsin
 Wallace Research Foundation
 The Willow Tree Fund

\$10,000-\$24,999

Anonymous (4)
 Alces Foundation
 Arbor Day Foundation
 Berkshire Taconic Community
 Foundation

NATURE HEROES like you provide scholarships for 1,211 summer campers attending one of our 19 day camps and Wildwood overnight camp

Blue Cross Blue Shield of Massachusetts, Inc.
 Boston Center for Blind Children
 E & L Campbell Family Foundation
 Children's Investment Fund
 Community Foundation of Western Massachusetts
 Community Foundation of Western Massachusetts, Elise B. and Earl Bradley Charitable Fund
 Copeland Family Foundation, Inc.
 Max and Victoria Dreyfus Foundation, Inc.
 The Echo Charitable Foundation
 Mary-Louise Eddy and Ruth N. Eddy Foundation
 The Edey Foundation
 The Feigenbaum Foundation
 Felix Neck Wildlife Trust, Inc.
 Foundation for MetroWest
 Marshall Frankel Foundation
 Greater Worcester Community Foundation
 Greater Worcester Community Foundation, Rosemary Davis Memorial Fund
 Guardian Life Insurance Company of America
 Hanover Insurance Group Foundation, Inc.
 Harding Educational & Charitable Foundation
 Francis A. & Jacquelyn H. Harrington Foundation
 Sigmund E. and Barbara B. Herzstein Fund
 Institute of Museum and Library Services
 Intel
 Helen Sperry Lea Foundation
 The Loring, Wolcott & Coolidge Charitable Trust
 Marine Biological Laboratory
 General William Mayer Foundation, Inc.
 William J. McKee Jr. Charitable Foundation
 Medical Information Technology, Inc.
 Middlesex Savings Charitable Foundation
 National Wildlife Federation
 The Peabody Foundation, Inc.
 Red Acre Foundation
 The Robbins-de Beaumont Foundation
 Rockwell Foundation
 John J. Sacco & Edith L. Sacco Charitable Foundation, Bank of America, N. A., Co-Trustee
 William E. Simon Foundation
 Texas A & M University
 H. E. Thompson Foundation
 Tiger Baron Foundation
 Towards Sustainability Foundation
 The Van Sloun Foundation
 Edwin S. Webster Foundation

Yawkey Foundation
 YourCause, LLC

\$5,000-\$9,999
 Anonymous (1)
 Acadian Asset Management LLC
 Bruce J. Anderson Foundation
 Barre Savings Charitable Foundation
 Beech Tree Trust
 Belmont Savings Bank Foundation
 Bird Watcher's General Store
 Blue Hills Bank Charitable Foundation
 The Bristol-Myers Squibb Foundation
 The Caswell Foundation
 The Ann E. Clark Private Foundation
 DCU for Kids
 Alan K. and Isabelle DerKazarian Foundation
 Ducks Unlimited, Inc.
 Elm Action Fund
 J. Irving England & Jane L. England Charitable Trust
 Fiduciary Trust Company
 The Fieldstone Foundation, Inc.
 Foundation M
 The Goodnow Fund
 The Guardian Life Insurance Company of America
 The Hart Foundation
 Harvard Pilgrim Health Care Foundation
 Helen G. Hauben Foundation
 Horizon Foundation, Inc.
 LeBaron Foundation
 Thomas H. Lee Management Company, LLC
 James A. MacGregor Trust
 A.D. Makepeace Company
 Janet Malsar Humanities Trust
 Ramsey McCluskey Family Foundation
 National Fish & Wildlife Foundation
 Network for Good
 Nordson Corporation
 Northampton Education Foundation
 Arthur M. & Martha R. Pappas Foundation
 The Partnership Foundation
 Margaret Walker Purinton Foundation
 Sims Metal Management
 Abbot and Dorothy H. Stevens Foundation
 Summer Fund
 The Nellie Leaman Taft Foundation
 Tufts Health Plan Foundation
 Margaret Evans Tuten Foundation
 United Way of Greater New Bedford
 Westfield State Foundation
 Wheelabrator Technologies, Inc.
 Henry T. Wiggin Charitable Trust
 Wilkinson Ecological Design, Inc.

