

Egg Rock Update

Newsletter of the Seabird Restoration Program
of the National Audubon Society

2017

EGG ROCK PUFFINS INCREASE TO 172 PAIRS

After three years of little growth, breeding pairs increase by 15 percent!

The Eastern Egg Rock puffin colony increased from 150 to 172 pairs during the 2017 nesting season, further supporting the link between cooler water and puffin breeding success. The 22-pair increase at this southernmost Maine nesting colony is the highest one-year bump in the nesting population since puffins first recolonized Egg Rock in 1981. The increase occurred during slightly cooler sea surface temperatures—which apparently set the stage for abundant forage fish near the island.

Puffins were hunted for feathers and food at Eastern Egg Rock until the last birds were killed in 1885. By 1900, except for a few pairs at nearby Matinicus Rock, puffins no longer nested in mid-coast Maine. To restore the colony, Project Puffin translocated 954 chicks from Great Island, Newfoundland to Egg Rock from 1973 to 1986. An additional 950 were moved to Seal Island NWR—another nearby, historic puffin nesting island.

In 1981 five pairs nested at Egg Rock, eight years after the first chicks were moved to the island. The tiny colony remained dangerously vulnerable until 1999 when numbers began to slowly increase—a pattern that continued until 2012. Since 2012, the number of nesting pairs has fluctuated along with changes in sea surface temperatures (SST). In warm years, fewer pairs nest; many that attempt to nest either fail to hatch

a chick or rear an underweight chick. By contrast, in cooler years, more pairs nest and puffin chicks usually grow faster and weigh more at fledging—a key attribute that helps them survive at sea.

In 2017, the Gulf of Maine SST was just a half degree Centigrade cooler than the same period in 2016. This small drop in temperature coincided with a notable increase in puffin nesting success. The eastern Gulf of Maine (where puffins nest) experienced a larger and later than-usual spring bloom of phytoplankton. This provided ample food for the copepods and other zooplankton that in turn feed the small white hake, sand lance, and haddock that puffin chicks depend upon.

Other Maine colonies also had a positive year

Puffins nesting at nearby Seal Island NWR and Matinicus Rock had a similarly good year. At Seal Island, 86% of the puffin pairs successfully fledged a chick—one of the best seasons ever recorded for this restored colony. In sharp contrast, during the warm water summers of 2012 and 2013, only 30% and 10% of pairs, respectively, fledged chicks. This year, Seal Island's puffin chicks had a good supply of high quality food, with white hake, Atlantic herring, sand lance, and haddock comprising most of their diet. Poor foods such as butterfish and sticklebacks were rarely brought back to any of Maine's puffin islands this year.

DERICK Z. JACKSON

Mission:
Developing
techniques for
restoring seabirds
to historic ranges
and encouraging
the protection
and appreciation
of seabirds
worldwide.

Eastern Egg Rock breeding puffin pairs 1981–2017

Seabird Restoration Program Staff

Executive Director: Stephen W. Kress
Managing Director: Tiffany Huenefeldt
Associate Director: Rosalie V. Borzik
Office Manager: Deborah J. Wood
Annual Giving Manager: Ruth Likowski
Assistant to the Director: Terry P. Mingle
Education Coordinator: Pete Salmansohn
Sanctuary Manager: Paula Shannon
Asst. Sanctuary Manager & Education Outreach Specialist: Susan E. Schubel
Database Manager: André Breton
Boat Naturalists: Pete Salmansohn & Anthony Liss
Office Assistant: Arthur Marchese
Volunteers: Sara Jane Hymes; Helene Croft; Ann Mitchell, Anna L. Ullman

Project Puffin Visitor Center Staff

Manager: Susan Meadows
Assistant Manager: Aubrey Alamshah
Volunteers: Sally Jones; Susan Schwan and Deirdre Sousa

Hog Island Staff

Facilities Manager: Eric Snyder; **Facilities Assistant:** Adrian Bregy
Program Manager: Eva Matthews Lark
Head Chef: Cleo Bell; **Sous Chef:** Kristi Bokros; **Kitchen Assistant:** Julia Mathison
Volunteer: Marie Benedetti
FOHI President and Volunteer Coordinator: Juanita Roushdy

