

BULLETIN

WINTER 2021

In this issue: We've broken ground on the new Babcock Nature Center at Buffalo Creek Nature Park!

Our STAFF

Jim Bonner, *Executive Director*
Brian Shema, *Operations Director*
Rachel Handel, *Communications Director*
Sarah Koenig, *Conservation Director*
Chris Kubiak, *Education Director*

BEECHWOOD STAFF

Scott Detwiler, *Environmental Educator*
Samantha Ditch, *Retail Manager*
Gabrielle Hughes, *Environmental Educator*
Kellen McGrath, *Facility Steward*
Roxanne Swan, *Plant Center Coordinator*

SUCCOP NATURE PARK STAFF

Rich Alessi, *Facility Steward*
Davlin Smith, *Center Coordinator*
Ryan Stauffer, *Environmental Educator*
Joanne Tisdale, *Audubon Nature Store*

BOARD OF DIRECTORS

Robin Zacherl, *President*
Joy Borelli-Edwards, *Vice President*
Hiller Hardie, *Treasurer*
Virginia Lindsay, *Secretary*

Natalie Boydston
Richard Ejzak
James M. Gockley
Dr. Stanley Herman
Peggy King
Nancy Magee
Fred Peterson
Dr. Brady Porter
Dr. Laurel Roberts
Doug Roth

DIRECTOR EMERITI

Tingle Barnes
Dotty Beckwith
Dan Fales
Nancy Fales
Betsey Owens
Paul g Weigman

BULLETIN

WINTER 2021

Table of Contents

THIS AUDUBON VIEW.....	3
DIRECTIONS TO OUR RESERVES.....	3
THE EVOLUTION OF BUFFALO CREEK NATURE PARK.....	4
WINTER PROGRAM SCHEDULE.....	6-9
KEEP SQUIRRELS FROM EATING YOUR BIRDSEED.....	9
PREDATORY BEETLES RELEASED TO CONTROL HEMLOCK WOOLLY ADELGID.....	10
ASK THE NATURALIST.....	11
ASWP'S YEAR AT A GLANCE.....	12-15

2020 has been out-of-the-ordinary for many reasons—including for birds. We've seen an eruption locally of Evening Grosbeaks. These birds aren't usually seen in large numbers here—but this year is an exception.

The Bulletin is published four times a year by Audubon Society of Western Pennsylvania, 614 Dorseyville Road, Pittsburgh PA 15238-1618. Address correspondence to Rachel Handel, Editor. The editor reserves the right to edit or reject all copy. The Bulletin is received as a membership benefit. Nonmember subscriptions are \$9.00 per year. For membership, subscriptions, or address change, contact ASWP. Printed on recycled paper.

This Audubon View

Construction has begun on the Babcock Nature Center. After years of planning and fundraising, numerous design and permitting challenges, higher than expected initial construction bids, and yes—even a pandemic—construction on our new center in Sarver has finally begun!

Audubon Society of Western Pennsylvania is creating a new Environmental Education and Nature Center to serve as the public hub for our Todd Nature Reserve and our conservation work throughout the Buffalo Creek Watershed. This center will continue our commitment to this ecologically diverse region that began in 1942, when ASWP was donated the first parcel of property that became the core of Todd Nature Reserve.

This center has been a long time in coming. Dreamed of decades ago, with real work starting almost 10 years ago, it has been a labor of love for many of us at ASWP. Todd Nature Reserve, and the entire Buffalo Creek Valley, is a magical place and one of the most important ecological regions of western Pennsylvania. During the 10 years we have been working on the project, our original plans and cost estimates have been refined and construction costs have (naturally) gone up.

Making this new nature center possible is a **\$500,000 gift from the Babcock Charitable Trust**. ASWP had raised \$1.0 million for the project through our Centennial Campaign, but site conditions and escalating construction costs resulted in a project budget closer to \$1.5 million. Babcock Charitable Trust's very generous support enables us to bring this dream to fruition. We are pleased to name the environmental education and nature center building in their honor.

Audubon Society of Western Pennsylvania sincerely thanks the Babcock Charitable Trust, the Babcock family, and everybody that is helping to make the new center and park a reality.

Stay well,

—Jim

OUR RESERVES, NATIVE PLANT NURSERY, AND NATURE STORES

BEECHWOOD FARMS NATURE RESERVE

614 Dorseyville Road in Fox Chapel, Pittsburgh, PA 15238

- Audubon Nature Store & Native Plant Nursery

SUCCOP NATURE PARK

185 W. Airport Road in Penn Township, Butler, PA 16002

- Audubon Nature Store

TODD NATURE RESERVE

367 Kepple Road, Sarver, PA 16055

- Buffalo Creek Nature Park: 154 Monroe Road, Sarver, PA 16055

ACCESSIBILITY INFORMATION: For accessibility needs or questions about any of our sites, please contact Brian Shema at (412) 963-6100 or at bshema@aswp.org. For accessibility needs or questions about any of our programs, please contact Chris Kubiak at (412) 963-6100 or ckubiak@aswp.org. All other questions regarding accessibility or inclusion can be directed to Jim Bonner at (412) 963-6100 or jbonner@aswp.org.

The Evolution of BUFFALO CREEK NATURE PARK

Audubon Society of Western Pennsylvania has long sought to have a nature center connected with Todd Nature Reserve through which we could further our mission of connecting people to birds and nature. With our long-term commitment to the health and stewardship of the Buffalo Creek Watershed, it would also serve as our conservation and engagement hub.

In 2008, a 6-acre parcel of property near Todd Nature Reserve came on the market. Nestled between Little Buffalo Creek and the Butler-Freeport Community Trail, (a very popular 22-mile long former railroad path that links Butler City with Freeport), the former Oregon Club Hunting and Fishing Club property is an ideal setting for a community park.