\$2,500-\$4,999
 Anonymous (3)
 AbbVie Bioresearch Center
 Alkermes, Inc.
 Bank of America Matching Gifts Program
 Beacon Hill Garden Club
 Berkshire Environmental Endowment Fund
 Boston Cares, Inc.
 Paul and Virginia Cabot Charitable Trust
 Cape Cod Five Charitable Foundation
 Cartmell-Davis Funeral & Cremation Services
 The Chatham Fund of the Cape Cod Foundation
 Clinton Family Fund
 Colonial Road Runners
 Columbia Pictures Industries, Inc.
 Couch Family Foundation
 Crimson Hexagon
 Edith W. and John A. Dockray Charitable Foundation
 DonateWell
 EarthShare of New England
 Feinberg, Campbell & Zack P.C.
 Fels Family Foundation
 Forma Therapeutics, Inc.
 GE Foundation
 GiveGab, Inc.
 Greater Worcester Community Foundation, Leicester Savings Bank Fund
 Green International Affiliates, Inc.
 Gunst Family Foundation
 HUB International Limited
 IBM International Foundation
 Linders, Inc.
 Marblehead Neck Association
 Martha's Vineyard Savings Bank Charitable Fund
 Massachusetts Outdoor Heritage Foundation, Inc.
 New England Camping Association, Inc.
 Newburyport Five Cents Savings Bank
 NSTAR/Eversource Foundation
 Nuttall Ornithological Club: Blake-Nuttall Fund
 Ocean Spray Community Fund
 The Robert Treat Paine Association
 Bessie Pappas Charitable Foundation
 Permanent Endowment Fund for Martha's Vineyard
 Gertrude A. Pomeroy Charitable Trust
 Princeton Land Trust
 Quebec-Labrador Foundation, Inc.
 Robert B. Our Co., Inc.
 Schwartz Charitable Foundation
 Shurtleff Children's Services, Inc.
 South High Community School
 Standard Auto Wrecking Co., Inc
 Sylvan Nursery Inc.
 The Swan Group
 Webster Five Foundation
 Wellfleet SPAT
 West Concord Union Church
 Wilson Conservation Trust
 Workday Foundation
 Carl Zeiss Optical, Inc.

\$1,250-\$2,499
 Anonymous (1)
 AIG
 AmazonSmile Foundation
 Arcadian Shop, Inc.
 Belmont Hill School

Berkshire Bank Foundation
 Bernier's Market, Inc.
 Boveri-Trackman Family Foundation
 Bright Funds Foundation
 Cambridge Community Foundation
 Chapel of St. James the Fisherman
 Commerce Bank
 Cooperative Bank of Cape Cod
 The Arthur Vining Davis Foundations
 Dewey Service Corp
 Eagle Fund & Janet's Fund
 Fleet Electrical Service, Inc.
 Friends of Sengekontacket, Inc.
 Garden Club of the Back Bay, Inc.
 Global Atlantic
 Harvard Community Gifts
 Hoche-Scofield Foundation
 Hollingsworth & Vose Company
 Institution for Savings Charitable Foundation
 Ipswich Bay Glass Company, Inc.
 The Lenox Garden Club
 Lincoln Ridge Homeowners Association
 Moseley Fund for Social Service
 The Nature Conservancy
 Our Island Club
 Patagonia
 Pledgeling Foundation
 Schwab Charitable Fund
 Sensata Technologies
 State Street Corporation
 Stearns Charitable Trust
 Tisbury Waterways, Inc.
 The Toop Family Fund
 Verisk Analytics
 Verizon Foundation
 W. Vernon Whiteley, Inc.
 Whole Kids Foundation
 Wild Birds Unlimited/Danvers
 Youths Friends Association, Inc.