Egg Rock Update Staff

Authors: Stephen Kress, Tiffany Huenefeldt
Editors: Rosalie V. Borzik, Paula Shannon; Elissa Wolfson
Design: Green Heron Graphics, Etna, New York

**Project Puffin, 159 Sapsucker Woods Road,
Ithaca, NY 14850 USA • projectpuffin.audubon.org**

The 2017 Maine Research Team

First Row (left to right): Rose Borzik; Steve Kress; Tiffany Huenefeldt; Debbie Wood. **Second Row:** Keenan Yakola; Isabel Brofsky; Bridget Strejc; Wray Gabel; Paula Shannon; Amy Kopec; Shannon Carvey; Rachel Bratton; Kim Sawyer; Annie Colgan; Adrienne Young; Katelyn Depot; Matt Dickey. **Third Row:** Charles Southwick; Coco Faber; Joanna Morelli; Alyssa Eby; Shannon Blake; Illiana Termuehlen; Will Kennerley; Rock Deliquanti; Earl Johnson; Sue Schubel. **Fourth Row:** Pete Salmansohn; Clare Flynn; Nathaniel “Zeke” Smith; Tasha DiMarzio; Laura Brazier; Frank Mayer. **Absent:** Alejandro Aguilar Vargas; Aubrey Alamshah; Jacqueline Anderson; Alicia Aztorga Ornelas; Amy Clark; Ted Gaine; Yuliana Bedolla Guzman; Kimmy Birrer; John Parker Davis; Camille DeJesus; Noel Dodge; Suzanne Dodge; Amy Donaghy; Sean Donaghy; Rebecca Esch; Sandy Flint; Karen Gafvelin; Holly Goyert; Jean Hall; Scott Hall; Meena Haribal; Stacey Keefer; Laura-Marie Koitsch; SJ Kwaitkowska; Robby Lambert; Julie Larson; Mandy Lightcap; Ayla Liss; Ryan McAndrews; Abby McBride; Angela McIntyre; John Nugent; Sally Ober; Corrine Olson; Glenn Olson; Kristin Pennock; Jean Peterson; Randy Peterson; Rachael Prestigiacomo; Heather Simmons; Anna Nellis Smith; Jess Steketee; Ravin Thomasson; Jesse Tutterow; Emily Waldman; Tammy Walling; Paul Wilburn; Ellen Westhaver.

Award Recipients

Duryea & Peggy Morton Seabird Internship: Coco Faber, Shannon Blake & Will Kennerley
Bowdoin College Intern: Charlie Southwick
Hobart and William Smith Colleges Intern: Adrienne Young
Middlebury College Intern: Anne Colgan
Mount Holyoke College Intern: Illiana Termuehlen
Texas A&M Intern: Matthew Dickey
Josephine Daneman Herz International Seabird Fellows: Alejandro Aguilar Vargas, Alicia Aztorga Ornelas & Yuliana Bedolla Guzmán

DERBRICK Z. JACKSON

Since 2010, haddock (a recovering fish population in the Gulf of Maine) has become a consistent part of puffin chick diet.

Likewise, 80% of the puffin pairs at nearby Matinicus Rock successfully fledged a chick on a diet of mostly white hake, sand lance, and haddock. While Acadian redfish was an important part of the diet in 2016, it was rarely fed to chicks in 2017. In this food-abundant year, Project Puffin's resident biologists and interns were thrilled to find consistently fat chicks right up until fledging day. During 2012's ocean heat wave, Matinicus Rock's fledgling puffins weighed about 250g. In contrast, this year's fledglings averaged 350g. On the Canadian border, Machias Seal Island's puffins also did well, with 55% of puffin pairs fledging chicks—far better than the 12% that fledged chicks in 2016.

The Bigger Picture

Although most of the Earth's oceans are warming due to human-caused climate change, the Gulf of Maine is noted for being one of the fastest-warming marine habitats on Earth. Maine's puffins, already at the southern limit of their range, serve as sensitive indicators of the effects of SST. The pattern in recent years is that warmer water and increased run-off from rivers contribute to smaller and earlier phytoplankton blooms. In these conditions, white hake and Atlantic herring move to cooler water to find food, resulting in fewer of the puffins' preferred forage fish.