Both Audubon and Buffalo Township were interested in the property, and instead of competing, agreed to partner in acquiring the property. In addition to the proximity to the hiking trail and being closer to the main roads of Buffalo Township, placing the nature center at this location ensured that Todd Nature Reserve could continue as a “low-impact” reserve.

It took four years to complete the acquisition, with ASWP assisting Buffalo Township in securing state funding. During that time, it became apparent that the Township would not have the resources to fully develop their portion of the property, so ASWP and the Township entered into a long-term joint operating agreement that has Audubon assume the management and development responsibilities for the entire park.

Although it is a beautiful site, it is also a challenging site to develop. Being adjacent to a high-quality designated stream, federal, state, and local permitting requirements are significant. Additionally, past activities on the site have left some of the soils unsuitable for building without significant corrective measures.

ASWP and its consultants designed, redesigned, and redesigned (again) the park layout and building to meet all permitting and engineering requirements. The extra design work and development requirements, combined with the length of time that has passed since the budget was first conceived, resulted in a project budget of \$1.5 million. Although greater than the \$1.0 million we initially estimated for the project almost 10 years ago, we know that it is a good value and a good investment in the future of the Buffalo Creek Valley.

PARK DETAILS

The Buffalo Creek Nature Park site will include the 2,500 sq ft. Babcock Nature Center with a modern classroom, nature store, multiple restrooms, and other visitor amenities. Connected to the center building will be a 1,200 sq ft. pavilion for presentations and public use. Adjacent to the center building will be a nature play area, where young children can engage in unstructured play and begin their life-long connection to the natural world. ADA parking, permeable pavers, and an EV charging station will be included, as will an accessible trail to connect the center to the Butler-Freeport Community Trail.

We are excited to see this project come to life. Please continue to follow the construction with us!

SITE PLAN

BUILDING INTERIOR

ABOUT THE BABCOCK CHARITABLE TRUST

The Babcock name has a long history in the Pittsburgh region, starting in the late 1800s when Edward and Fred Babcock founded E.V. Babcock and Company—which evolved into Babcock Lumber Company. In 1897, Oscar Babcock joined the company following the purchase of 6,900 acres of land in Somerset County. Babcock Lumber also acquired land in West Virginia and in Tennessee, near the Tellico River.

The removal of trees in these areas, particularly in West Virginia, left large areas of land unforested and resulted in land erosion and even fires. In the early 1930s, the majority of the land near the Tellico River was either deeded to the US government or sold to the US Forest Service to become parts of Great Smokey National Park and the Cherokee National Forest.

Edward went into politics, first serving on Pittsburgh City Council in 1911, then as Mayor of Pittsburgh from 1918-1922. He went on to become an Allegheny County Commissioner in 1927. He personally paid for more than 4,000 acres of land that would eventually become Allegheny County's North and South Parks.

In the 1960s, members of the Babcock family created a charitable trust aimed at supporting education initiatives and projects to help the environment reclaim areas that had been logged. The Babcock Charitable Trust has supported numerous local environmental and educational projects over the years—most recently supporting Allegheny County Parks and helping to fund the Riverview Children's Center in Verona.

Winter

PROGRAM SCHEDULE

REGISTER FOR PROGRAMS ONLINE AT ASWP.ORG OR BY CALLING (412) 963-6100.

Events take place at Beechwood Farms Nature Reserve (BFNR), Succop Nature Park (SNP), or Buffalo Creek Nature Park (BCNP).

BFNR: 614 Dorseyville Road, Fox Chapel, Allegheny County
SNP: 185 W. Airport Road, Penn Township, Butler County
BCNP: 154 Monroe Road, Sarver, Butler County

Masks must be worn at all events and social distancing protocols remain in place. Given the unpredictable nature of the pandemic, this schedule is subject to change—including cancellations, dates, times, and capacities. We will add programs as appropriate if conditions change. Please check our website, aswp.org, for the latest information.

Many of our programs may be scheduled as private sessions. Call us at (412) 963-6100 for more information.

Special Events

SOUTH BUTLER CHRISTMAS BIRD COUNT

January 2 / Includes Succop Nature Park

Join us in the world's longest running Community Science events as we count birds for science! Now in its 121st year, Audubon's Christmas Bird Count is a fun way to get outside and winter and help us keep tabs on local bird populations. No experience necessary as we will pair you (socially distanced, of course!) with an experienced birder. Contact Chris Kubiak at ckubiak@aswp.org or (412) 963-6100 for more details. Free.

GREAT BACKYARD BIRD COUNT WALK

February 12, 9–11am / BCNP

February 13, 10am–12pm / BFNR and SNP

Join the ASWP naturalists for our annual Great Backyard Bird Count walk on Audubon's trails. Launched in 1998 by the Cornell Lab of Ornithology and National Audubon Society, the Great Backyard Bird Count was the first online community-science project to collect data on wild birds and to display results in near real-time. Free.

Natural History Virtual Series

ALEXANDER WILSON: AMERICA'S FIRST ORNITHOLOGIST

January 14, 7pm / Zoom

Most people know America's most famous bird artist and observer John James Audubon, but few people know Alexander Wilson. Ever wonder why we have birds named after states? Or who painted American birds before Audubon? Wilson's impact on early American ornithology is striking; he preceded and influenced Audubon almost a decade before John James landed in Pennsylvania and paved the way for the famed artist. A fascinating portrait an individual who named many of the species we know today and who's lasting impact on American birds continues to this day. \$6 per member; \$10 per nonmember.

BATS OF WESTERN PENNSYLVANIA

February 18, 7pm / Zoom

Bats are one of Western Pennsylvania's most interesting flying mammals, but many have been suffering steep declines from disease the past decade. This virtual program discusses the different bat species found in Western PA, their ecologies and life histories, as well as their steep declines from White-nose Syndrome. We will also discuss ways to help bats by creating bat boxes and bat-friendly habitats in your own backyard. \$6 per member; \$10 per nonmember.