Government Agencies and Organizations

Local and State

City of Pittsfield
 Commonwealth of Massachusetts
 Executive Office of Energy and Environmental Affairs
 Department of Agricultural Resources
 Department of Conservation and Recreation
 Department of Elementary & Secondary Education
 Department of Environmental Protection
 Division of Conservation Sciences
 Division of Fisheries and Wildlife/ Natural Heritage & Endangered Species Program
 Division of Ecological Restoration
 Massachusetts Cultural Council
 Massachusetts Department of Elementary & Secondary Education
 Massachusetts Environmental Trust
 Dukes County
 MassDevelopment
 River Stewardship Council
 Southeast Regional Planning & Economic Development District
 Town of Chatham
 Town of Edgartown
 Town of Falmouth
 Town of Harwich
 Town of Hull
 Town of Marshfield

Town of Sandwich
Town of Scituate
Town of Tisbury
Town of Truro
Town of Westport
Town of Yarmouth

Federal

Institute of Museum and Library Services
National Oceanic & Atmospheric Administration
National Park Service
National Science Foundation
River Stewardship Council
U.S. Department of Agriculture/Natural Resources Conservation Service
U.S. Environmental Protection Agency
U.S. Fish & Wildlife Service
U.S. Geological Survey

Bequests

Margery B. Avirett
Priscilla Archibald
Richard Bailey
Lucia L. Cate
Dorothy Conkey
Kathleen Coyle
Anne Donaldson
Norman Dorian
Nancy C. Doyle
William Endicott
Marjorie E. Forbes
Priscilla P. Green
Mary Hitchcock
Doris R. Holden
Betty B. Hoskins
Charlotte Johnson
Frances Loomis
Dr. Christopher H. Lovelock
Christine A. Manns
Marilyn Mimi S. Murphy
Ruth Packard
Katharine S. Plimpton
Dr. Chandler S. Robbins
Robert Shlifer
Ellin Smalley
Virginia Sprong
Joanne W. Surgeon

The Tern Society

We are honored to list the following individuals who have established a life income arrangement with Mass Audubon or have named the organization as a beneficiary in their will or estate plan. 🌿=member of the Tern Society who passed away this year.

Anonymous (55)
Diana Abrashkin
Donna H. Adams
Jan & John Adams
Liz & Marc Albert
Steven W. Allen
Deborah C. Almy
Judith Ann Amelotte
Carol L. Anderson
Ben & Clarice Andreozzi
Nicholas C. Arguimbau
Stuart H. Armstrong & Michael L. Levesque
Greta & Karl Audenaerde
Ruth Haskins Bass
Michael Bean & Andrea Laberis-Bean
Lolly Bennett
Jennifer Black & Lora Goldston

Bruce & Doreen Bolnick
Helen M. Bowdoin
Sharon & Maurice Brodeur
K. J. Brower
Bonnie E. Brown
Sara H. Brydges
Robert Buchsbaum
Ellen Cabot
Margaret J. Cain
Betty Carpenter
Daniel R. Charbonnet
Nancy Rideout Chisholm
William J. Claff
Bill & Libby Cline
Catherine Coleman & Thomas Mullen
Caroline & John Cook
Clifford & Roxanne Cook
Susan Coolidge
Richard P. Coonan
Beth C. Cooper
Paula Cortes
Nancy & Modestino Criscitiello
Martha A. Cutler
Janet E. Cutman
Stephen & Mary Beth Daniel
Philip H. Davis

Paul Guthrie
Sylvia Charman Guthrie
Alynn & Andrew Harvey
C. Hayton
Gretchen A. Henkel
Ruth & Robert T. Hucks Jr.
Nora Huvelle
Kirsten Hviid
Elizabeth & Woody Ives
Carol A. F. Jeffery
Shirley Muirhead Jenkins
Marianne Jeppson
Virginia Jonas & Lester Sackett
Linda B. Jones
Virginia Jordan
Jonathan Kapsten
Carolyn & Richard Kent
Maribeth & John Klobuchar
Ed Koenig
Chester Kulisa
Linda Lacki & John Freeman
Virginia L. Lacy
Ellen Lahlum
Miriam G. Lasher
Joan Lebel
Elizabeth Lee