With insufficient food, puffins fledge fewer young; those that do fledge head off to sea without the fat reserves needed to survive and this leads to a trend of fewer puffins returning to join the breeding population in recent years. But as this year's nesting season demonstrates, the news for puffins is not all grim. Due to successful fisheries management, two commercially important forage fish—Acadian redfish and haddock—are on the rebound, following decades of overfishing. In 2016, puffins at the southernmost Maine colonies made good use of Acadian redfish. Haddock is the other “rising star” forage fish. Prior to 2010, haddock was not part of the Maine puffins' diet. Since then, however, it has become a regular dietary component. In 2017, haddock made up 14%, 10% and 6% of the foods fed to puffin chicks at Seal Island NWR, Matinicus Rock, and Eastern Egg Rock, respectively. This demonstrates the importance of well-managed, sustainable fisheries, and gives us hope that a more diverse diet will help the puffins adapt to their changing ocean home. **See the expanded story at projectpuffin.org.**

RESTORING SEABIRDS OF BAJA CALIFORNIA PACIFIC ISLANDS

The year 2017 marked the conclusion of a bold five-year collaborative project to help seabirds at Pacific islands along the Baja California peninsula as a model for future cooperation across the border. In 2012, the project set out to restore populations of seabirds damaged from DDT released from the Montrose Chemical Plant in San Diego and oil that escaped from the freighter, S.S.

Above: Double-crested Cormorants (circled) on Todas Santos Island near Ensenada, Baja California chose to nest among cormorant decoys and audio playback systems. (Right) A Cassin's Auklet shows its large egg in an artificial nest box on Todas Santos Island.

Photos © GECI

Jacob Luckenbach, which sank near the Farallon Islands of central California.

Collaborating partners included the Audubon Seabird Restoration Program, the Cornell Laboratory of Ornithology, Grupo de Ecología y Conservación de Islas (GECI), and the Mexican Fund for the Conservation of Nature (MFCN). GECI took the lead to help seabirds nesting on Mexican islands. The across-the-border collaboration began because seabird species spend part of their year or even some breed both in the Pacific Ocean

islands of California, USA and Baja California Peninsula waters. The program, administered by the National Fish and Wildlife Foundation, was made possible by nearly \$4 million in funding from The Montrose and *Luckenbach* Trustee Councils. Additional partners in this project have been the fisheries communities, several Mexican government agencies including the Natural Protected Areas Commission (CONANP), The National Commission for the Knowledge and Use of Biodiversity (CONABIO) and the Mexican Navy (SEMAR).

The innovative collaboration was based on social attraction via decoys, mirrors, artificial burrows and recordings of seabird call—methods first pioneered off the Maine coast. These islands in the Pacific were previously cleared of introduced mammalian predators and were ready for active recolonization. The restoration program successfully started new seabird colonies at seven project islands off Baja California's Pacific coast. The California Brown Pelican, Brant's Cormorant, Cassin's Auklet, Ashy Storm-petrel, and Scripps's Murrelet were among the species that benefitted from the project. In addition, new colonies of Royal, Caspian and Elegant Terns emerged in response to the stewardship for the focal species.

The training of nine early career Mexican biologists at Audubon's Maine Coast Seabird Sanctuaries over the past five summers and the training in acoustic studies by the Cornell Laboratory of Ornithology has provided practical seabird management skills among the GECI staff, so that they can continue to help Mexican seabirds well into the future.

All of these actions came together with the recent decree in 2016 of Mexico's newest protected area: Baja California Pacific Islands Biosphere Reserve. This new reserve will ensure the legal protection of the seabird colonies restored during this project. These accomplishments have demonstrated the benefits of this collaboration and, hopefully, established the basis for future binational cooperation for these borderless species.