THE SCIENCE AND HISTORY OF MAPLE SUGAR

March 18, 7pm / Zoom

Ever wonder how maple syrup goes from a tree to your pancakes? This program will explore how people learned to get sugar from trees. We will begin with Native American techniques and continue onto the latest maple sugar extraction technologies and why Western PA is such a good place for maple sugaring. You will be able to identify local maple species and understand the science of how/why these trees make sugar. \$6 per member; \$10 per nonmember.

Native Plants

WINTER BERRIES FOR BIRDS

January 23, 10am–12pm / Zoom

When winter sets in birds depend on plant resources to provide critical nutrients as insects become scarce. We will discuss specific native plants that help sustain birds during the harsh winter months and how to incorporate them in your own yards and landscapes. \$6 per member; \$10 per nonmember.

CREATING A MEADOW IN ANY SPACE

February 20, 10am–12pm / Zoom

What makes a meadow a meadow and how can I create one in my own space? These questions and more will be explored as we examine these unique ecosystems, local native plants, as well as techniques for creating meadows in any space. \$6 per member; \$10 per nonmember.

INVASIVE SPECIES ID & MANAGEMENT

March 20, 10am–12pm / Zoom

Invasive plants are overrunning our local ecosystems and causing serious damage to our environment. This program helps participants be able to understand why invasive species are a challenge in Western PA, how to identify, and manage these invaders. This program will also discuss the best techniques for invasive species management. \$6 per member; \$10 per nonmember.

Kids & Preschool Programs

FLEDGLINGS PRESCHOOL ACTIVITIES: AGES 3–5

January 14, February 11, March 11 / BFNR

January 12, February 9, March 9 / SNP

Give your 3–5 year old a head start on a lifetime of loving the outdoors. Fledglings programs incorporate stories, a walk, and activities to introduce new and fun nature themes to young participants. Parent or caregiver must be present. \$4 per member; \$6 per nonmember.

January: Who Gives a Hoot—Meet a special guest, a live screech owl!

February: Run for Cover—Help us find the secret hideouts of animals in winter.

March: Down the Maple Trail—Learn how we make a tasty treat, Maple Syrup!

KIDS' CHRISTMAS BIRD COUNT

January 2, 10am–12pm / SNP

Kids and parents are invited to participate in a family-friendly version of the Christmas Bird Count, no experience required. Our naturalist will guide you at Succop Nature Park. This event is appropriate for school-age and up. Children must be accompanied by a responsible adult. Advance registration is required. Free.

BEECHWOOD AFTER-SCHOOL SERIES

January 13 & 27, February 10 & 24, March 10 & 24, 4:30–6pm / BFNR

Want to get your child or student outside into nature this winter? This after-school program at Beechwood Farms Nature Reserve serves as the perfect respite from an overload of screen time. Winter at Beechwood has its own unique features and fascinating encounters with nature. Explore our meadows, forests and ecosystems for animals and their homes with an Audubon educator all the while having fun! Ages K-3rd grade. \$10 per student.

HOMESCHOOL PROGRAMS

January 29, February 26 & March 26, 10am–1pm / SNP

Audubon Society of Western Pennsylvania is pleased to announce a series of classes at Succop Nature Park designed specifically for homeschooled students. These classes run from 10am–1pm with a mid-point lunch break. Families are free to sign up for scheduled classes, or they can choose a topic of their choice and schedule it at their convenience with our environmental educator. Many of the classes can be expanded to multiple sessions if requested. These classes are for K–12 with mixed grade levels welcome. \$10 per student.

Audubon at Night

FULL MOON HIKE FOR ADULTS

January 29, 7–8:30pm / BFNR & SNP

Enjoy a naturalist-led adults-only winter hike under the light of the moon. We will end with a hot cup of cocoa. \$6 per member, \$10 per nonmember.

NIGHT CAMPFIRE AND HIKE FOR FAMILIES

February 20, 7–8:30pm / BFNR & SNP

Cooped up all winter and looking for a fun, outdoor nature activity for the whole family? Enjoy a warm campfire, a story or two, and a hike under the stars. \$6 per member, \$10 per nonmember.

AMPHIBIANS AND FROG HIKE

March 25, 7–8:30pm / BFNR & SNP

Spring means warmer weather and a rebirth of nature after a long cold winter. Come join us as we discuss how amphibians like frogs survive the winter cold, ecology, and their importance in our local wetland ecosystems. Then join us on an outdoor hike to our reserves ponds as we search for frogs and amphibians! \$6 per member, \$10 per nonmember.

Check out our YouTube Channel for everything from virtual hikes to DIY crafts! Find it by searching "ASWP YouTube."

Hands-On Learning

AUDUBON VOLUNTEER NATURALIST TRAINING

Six Mondays, March 15–April 27, 9:30am–2:30pm / BFNR

Audubon Volunteer Naturalists lead small groups of school students on field trips on the trails at Beechwood Farms Nature Reserve, primarily spring and fall. This training will provide teaching techniques and basic natural history. This class will meet every Monday for six weeks March 23 through April 27. Sign up for the first session, March 23, to register for the series. Contact Scott, sdetwiler@aswp.org, for complete details about the Audubon Volunteer Naturalist program.

Birding & Nature Hikes

BIRDS & MORE NATURALIST LED MORNING WALKS

BFNR: Every Wednesday at 9am; Free

SNP: Every Thursday 9am; Free

BCNP (Butler/Freeport Trail): Every Friday in February and March at 9am; Free

VOLANT STRIPS

January 16, 8am–12pm / Lawrence County

The Volant Strips are located in Lawrence County, near the town of Volant. Join us as we bird near Volant and the open country near Black Swamp as we look for overwintering Sandhill Cranes, Snow Buntings, Horned Larks, American Kestrels, Northern Harriers, and many more winter birds. Bring your optics, water, and a snack and dress for the weather. Registration required. Meet at the Grove City Premium Outlets outside of Starbucks. Email Chris Kubiak at ckubiak@aswp.org for more details. \$6 per member; \$10 per nonmember.