Barbara J. Murphy
Pam Musk
J. David Officer & Dr. Marcia J. Wade
Barbara J. Olson
Karen O'Neill
Jonathan & Jessie Panek
Mary Paradiso & Jay Jannell
Mary F. & Rienzi B. Parker
Esther Pelletier
Veronica & Robert Petersen
Katharine S. Plimpton
Anne C. Porter
Helen & William Pounds
Jeannette Stone Reynolds
Linda Rezniekiewicz
Judith A. Robichaud
Margaret & Dwight Robinson
Joseph Roche
Shelley Rodman
Rev. Lois F. Rose
Barbara A. Rosen
Allison Ryan
Kathleen A. Sacco & Elizabeth R. Sullivan
Margaret Sagano & Michael Simons
Barry Schiller
Naomi & Peter Schmidt
Robin K. Schweikart & David Farrington
Karen Seif & Christine Sanni
Robert Seletsky
Kathleen Seymour
Binkley C. Shorts
Evelyn B. Silver
Edith & Tom Sisson
Donna L. Smith
Theodore S. Smith Jr.
Patricia E. Spence
Lisa A. Standley
Martha Stearns
Mr. & Mrs. Campbell Steward
Susan Swartzlander
John L. Thorndike
Patricia A. Thornton
Edna Tilander
Conrad H. Todd
Martin & Juliette Touchette
Teri & Frank Tripp
Maryjane Tucci
Kathleen & Peter Van Demark
Rosamond B. Vaule
Roberta Hope Waller
Stephen L. Wasby
David Weaver
Liz Nelson Weaver
Sarah S. Webb
Nancy L. Weiss, M.D.
Samuel Welch
Linda A. Welter
Bobbi & Bill Whiting
Emily Wolf

Barbara J. Murphy
Pam Musk
J. David Officer & Dr. Marcia J. Wade
Barbara J. Olson
Karen O'Neill
Jonathan & Jessie Panek
Mary Paradiso & Jay Jannell
Mary F. & Rienzi B. Parker
Esther Pelletier
Veronica & Robert Petersen
Katharine S. Plimpton
Anne C. Porter
Helen & William Pounds
Jeannette Stone Reynolds
Linda Rezniekiewicz
Judith A. Robichaud
Margaret & Dwight Robinson
Joseph Roche
Shelley Rodman
Rev. Lois F. Rose
Barbara A. Rosen
Allison Ryan
Kathleen A. Sacco & Elizabeth R. Sullivan
Margaret Sagano & Michael Simons
Barry Schiller
Naomi & Peter Schmidt
Robin K. Schweikart & David Farrington
Karen Seif & Christine Sanni
Robert Seletsky
Kathleen Seymour
Binkley C. Shorts
Evelyn B. Silver
Edith & Tom Sisson
Donna L. Smith
Theodore S. Smith Jr.
Patricia E. Spence
Lisa A. Standley
Martha Stearns
Mr. & Mrs. Campbell Steward
Susan Swartzlander
John L. Thorndike
Patricia A. Thornton
Edna Tilander
Conrad H. Todd
Martin & Juliette Touchette
Teri & Frank Tripp
Maryjane Tucci
Kathleen & Peter Van Demark
Rosamond B. Vaule
Roberta Hope Waller
Stephen L. Wasby
David Weaver
Liz Nelson Weaver
Sarah S. Webb
Nancy L. Weiss, M.D.
Samuel Welch
Linda A. Welter
Bobbi & Bill Whiting
Emily Wolf

Volunteers

We are grateful to the volunteers who have generously given 250 or more hours of their time this year to assist Mass Audubon in accomplishing our mission.