MAD RIVER DECOYS BY AUDUBON

Thanks to Jim and Nancy Henry's generous donation of their Mad River Decoy business, Audubon's Seabird Restoration Program is now manufacturing conservation decoys in Bremen, Maine. In just five months, our team learned the art and science of decoy production, remodeled our mainland barn to accommodate their manufacture, then proceeded to create and ship 280 decoys of nine species ranging from tiny Least Terns to large Black-footed Albatross. The decoys, along with 10 sound boxes to broadcast seabird calls, were shipped to biologists in seven states and four other countries, including Australia, Guadeloupe, and Switzerland, as a means to encourage nesting in safe locations.

Social attraction methods using decoys, mirrors, and sound recordings were first used to lure puffins and terns back to Eastern Egg Rock in the late 1970s. A study published this year in *Biodiversity Science* demonstrated that these methods have become standard practice worldwide. The paper summarizes how 171 projects have used social attraction and the translocation of seabird chicks in at least 16 countries to benefit 64 seabird species—20% of the world's 325 seabird species.

Susan Schubel, Manager of Mad River Decoy by Audubon, puts the final touches on decoy murre eggs.

ISLAND WEATHER

Weather (no extreme rains during chick rearing), abundant hake, herring, and sand lance, and little predation on most islands combined to produce one of the best seabird seasons in recent years. Slightly cooler water and a later than usual plankton bloom in the eastern portion of the Gulf of Maine favored abundant forage fish.

STEPHEN W. KRESS

*Stratton Island hosted the largest Roseate Tern colony in Maine in 2017.
Photo of Roseate Tern with sand lance by Stephen Kress.*

JENNY ISLAND

- A new record high count of Common Terns was set with 1,298 nesting pairs.
- Twenty-two pairs of Roseate Terns nested, the most since 2011.
- After a predatory Great Horned Owl was captured and removed at the start of the season, Common Terns fledged 2,024 chicks and Roseate Terns produced 19 fledglings.
- Herring was the most abundant fish fed to Common Tern chicks, followed by sand lance and hake.

POND ISLAND NWR

- A new record was set with 942 pairs of Common Terns nesting, an increase of 169 pairs over last year's record!
- Despite occasional owl predation and a late season mink, Common Terns fledged 1,583 chicks, fueled by abundant sand lance and herring.
- The bird sighting highlight of the year was a Yellow-nosed Albatross.

STRATTON ISLAND

- The Roseate Tern population increased to 119 pairs, making it the largest Roseate Tern colony in Maine. These fledged just over one chick per pair.
- A total of 1,127 pairs of Common Terns nested, but fledged just 0.68 chicks per pair due to a poor food supply and Black-crowned Night-Heron predation.
- A night-heron preyed upon the 87 nests of state-endangered Least Terns; only 2 surviving fledglings were confirmed.
- The heronry nest count this year included 104 Glossy Ibis, 8 Black-crowned Night-heron, 43 Great Egret, and 51 Snowy Egret.
- Rare birds seen included Magnificent Frigatebird, Brown Pelican, and Marbled Godwit.

OUTER GREEN ISLAND

- This island, located 5 miles off Portland, ranked as the largest Common Tern colony in Maine this year following nearly constant growth since it was restored in 2002.
- The 1,434 nesting pairs enjoyed a high productivity of 1.45 chicks per pair, fledging just over 2,000 young terns.
- Tern chicks were primarily fed herring and hake.

*Nineteen active Black Guillemot burrows were found and these produced 1.10 fledglings per pair.
Photo by Jean Hall.*

Pond Island
U.S. Fish & Wildlife Service

This island is managed by the Petit Manan National Wildlife Refuge to protect
Common Terns, eiders, puffins, guillemots, petrels.

Land Highlights

EASTERN EGG ROCK

- The Roseate Tern population exploded to 104 pairs, up 33% from 78 pairs last year.
- All tern species enjoyed above-average nesting success, fledging 1,356, 63 and 134 chicks respectively for Common, Arctic and Roseate Terns.
- Puffin pairs increased by 15% with 172 active nests counted; 19 healthy puffin chicks were banded, a new record for the island!

A Common Tern chick begs for food.