MORAIN STATE PARK BIRD WALK

February 13, 9am–12pm / Moraine State Park

Join us at Moraine State Park as we bird during the height of winter. We will focus on overwintering species, residents and other interesting birds. We will meet in the parking lot at McDaniel's Boat Launch and bird several locations at Moraine. Bring your optics, water, and a snack and dress for the weather. Registration required. Email Chris Kubiak at ckubiak@aswp.org for more details. \$6 per member; \$10 per nonmember.

PYMATUNING BIRD OUTING

March 27, 8am–12pm / Pymatuning State Park

Pymatuning State Park represents one of the best places in Pennsylvania to observe migrating waterfowl and raptors like Bald Eagles. Participants will meet at the Wildlife Learning Center, spillway parking lot, on the Linesville side of the park, just up from the spillway. Contact Chris Kubiak at ckubiak@aswp.org for more information. Registration required. \$6 per member; \$10 per nonmember.

Expand Your Bird Knowledge

BIRDS OF PREY: IDENTIFYING THE HAWKS

January 9, 10am–12pm / BFNR

January 10, 10am–12pm / SNP

Ever wonder how to better identify hawks found here in Western Pennsylvania? From the soaring hawks to the ambush predators, this program discusses strategies how to understand field markings and ecologies of the hawks found in our region. \$6 per member, \$10 per nonmember.

WINTER BIRDS OF WESTERN PENNSYLVANIA

February 6, 10am–12pm / BFNR

February 7, 10am–12pm / SNP

How do birds survive the cold of winter? What birds hang around all winter? What do they eat? How can we identify key species? Come explore with our naturalists and observe what species of birds are to be discovered and some of their strategies of survival. \$6 per member, \$10 per nonmember.

MASTER BIRDER PROGRAM

Spring 2021 (schedule TBD)

Audubon's Master Birder Program is for the intermediate birder who would like to take his or her birding knowledge to another level. Outings are designed to reinforce class subject matter and to get firsthand experience with the breadth of birds that occur in Western Pennsylvania. Graduates will have a detailed understanding of local habitat, bird identification, and behavior along with the desire to share their learning through an ongoing volunteer commitment to the ASWP. Cost is \$400 for members, \$475 for nonmembers. Email Chris Kubiak at ckubiak@aswp.org for more details.

Outdoors 101

WINTER TREE ID

January 9, 10am–12pm / BFNR & SNP

On this hike, we will discover ways to identify common trees without their leaves. By using branching patterns, bark texture, buds, and other clues, you can take this knowledge back to your favorite natural areas and identify what you see. We will also locate and identify common invasive trees to assist you in making ecological choices for your landscaping plans. Free.

WINTER WALKABOUT: SIGNS OF LIFE

February 8, 10am–12pm / BFNR & SNP

Even in the midst of winter the forest is teeming with life! Join a naturalist for the subtle and not-so-subtle signs of animal activity on the Reserve. Program is outside. Adults and families. Free.

ANIMAL SURVIVAL IN WINTER

February 27, 10am–12pm / BFNR & SNP

There is much to be learned about keeping yourself warm and safe in winter survival scenarios by observing animals. On this hike, we will locate dens, burrows, and dreys and see how these structures provide shelter. Then we will build a suitable survival shelter based on what nature has shown us. This is a fun, family friendly activity for all ages! Free.

Scout Programs

MAPLE SCOUTS

March 13, 10am–12pm / BFNR & SNP

Experience the science and history of Maple Sugaring. Groups or individuals welcome; advance registration is required. Contact Scott Detwiler at (412) 963-6100 or sdetwiler@aswp.org to make your reservation. \$7.50 per scout.

Product Spotlight: SQUIRREL BUSTER FEEDERS

One of the most frequent questions we get is, “how can I keep the squirrels from eating all of my bird seed?” The answer is simple—switch to a Squirrel Buster feeder.

These feeders are designed to prevent squirrels from accessing your seed, leaving it available for the birds! Audubon Nature Store has a number of Squirrel Buster feeders in stock—give us a call or stop in to learn more about the feeders and how they work. The feeders come with a lifetime care warranty, meaning they’ll provide years of enjoyment for you and the birds.

BEECHWOOD FARMS NATURE RESERVE

Store Hours: Tuesday–Saturday, 9am–5pm
614 Dorseyville Road in Fox Chapel

SUCCOP NATURE PARK

Store Hours: Tuesday–Saturday, 12–5pm
185 W. Airport Road in Butler

Phone: (412) 963-6100

PS – don’t forget about our curbside pickup for bird seed!

PREDATORY BEETLES RELEASED TO CONTROL HEMLOCK WOOLLY ADELGID

Eastern and Carolina Hemlock trees play an important ecological role the 500+ acre of the Buffalo Creek Watershed—which includes Todd Nature Reserve and Buffalo Creek Nature Park. These beautiful trees are being impacted by the Hemlock Woolly Adelgid (HWA), aphid-like tiny insects that reproduce in large numbers.

An infestation of HWA causes “death by a thousand cuts” when the minuscule nymphs use penetrating mouthparts to suck sap from the base of each hemlock needle. The sheer numbers gradually overwhelm the tree, leading to weakness and death. The entire process typically takes several years from first appearance on tree to morbidity. Stressed trees may succumb within three years; healthy mature trees might last nine.

To combat HWA, Audubon Society of Western Pennsylvania is utilizing a biological control—predatory beetles. It’s hoped that these beetles, native to Japan, will reduce the HWA population in the watershed.

In preparation for the beetle release, Audubon surveyed Hemlock trees across 54 acres in the Buffalo Creek Watershed to determine how many had HWA infestation. Using protocols developed by the US Department of Agriculture and the US Forest Service, Audubon found HWA at low to moderate levels on 12 acres.