Ann Allan
Bill Allan
Steve Allen
Annemarie Altman
Dennis Arseneau
Patricia Austin
Sally Avery

Piping Plover © Matt Filosa

NATURE HEROES like you inspire **45 Coastal Waterbird staff** who monitor **183 sites** over **140 miles of nesting habitat** for Piping Plovers, terns, and American Oystercatchers

Constance H. Del Gizzi
Carolyn Dettinger
Anne Rich Dewees
Eugene Bicknell Doggett & Nina Lord Doggett
Anne & David C. Donaldson
Wendy J. Dwyer
Anne Eberle
Jim Ellis & Betty Ann Sharp
Ronna B. Erickson
Richard J. Erikson & Laurie S. Miles
Merry & Ralph Eustis
Gay Ferguson
Ronnie S. Fischer & Charles P. Sweet
Michael J. Foley
Dale Ford
Sara Foster
Cyrus & Joanne Gibson
Lorna Gibson
John W. Gintell
Terry Goplerud
Diane Asseo Griliches
Patricia C. Gunning

Lois Lessard
Corinne M. Lilie
Martha G. Locke
Maureen & James Loible
Christine A. Lojko
Anne S. Lombard
Daniel J. Lombardo
Stephen & Valerie Loring
Linda & Robert MacIntosh
Dick & Pat MacKinnon
Marilyn & Don Malpass
Mark & Kimberly Marroni
Ellen M. McBride
Margaret McBride
Tim & Sheryl McMullen
Jane W. Mead
Julianne Mehegan
Heidi Meyer
Laurie Miles
Mary C. Moran
Kathleen Morehead
Adrianna Morris
Barbara Munkres

NATURE HEROES like you advocate for **173 communities** to adopt the **Community Preservation Act (CPA)** since we successfully helped write and pass this legislation 18 years ago

Francesca Belouin
 Bill Bernbeck
 Isabel Berzansky
 Brendan Blumenstiel
 Richard Boroff
 Leslie Bostrom
 Shelagh Brady
 Barbara Brennessel
 Vasha Brunelle
 Brad Conant
 James Condon
 Fred Constanza
 Bess Dillman
 Lee Domont
 Janet Drohan
 Jean-Marc Dupon
 Paul Emond
 Ellen Forbes
 Robert French
 Bill Gette
 Margaret Gibbs
 Allan Greenberg
 Alain Grenier
 Meredith Harris
 Mary Lou Heintz
 Jerry Hequembourg
 Libby Herland
 Barbara Hilsinger
 William Hobbie, DVM
 Judith Holt
 Donna Jones
 Gary Krol
 Miriam Lasher
 Sanford Leslie
 Jeanne Li

Gloria Lima
 David Lyon
 Kevin Martone
 Mike McWade
 Warren Mumford
 Dorothy Norregaard
 Kim Novino
 Tim O'Brien
 Veronica O'Neil
 Jacqueline Pascucci
 Anne Patterson
 Nancy Rabke
 Willa Rapp
 Susan Reiher
 Marj Rines
 Jan Ruby-Crystal
 Ian Schmidt
 Jane Sender
 Kathy Seymour
 Al Sgroi
 Gal Shalev
 Susan Silva
 Patti Spector
 Judith Spelke
 Ava Steenstrup
 Liz Stell
 Diana Stinson
 Susan Straight
 Sheila Vince
 Peder von Harten
 Dave Weaver
 Shirley Weber
 Su Wilson

Mass Audubon Board of Directors 2018

Chair Jared Chase

Vice Chairs

Beth Kressley Goldstein • Christopher Klem

President Gary Clayton

Corporate Secretary Ellen McBride

Assistant Corporate Secretaries

Kristin Barr • Elaine Kile

Treasurer Robert P. Ball

Assistant Treasurers

Nora Frank • Jan O'Neil • Bancroft R. Poor

Directors

Robert P. Ball
 Peter Bernard
 Tracey Bolotnick
 Catherine M. Campbell
 Jared Chase
 Donald D. Cooper
 Paula V. Cortes
 Nicholas d'Arbeloff
 Thomas A. DeMarco III
 Birgitta Dickerson
 Kathleen Emrich
 Andrew J. Falender
 Lorna Gibson
 Christopher Klem
 Beth Kressley Goldstein
 Kevin McLellan
 William P. McQuillan
 Robert Murchison
 Michael J. Pappone
 James A. Saalfeld
 Anne Snyder
 Jim Sperling
 Rosamond B. Vaule
 Randolph Wentworth
 Henry Woolsey
 Delphine Zurkiya