On Matinicus Rock, Razorbills had their best productivity on record, fledging 0.63 chicks per nest.

REMEMBERING TWO STELLAR VOLUNTEERS

ANDRE BRETON

Susan Long loved reading puffin band numbers. Over 8 seasons (1997, 1999–2005), Susan spent an astounding 556 resighting hours in the puffin island's observation blinds—the fourth-highest effort of all Puffineers over all years! Her passion for nature, watching seabirds, and sleeping in a tent on an island under the stars was contagious.

ANDY THIELE

Stella Walsh participated in the research on 6 of our 7 seabird islands (2000–2012 seasons), but also shopped for food and supplies, transported staff to the airport and ferry terminal, designed fish field mark guides, and entered pre-computer-era data into the new databases. She enthusiastically shared her expertise with banding and mist-netting migrant birds with the Stratton Island post-season crews.

MATINICUS ROCK

- Tern populations held steady with 600 pairs of Arctic and 165 pairs of Common Terns. Common Terns had a record high fledging rate of 1.57 fledglings per nest.
- Razorbills had their best productivity on record, fledging 0.63 chicks per nest.
- Puffins enjoyed an outstanding year with 8 of 10 pairs fledging chicks.
- A Common Murre nest was found deep under a rock, but the egg failed to hatch.
- At least 3 Manx Shearwater pairs produced fledglings.
- The bird sighting highlight: Ancient Murrelet—a Pacific-nesting species!

SEAL ISLAND NWR

- Excellent forage fish led to nearly 9 out of 10 puffin pairs successfully fledging a chick.
- Productivity for terns was above average for Common and Arctic Terns which fledged 1,280 and 835 chicks respectively.
- Hake, herring, and sand lance were the main foods fed to tern and puffin chicks.
- State-threatened Great Cormorants fledged at least 54 chicks from 22 nests.
- 184 bird species were recorded—20% of all birds in North America!

*Terns enjoyed above-average nesting success on Eastern Egg Rock, and populations held steady on Matinicus Rock.
Photo of Arctic Tern by Jean Hall*

EDUCATION AND OUTREACH

AUDUBON BIRD CAMS

Project Puffin completed its fifth year of collaboration with Explore.org. Our 2017 cams provided a window into the private lives of Atlantic Puffins, Black Guillemot and Osprey diet. Highlights included having the puffin burrow pair produce a healthy chick named Conrad, in honor of Conrad Field, an early Seal Island NWR researcher. Our beloved Osprey pair, Rachel and Steve, raised three chicks nearly to fledging age, but a Great Horned Owl took two of the chicks. The cameras remind viewers that life in the wild requires alertness and luck to avoid predators while finding ample food. Long-lived birds like puffins, terns, and ospreys do not need to be successful every year to keep their populations stable.

SEABIRD ADVENTURES CELEBRATES 20 YEARS!

Twenty years ago Project Puffin launched a school outreach program to introduce local children to the amazing diversity of seabirds that live on Maine's islands. The innovative program features fun and engaging activities that often include data gathered at Project Puffin nesting colonies. Hands-on activities involve costumes, stories and games that teach about migration and conservation threats. Seabird Adventures was first envisioned by educator "Puffin Pete" Salmansohn with a grant from conservationist John Hay, with continued support from the Mid-coast (Maine) Audubon chapter. "Seabird Sue" Schubel has carried the program forward, reaching more than 25,000 students and their families from 50 Maine schools.

STEPHEN W. KRESS

CHANDRA TAYLOR SMITH SCHOLARSHIP FUND

National Audubon Society has created the Dr. Chandra Taylor Smith scholarship fund to offer scholarships to the Hog Island Audubon Camp. The fund will make it possible for ethnically diverse educators to attend Hog Island programs. Chandra (pictured above at her first visit to Eastern Egg Rock in 2016) served Audubon from 2015–2017 as its first Vice President for Equity, Diversity and Inclusion. The fund recognizes her great achievements in the area of bringing diversity and inclusion to Audubon and memorializes her love of the Hog Island Audubon Camp, which served as an inspiring setting for two diversity summits for Audubon staff from throughout the country. A third summit is planned for summer 2018. Jacqueline Stallworth, an educator from Alexandria, Virginia was the first to attend Hog Island with support from the fund in 2017.