While HWA may be controlled by insecticides, the Buffalo Creek Watershed property qualified for predatory beetle release due to its location on the leading edge of the infestation. Insecticidal treatment generally involves the use of a horticultural soap, oil, or insecticide via spray on small trees. Insecticide may also be applied via root drench or injection on larger trees. (For more information on insecticide treatments, please reach out to your local Penn State Extension office.)

The predatory beetles were released by DCNR staff in October 2020 and Audubon continues to monitor the properties with a goal to work alongside DCNR to incorporate best management practices.

Audubon chose to address this invasive species swiftly because Hemlocks are vital in keeping streams cool while providing nesting habitat for birds—in fact, some warbler species only nest in hemlocks. We will continue to keep you updated on the progress of our work and encourage you to check your Hemlock trees for evidence of this invasive species.

DID YOU GET ENGAGED THIS HOLIDAY SEASON? LOOKING FOR THE PERFECT LOCATION TO HOLD YOUR SHOWER OR WEDDING?

Contact us at events@aswp.org to discuss beautiful outdoor options for your upcoming events. Our spaces at Succop Nature Park and Beechwood Farms Nature Reserve are the perfect backdrop for your big day!

Ask the NATURALIST

HEMLOCK WOOLLY ADELGID Q&A

WHERE DID HEMLOCK WOOLLY ADELGID (HWA) COME FROM?

HWA, an aphid, was introduced to the eastern United States from Japan in the early 1950s. There, it coexists with Japanese species of hemlocks where it is controlled by natural predators—and a natural resistance among the native tree. In the US, HWA numbers have increased dramatically in the past 20 years. Cold winters slow it down, but our recent winters have been mostly mild.

HOW DO I RECOGNIZE IT?

The aphids shelter inside of waxy, tiny “cotton balls,” attached in neat rows along the base of each needle on a hemlock twig. Impacted trees may be identified at a distance by a change in color; such trees get a gray cast to the needles instead of the normal deep green. Twig dieback eventually gives the tree a thinned appearance as the infestation progresses.

WHAT CAN I DO?

In large forests where the infestation is widespread, DCNR has a program to release biological control insects, such as a predatory black beetle from HWA's native ecosystem. This has also been done on a portion of ASWP's property. However, for homeowners with small stands or individual trees, this is not practical; there isn't enough food to sustain the beetle population.

When adults overwinter in a tree, they lay eggs that by spring will hatch into nymphs—thus, the most effective time to manage this pest with insecticides is late September through October to kill the overwintering adults. There is no advantage to use these products until you have an actual infestation, so monitor your trees and contact your local Penn State Extension office with questions.

SEARCHING FOR THE PERFECT GIFT?

Give the Gift of Nature – Give a Gift of Audubon

We've got your covered! In our book, the perfect gift should come in all sizes, be easy to buy, and need no wrapping. It should also fit any occasion. What is this perfect gift? It's the Gift of Audubon. Whether it's for the holidays, a birthday, anniversary, Mother's or Father's Day, or 'just because', the gift of Audubon shares the magic of birds and nature with the people you care about.

IT'S A GREAT FIT FOR:

- **Outdoor Enthusiasts:** A commemorative brick, bench, or tree honors a person who enjoys our nature reserves—and they'll get to see it every time they visit.
- **Bird Watchers:** A gift certificate to Audubon Nature Store allows a nature-lover to pick up something new (and fun) from stores located on our properties.
- **Friends:** An ASWP membership will introduce your friends to an organization you enjoy and support.
- **Grandparents:** An in-person or virtual program can brighten the day of a parent or grandparent residing in a senior care facility. It will also bring a smile to their friends' faces!

Still not sure what someone may want, or want something unique? Give us a call and we will help you out!

PROGRAM PARTICIPATION

551

In-Person Programs

7,823 Youth Participants
5,188 Adult Participants
13,011 Total

33

Virtual Programs

1,725 Youth Participants
198 Adult Participants
1,923 Total

61

Videos on YouTube

4,260 Total Views

645 Total Programs

19,194 Total Participants

BACKYARD HABITAT PROGRAM

407

Total Enrollment

233

Total Certified

85 Certified Guardians
93 Certified Champions
55 Certified Heroes

512.2

Total Certified Acreage

ASWP'S YEAR AT A GLANCE

Although the Covid-19 pandemic wreaked havoc on many things in 2020, it did not keep Audubon Society of Western Pennsylvania from having another successful year.

Much of what we do is hard to quantify—how do you measure the joy a child feels when watching a butterfly emerge from a chrysalis? Is it possible to graph the excitement of viewing a new 'life bird'? We do understand that numbers and charts are important, and we're proud to share some of them from this past year.

In particular, I want to thank all of the volunteers that continue to assist our staff every day and in all areas of our operations.

I'm also grateful for the many individuals, foundations, organizations, and government agencies that have helped to make our work possible. With over 2,400 supporting members and thousands of people attending our programs every year, ASWP is one of the largest and busiest Audubon Chapters in the country. I'm also proud to share that in 2020, we received our third consecutive 4-star rating from Charity Navigator.

Thank you for helping us to be a success,

Jim Bonner
Executive Director

RESERVES AND PARKS

BEECHWOOD FARMS NATURE RESERVE

Acreage: 131 Total (5 Owned, 126 Managed)

Miles of Trails: 3.5

SUCCOP NATURE PARK

Acreage: 50 Total (Owned)

Miles of Trails: 2.5

TODD NATURE RESERVE

Acreage: 511.5 Total (375.5 Owned, 130 Easement, 6 Managed)

Miles of Trails: 5.5

ZELOYLE SANCTUARY (BUFFALO TOWNSHIP)

Acreage: 73.5 Total (Owned)

PALOVCAK PARCEL (HARMAR)

Acreage: 2.5 Total (Owned)

768.5 Total Acres • 11.5 Total Miles of Trails

2019–2020 INCOME

(JULY 1, 2019 THROUGH JUNE 30, 2020)

Contributions and Grants	949,480
Net Nature Store Sales and Rental Income	353,713
Education and Programming Fees	172,468
Interest and Investment Distribution	47,367