Council Co-Chairs

Catherine Campbell
 Donald Cooper

Council

Mark Adamczyk
 Stuart H. Armstrong
 Dennis Arseneau
 James Baird
 Marygrace Barber
 Peter Barber
 Charles A. Barry
 Jerry Berrier
 Robert Bertin
 Jerry Bird
 Bruce Black
 Shawn P. Carey
 Elliott G. Carr
 Alfred D. Chandler III
 Jennifer Charles
 Richard S. Chute
 John W. Cobb
 David C. Cole
 Donna J. Cooper
 Edmund P. DeLaCour
 Nina L. Doggett
 Scott Edwards
 Alexander Ellis III
 Barbara E. Fargo
 Len Fishman
 Kate S. Flather
 R. T. T. Forman
 Bruce Fulford
 Thaddeus R. Gillespie
 Elizabeth Gilmore
 John Green
 John S. Hammond*
 Harry A. Hanson III
 Alynn Harvey
 Elizabeth H. Hejde
 Terilyn Henderson
 Chris R. Heye
 Virginia S. Hibbard
 Brian Hicks
 Maria Higgins
 Annie Hollingsworth
 James S. Hoyte
 Nora F. Huvelle
 Elizabeth Ives
 Richard E. Johnson
 Linda B. Jones
 Patricia Spinney Joyce
 Jared S. Keyes
 Erik Knutzen
 Virginia M. Lawrence
 Edwin F. Leach
 Alexandra Lee
 Ann M. Lewis
 Matthew Lindley
 Allegra Lowitt
 David Lubin
 Joseph Lynch
 William F. Macauley
 William P. Madar
 Mary McFadden
 Carol McGarry
 Julianne Mehegan
 Deborah H. Miller
 Stephen W. Miller
 Christopher Neill
 Albert Nierenberg
 Sheila Nutt, Ed.D.
 Ronald P. O'Hanley
 David O'Neil
 J. David Officer
 Jonathan Panek
 Jeffrey F. Peters
 Alexander Platt
 Phyllis Pollack
 Helen Pounds
 George Putnam III
 Walter Rosenfeld*
 Douglas Sacra
 Judy A. Samelson
 David Sibley
 Phyl Solomon
 Nancy B. Soulette
 Lee Spelke
 Patricia E. Spence
 Lisa A. Standley
 Brooke Stevens
 William Stevenson
 Craig Tateronis
 Lanny Thorndike
 Marian Thornton
 Patricia A. Thornton
 Elizabeth H. Valentine
 Eric N. Ward
 Alan Wilson
 Julia K. Yoshida
 John Young

Honorary Directors

Kathleen Anderson*
 Robert C. Baron
 Alfred D. Chandler III
 Richard S. Chute
 Franz Colloredo-Mansfeld
 Hamilton Coolidge
 Eugene B. Doggett

Nina L. Doggett
 Nancy Bush Ellis
 Barbara E. Fargo
 Thomas D. French
 John C. Fuller
 John Green
 Terilyn Henderson
 Deborah V. Howard
 Nora F. Huvelle
 Shirley M. Jenkins
 Erik Knutzen
 Virginia M. Lawrence
 Henry R. Lee
 James N. Levitt
 Ellen Lovejoy
 Merloyd Ludington
 William P. Madar
 Deborah W. Moses
 J. David Officer
 Jonathan Panek
 Jeffrey F. Peters
 Helen Pounds
 George Putnam III
 John W. Riehl
 Walter Rosenfeld*
 Judy A. Samelson
 Lee Spelke
 David Starr
 David A. Straus
 Jeffrey Swope
 John L. Thorndike
 Marian Thornton
 Patricia A. Thornton
 Elizabeth H. Valentine
 Emily Wade
 Chip Walker
 David H. Walsh
 Thomas T. Warren
 Nancy L. Weiss
 Dudley H. Willis
 Alan Wilson

* An individual who passed away this year

The list reflects our Governance members as of June 30, 2018. For the most updated list, please visit massaudubon.org/governance