Total Operating Income **\$1,523,028**

Money Spent from Multi-year Support \$74,029

2019–2020 EXPENSES

Reserves and Facilities	611,830
Education and Programs	383,816
Conservation and Advocacy	196,178

Total Program Expenses **\$1,191,824**

Management and General Administration	113,454
Fundraising and Member Support	88,634

Total Operating Expenses **\$1,393,912**

Money Reserved for Multi-year Programs \$273,598

STATEMENT OF FINANCIAL POSITION (AS OF JUNE 30, 2020)

ASSETS

Cash and Cash Equivalents	390,921
Accounts Receivable	311,950
Inventories	100,980
Investments	825,195
Land, Buildings, and Equipment	7,396,107

Total Assets **\$9,025,153**

LIABILITIES

Accounts Payable	29,785
Accrued Expenses	3,109
Deferred Revenue	65,548
Paycheck Protection Program Loan*	220,165

Total Liabilities **\$318,607**

NET ASSETS

Unrestricted - Undesignated (Land and Property)	6,892,457
Board Designated Land Acquisition and Projects	30,454
Unrestricted Board Designated Reserves	190,656
Temporarily Restricted for Projects	936,563
Permanently Restricted Endowment	656,416

Total Net Assets **\$8,706,546**

Total Liabilities and Net Assets **\$9,025,153**

*We anticipate Paycheck Protection Program Loan forgiveness in 2020-21. View our full financial statements, as well as previous years' statements, at aswp.org.

EXPENSES

44%

Reserves and Facilities

28%

Education and Programs

14%

Conservation and Advocacy

8%

Management and General Administration

6%

Fundraising and Member Support

VOLUNTEER HOURS

Board and Administration

16 Volunteers · 1,505 Hours

Education

53 Volunteers · 1,029 Hours

Native Plant Center

41 Volunteers · 1,787 Hours

Conservation

75 Volunteers · 351 Hours

Nature Store

7 Volunteers · 673 Hours

192 Total Volunteers

5,345 Total Hours

OUR SUPPORTERS

This list includes contributors who have supported ASWP between July 1, 2019 and June 30, 2020.

\$50,000+

Anonymous Donor
Fred J. and Shirley H. Jordan Foundation
Laurel Foundation
Richard King Mellon Foundation
Succop Family Foundation

Jean Harbeck
Jill and Stanley Herman
Sara Horsman
Jean and Thomas Harbeck Family Foundation
Robert Jedrzejewski
Betsy and Bob Kampmeiner
Paula Lockhart
Helen Mathieson

Ellen Ewart
Lloyd Fales
Barbara Frazer Lowe
Dale and Al Filstrup
Robert Ford
Fox Chapel Garden Club
Gail and Gil Gilliland
Sarah and John Gilmour
Google, Inc.

Joan Novogradac
Michael O'Connell
Shirley Olander
John Oliver
Betsey Owens
Marnie and Howard Owens
Arlene Palmeri
Susan Parker
Pashek + MTR LTD

African Healing Garden in Larimer
Brian Allerton
Linda and Lawrence Anderson
Andora Fox Chapel LLC
Frances Armstrong
Jennifer Armstrong
Mary Boyle and Tom Arnn
Elizabeth Arnold

\$10,000-\$49,999

Allegheny Regional Asset District
Joy Borelli-Edwards and Elizabeth Kairys
Clapp Charitable and Educational Trust
Anne Succop Covert
The Florence Boyer Foundation
Foundation for Pennsylvania Watersheds
The Fund for Charitable Giving
Frances Hardie
Network For Good
NexTier Bank
PA Department of Conservation and Natural Resources
The Pittsburgh Foundation
Beth Succop
Jo Ann and Tom Succop
Western Pennsylvania Conservancy

Betty and Kenneth Miller
Amy Succop Millin and Michael Gordon Millin
Milton G. Hulme Charitable Foundation
Ginger and Ray Morris
National Audubon Society
Fritz Okie
Andrea DiMartini and Siddharth Pant

Rosalind and Lawrence Gorman
Melinda Guinn
Lynn and Patrick Gurrentz
Guyasuta Garden Club
Jill and Andrew Hardie
Evelyn and David Hazlet
Susanna Hegnes
Kathryn and Vincent Heintz

Cece and Fred Peterson
Mary Phan-Gruber and Michael Gruber
Renee Piskor
Wesley Posvar
Kathy and Gwilym Price
Gerald Puff
Susan Greenspan and Neil Resnick

Nancy and John Artz
Marian Atkins
Florence and Charles Atwood
Charlotte Baciak
Barbara Bahnsen
William Bain
Nancy and Wilder Bancroft
Catherine Baty

Patagonia
Piccadilly Herb Club
Lauren and Daniel Resnick
The Rockwell Foundation
Gregg Scott
Naomi Siegel and Eric Cooper
Liz Spence
Maryann and Fred Steward

Sharon Goldstein and Craig Jahnke
Janis and Jonas Johnson
Evan Johnston
Jordan Karp and Paul Bowden
Betsy Kennon
Ellen Kight and Steve Woods
Lisa Krieg
Andrew Kroll

Nancy and Paul Resnick
Theresa and Charles Richards
Anne Ringham
Charles Rollman and Jane Richards
Linda and Doug Roth
Suzie Salo
Nancy and Bill Sayles
Seeders & Weeders Garden Club

Lindsay Baxter and Brian Henry
Aimee Beggs
Paul Beisler
Teresa Honert and Luc Berger
Michael Betts
Denise Birsic
Jane Bittcher
Franklin and Bonnie Blackstone

\$1,000-\$9,999

Meg Succop and Rob Adams
Sharon Albright
Ally Bank
Tingle and Richard Barnes
Doty and Nick Beckwith
Leslie and Jim Bonner
Courtney and Carl Borntraeger
Susan and Michael Boyle
Kathy and Jim Braham
The Burke Foundations
Emily Bush
Gloria and Donald Casey
Patty and Sean Casey
Church Brew Works Foundation
Clark Hunter Foundation
Katy and Dan Cole
Betty Connelly
Chris Covert
Elizabeth Covert
Nancy and Dan Fales
Fidelity Charitable
Fox Chapel Area Rotary
Gretchen and Jim Gockley

\$250-\$999

Ellen and Albert Amshel
Thomas Anderson
Amy and Keith Arner
Jennie and Kenneth Barker
Beaver Valley Pointer and Setter Club
Chris and Guy Bess
BNY Mellon Community Partnership
Barbara Bott and Bob Jennings
Elizabeth and David Brown
Kathryn and Michael Bryson
Gail Burke
Karen Cambell
Robin and Steve Catt
Susan and David Chrzan
Jacqueline and John Conomikes
Andrew Cushman
Debby Dodds
Chip Echnoz
Lori and Peter Ellis
Bruce Evans

Sheryl and James Kunning
Heinz and Nancy Kunz
Verna and David Laman
Ann LaRusse
Marianne Kasica and Larry Laude
Sharon and Steve Lee
Susan and Paul Lieber
JoAnne and Don Lightner
Susan and James Liken
Elsa Limbach
Linden Garden Club
Sherron and Patrick Lynch
Amy and Rudolph Maceyko
Nancy Magee
Janet Sarbaugh and William McAllister

Martha and Phillip Smith
Bobbie and Keith Smith
Sue and Jack Solomon
Squaw Run Garden Club
Euphemia H. Steffey
Josie Strong and Jim Whipple
Elizabeth and John Surma
The U.S. Charitable Gift Trust
Suzanne and Stephen Thomas
TIAA Charitable
Lindsay and Robert Turner
Urish Popeck & Co.

Betci Boone
Carole and Steve Botos
Mary Bowser
Natalie Boydston
Bradford Charitable Fund
Ginny Merchant and Jim Brainard
Paul Breslin
Jill Brethauer
Diane Briars and James Staszewski
Norma Bronder
Denise Brown
Marilyn and Howard Bruschi

JoAnne and Don Lightner
Susan and James Liken
Elsa Limbach
Linden Garden Club
Sherron and Patrick Lynch
Amy and Rudolph Maceyko
Nancy Magee
Janet Sarbaugh and William McAllister
Judith and Richard McCandless
Mary Louise McCune
Mary McDonough
Rebecca and Walter McGough
Sybil and Kevin McKeegan
Ann and Richard Meyer
Alice and Robert Moore
Billie Ann and Tom Moser
Heather Myers
Marlene Naughton
Zhana Neumann

Joan Vondra and Thomas Chang
Thomas Walker
Penny and Jeff Ward
Western PA Mushroom Club
Bruce Wilderoter
Arlene Carbone-Wiley and Clayton Wiley
Jeffrey Wolfe
Bunny Wolff
Robin and Michael Zacherl
Ariel and Noah Zych

Christine and Jeffrey Burd
Joyce and Michael Bussler
Betty and Lindy Butler
Butler Garden Club
Louise and David Cannon
Susan Cercone
Carol Cesnik
Beth and Howie Choset
Mary and Angelo Cilia
Michael Collins
Melissa Compton
Adriana Conroy-Dandashi
Cornelia Cook