Mass Audubon
 208 South Great Road
 Lincoln, MA 01773
 781-259-9500
massaudubon.org

© Mass Audubon 2018

Mass Audubon

Wildlife Sanctuaries, Nature Centers, and Museums

Berkshires

- 1 Pleasant Valley, Lenox
- 2 Canoe Meadows, Pittsfield
- 3 Lime Kiln Farm, Sheffield

Connecticut River Valley

- 4 Richardson Brook, Tolland
- 5 West Mountain, Plainfield
- 6 Road's End, Worthington
- 7 High Ledges, Shelburne
- 8 Conway Hills, Conway
- 9 Graves Farm, Williamsburg & Whately
- 10 Lynes Woods, Westhampton
- 11 Arcadia, Easthampton & Northampton
- 12 Laughing Brook, Hampden

Central Massachusetts

- 13 Poor Farm Hill, New Salem
- 14 Pierpont Meadow, Dudley
- 15 Burncoat Pond, Spencer
- 16 Broad Meadow Brook, Worcester
- 17 Eagle Lake, Holden
- 18 Cook's Canyon, Barre
- 19 Rutland Brook, Petersham
- 20 Wachusett Meadow, Princeton
- 21 Lincoln Woods, Leominster
- 22 Lake Wampanoag, Gardner
- 23 Flat Rock, Fitchburg
- 24 Rocky Hill, Groton
- 25 Nashoba Brook, Westford

North Shore

- 26 Joppa Flats, Newburyport
- 27 Rough Meadows, Rowley
- 28 Ipswich River, Topsfield
- 29 Endicott, Wenham
- 30 Kettle Island, Manchester-by-the-Sea
- 31 Eastern Point, Gloucester
- 32 Marblehead Neck, Marblehead
- 33 Nahant Thicket, Nahant

Greater Boston

- 34 Habitat, Belmont
- 35 Drumlin Farm, Lincoln
- 36 Waseeka, Hopkinton
- 37 Broadmoor, Natick
- 38 Boston Nature Center, Mattapan
- 39 Blue Hills Trailside Museum, Milton
- 40 Museum of American Bird Art, Canton
- 41 Moose Hill, Sharon
- 42 Stony Brook, Norfolk

South of Boston

- 43 Attleboro Springs, Attleboro
- 44 Oak Knoll, Attleboro
- 45 North River, Marshfield
- 46 Daniel Webster, Marshfield
- 47 North Hill Marsh, Duxbury
- 48 Tidmarsh, Plymouth
- 49 Allens Pond, Dartmouth & Westport
- 50 Great Neck, Wareham

Cape Cod & the Islands

- 51 Ashumet Holly, Falmouth
- 52 Sampsons Island, Barnstable
- 53 Skunknett River, Barnstable
- 54 Barnstable Great Marsh, Barnstable
- 55 Long Pasture, Barnstable
- 56 Wellfleet Bay, Wellfleet
- 57 Felix Neck, Edgartown
- 58 Sesachacha Heathlands, Nantucket

Sanctuaries with Nature Centers

Mass Audubon protects 38,000 acres of land throughout Massachusetts, saving birds and other wildlife, and making nature accessible to all. As Massachusetts' largest nature conservation nonprofit, we welcome more than a half million visitors a year to our wildlife sanctuaries and 20 nature centers. From inspiring hilltop views to breathtaking coastal landscapes, serene woods, and working farms, we believe in protecting our state's natural treasures for wildlife and for all people—a vision shared in 1896 by our founders, two extraordinary Boston women. Today, Mass Audubon is a nationally recognized environmental education leader, offering thousands of camp, school, and adult programs that get over 225,000 kids and adults outdoors every year. With more than 125,000 members and supporters, we advocate on Beacon Hill and beyond, and conduct conservation research to preserve the natural heritage of our beautiful state for today's and future generations. We welcome you to explore a nearby sanctuary, find inspiration, and get involved. Learn how at massaudubon.org.

Connect With Us

Mass Audubon's 2017 Photo Contest
Grand Prize Winner

Ruby-throated Hummingbird © Bernard Creswick

massaudubon.org/picturethis