\$100-\$249

Thorne Abbott
Grace Abbs

Cynthia and Bill Cooley
Abby Corbin

Tom Cosgrove	Marti Donovan and Curt Helffenstein	David Lower	Mary Probst	Ray Stoner
Alyssa and David Cowan	Kathleen and David Helfrich	Bobbie Lucchino	Melissa and Matt Rabassi	Beth and Gus Succop
Jane Crompton	The Herb Society of America—Western PA Unit	Karen Lukas	Norman Radcliffe	Beth Svendsen
Laurie and John Culbertson	Maryanne and Ted Hermann	Julie and L. Dade Lunsford	Lynn and James Ramage	Ashley Swanson
Gillian Cannell and John Cummings	James Higgins	Marlene Martak	Catherine and David Ravella	Mary Swiergol
Daffodil & Hosta Society of Western Pennsylvania	Dorothy and William Hill	Dana Martin	Frances Finn Reichl	Melissa Tai
Lucy Horton and Howard Dehoff	Paula Hiteshew	Marion and John Marty	Anne and Scott Reid	Michael Henderson and Sam Taylor
Dee and Dan Delaney	Judy and Kevin Holden	Charles Masters	Erin Kliber and Ken Reigle	Shelley and James Taylor
Ellen and David DeNinno	Richard Hopkins	Susan and Carmen Mazzotti	Ellen Remaley	Barbara Testa
Jack Dills	Susan Hoppe and Michael Goodhart	Charles McChesney	David Rice	Linda and Jay Thier
Richard Dines	Vicki and Eric Horne	Rosemary Hogan and Joanne McCloskey	Betty and Larry Rich	Mark Thomas
Dirt Landscape Collective	Thomas Hotopp	Maureen McClure	Jean Riddle	James Thompson
Michael Dishart	Nancy Eddy and David Hounshell	Kiki and Bill McConnel	Deborah Robinson	Jane and Harry Thompson
H M Duffy	Richard Hughes	Andrea McCrady	Caitlin Rollman	Marion Thompson
Sandra and Raymond Dunlevy	Linda Humphreys	Debra McFadden	Alice Ronk	Tusca Ridge Garden Club
Regis Ebner	Mary and Alan Hunninen	Michele McGinnis	James Rooney	Karel Ulizio
Brian Eckenrode	Scott Hunsberger	Grace and Eric McGorrian-Rodriguez	Betsy Roughen	Lynne Updegraff
Donna Egbert	Gil and Frank Hurite	Norman McHolme	Suzanne Rudat	Barbara Urban
Mary Elsenheimer	Kristen Huskey	Janet McKinney	Emily Russel	Barbara Urban
Sharlene and Mark Emerson	David Immonen	Jennifer McKinney	Judy Ruskowski and Ken Regal	Kelee Van Aken
Malvina and Andrew Epstein	Ingomar Garden Club	Sue and Andy McLaren	Jill and Ernie Ruzich	Cole VanOrmer
Ellen Philips and Bard Ermentrout	Irvine Nature Center	Alexandra McLaughlin	Elizabeth Ryan	Tracey and Carey Vinson
Mary and Henry Ewalt	Joseph Jackovic	Anne and Thomas Medsger	Sandra Preuhs and Mr. Sachs	Susan and Timothy Vismor
Patrick Family	Marilyn Jenkins	Amy and Mark Meyer	Carolyn and Scott Sanford	Cate and Jerry Vockley
Elly Fisher	Carolyn Jones	Bette and Dennis Miller	Molly and Ferd Sauereisen	Laura and Andrew Voigt
Linda Fisher	Helen and Milton Justh	Scott Miller	Joanne and Robert Saunders	G. Deborah Walko
Teri and Larry Flatley	Ed Keiser	Michael Misour	Theresa and Edwin Scheetz	Beth Walsh
Lisa Fox	Ed Keiser	Jocelyn and Vincent Molino	Mikell and Bill Schenck	Mary Ellen Walter
Elizabeth Frey, Ian and Natalie Jones	Cynthia Ference-Kelly and Joseph Kelly	Dr. and Mrs. James Moore	DeDee Wilson and Tad Scheri	Pauline Walter
John Fruhwald	Beth Wainwright and Russ Kemerer	Sandra Moore	Tad Scheri	Christine Ward
Annie and Bill Futrell	Michelle Kienholz	Betty and Granger Morgan	Mr. and Mrs. Fred Schirm	John Warrick
Kathryn Galey	Barbara Kiss	Marcia Morton	Christina and Ellis Schmidlapp	Arlene and Robert Weiner
Anthony Gambardella	Donna and Robert Klaput	Loraine and Stephen Murphey	Linda Schmidt	Monica and John Wesner
Mary and Lee Gevaudan	Sally and Francis Kozbelt	Barb and Dan Murphy	Joan and Clifford Schoff	Lois Wigton
Margaret and William Ghrist	Karen Kozlowski	Mona and Tom Murphy	Anya Schoss	Mary Williams
Margaret Gilfillan	Kathy Krauth-Miller	Sheila and John Murtagh	Lindsay Scott and Alexis Rodefer	Lindsay Woge and Joe Morrison
Gina and Jim Gilmore	Joan Kubancek	Kathy Nimmo	Alexis Rodefer	Mark Wolfe
Stephanie Gleason	Janet and Tom Kuehl	North American Rock Garden Society (Allegheny Chapter)	Shaler Garden Club	Tishie and Davitt Woodwell
Paula and Moustache Graham	Heidi Kuehn	Jennifer Novelli	Marilyn and Charles Siefert	Carolyn and Tom Worrall
Cindy and Todd Green	Daniel Kupas	Lisa and Dan Nydick	Jil Stifel and Blaine Siegel	Jan Wunderlich
Dana and Richard Green	Carroll and Jules Labarthe	John Oehrle	Jason Allen Singer	Nancy and Allen Yoder
Susan and Stephen Greenhill	Charles Lamberton	John Oehrle	Ann Slonaker	Carol and Lawrence Young
Maya Groner	James Langenhahn	Mariam Ohanjanyan	Eleanor and Gary Sorock	Zampogna Family
Elizabeth and Kenneth Gryger	Denise Langford	Susan Orenstein and Richard Connors	Southern Butler Co. Women's Club	Susan Zeff and Ray McGunigle
Sharon Hadley	Sandra Lashway and Joyce Lashway	Thomas Pandolfo	Southern Butler County Garden Club	T. David Zimmermann
Joanne and Steve Hollock	Lorraine Laux	Michael Parkinson	Lynne Spangler	Laura and Ron Zinski
Jennifer and Alan Halperin	Nancy Lawry	Mary Weidner and Jim Pashek	Beth and Jonathan Spatz	
Arlene and John Ham	David Lendt	Ruth Anne and Jay Pastorius	Jolie and Douglas Spindler	
Ellen Hamill	Carol and David Lerberg	Lurline Pavlovich	Carl Srodes	
Jessie Handron	Peggy and Edmund Leshinski	Esther and John Pernick	Kate St. John	
Cecelia Hard	Nicholas Lewandowski	Jeanne Perrier	Janet and Don Stahlman	
John Harman	Glenda and Paul Lichanec	Patty Phelan	Marguerite Standish	
Malcolm Harter	Barry Light	Mary Ann and Tod Pike	Hayley Stettner	
Darlene Hastings	Virginia and Travis Lindsay	Audrey Placci	Peggy and David Stettner	
Mr. and Mrs. Milford Hazlet	Roseann Litzinger	Frederick Porkolab	Rachel and Scot Stevens	
	Debra and David Longhini	Louise Predis	Regina and David Stevenson	
	Maureen McBride and		Donna and John Stolz	

614 DORSEYVILLE ROAD
PITTSBURGH, PA 15238

NATURE STORE

It's Bird Feeding Season!

Visit Audubon Nature Store to shop our expanded line of feeders and accessories—and seeds—for the birds. We offer curbside pick up—or you may also purchase Beechwood Blend bird seed at your local Giant Eagle!

WE CAN HELP YOU TO:

- Customize a feeding station, and keep away deer and squirrels.
- Choose the right seed—including our Beechwood Blend, formulated for the birds in our area!

Call (412) 963-6100 with questions!

BEECHWOOD FARMS NATURE RESERVE

Store Hours: Tuesday–Saturday, 9am–5pm
614 Dorseyville Road in Fox Chapel

SUCCOP NATURE PARK

Store Hours: Tuesday–Saturday, 12–5pm
185 W. Airport Road in Butler