2018 Hog Island Programs

Six-day programs for adults, teens, and families

- Spring Migration and Monhegan Is.
- Joy of Birding
- Hands-on Bird Science
- Coastal Maine Bird Studies for Teens
- Field Ornithology
- Mountains to Sea Birding for Teens
- Arts and Birding
- Raptor Rapture
- Sharing Nature: An Educator's Week
- Family Camp
- Maine Seabird Biology and Conservation
- Living on the Wind: Fall Migration & Monhegan Island

For dates and more information, please visit
hogisland-audubon.org or call (843) 340-8673

TIFFANY HUENEFELDT

Steve Kress shows Puffin Society members the remains of an experimental puffin burrow made from ceramic chimney tiles that was tested in 1974.

PUFFIN SOCIETY VISITS EGG ROCK

Twelve members of the Puffin Society joined us for the Egg Rock Island trip in July. The event kicked off at our Rockland, Maine, Project Puffin Visitor's Center with a program update led by Dr. Stephen Kress followed by a private dinner reception overlooking Penobscot Bay. Early the next morning, Steve provided narration on the way to Egg Rock where the group landed and met this year's island interns. Both Steve and island supervisor, Laura Brazier, led society members to the island bird blinds and visited the original sod burrows where they discovered a Leach's Storm-Petrel nesting. Of course, no trip is ever complete without a stop at lovely Hog Island where we enjoyed the sunny day and Chef Cleo's locally-sourced culinary creations.

2016–2017 CONTRIBUTORS

Contributions listed were received from October 1, 2016 through September 30, 2017. Space restrictions prevent us from listing our 1,327 Supporter-level friends. Every donor is important to us and we sincerely regret any omissions. Your continuing participation makes our work possible.

IN MEMORY OF

Frances Amsterdam

Marcia Kean

Arthur Apy

Judith Apy

Mary K. Butler

Michael Butler
Shelley Dahme

Mrs. Jo Dolengowski

Cynthia & Thomas Eastment

Patricia B. Einhorn

Einhorn-Lasky Family Fund

Mark Joseph Fischer

Elise Fischer

Mary Ann Hartman

Sister Melannie

Karen Jo Hiscox

Kim Daggett

Edna Hoag

Debra Siefken

Susan Leake Jones

Warren Jones

Isolde Karr

Dr. Susanne Karr

James Keefer

Julie Corcoran

Martha Keever

Belinda Keever

Susan Long

Estate of Susan Long

Dorothea Schlechte

John Schlechte

Joan Peabody Southwell

Nancy Bieging
Luna Inoue Cariaga
Donna Carty
Maya Corry
Paula Coupe
Danielle Filecia
Liz Lang
Rozenman Family
Elaine & Bob Stanley

Nan Stone

Susan Nadeau

Melissa Sullivan

Judith Sullivan

Steven Walker

Jacquie Walker & Steve Anderson
Judith Anderson &
Jeremiah Cosgrove

Linda W. & W. Lee Penn
Sharon Walker

Stella Walsh

Peg Ackerson
Marygrace Barber
Anthony Hill & Carlene Riccelli
David W. Holmes
Tracy Holmes
Janet Lathrop
Sally Mack
Stephanie Parkinson
Project Puffin staff
Martha Stauffer
Andrea Thiede
Mary P. Wright

Mary "Willi" Zildjian

Lorraine D. Rongs

IN HONOR OF

The Adams Family

Meghan Russo

Rose Borzik

Joette Borzik & Rich Parker

Bill Brittingham &

Lyn Freundlich

Marjorie & Smith Brittingham

Jeremy Chase

Cheryl Chase

Mark Colby

Cameron Colby

Baby Cole

Brittany Spann

Andrew Cornish

Marianne Cornish

Alicia Cullen

Thomas Surdyk

Ernest Curtin

Philip Stollsteimer

Elinore & Peter Delaney

Meghan Russo

Peg Estey

Greg Estey

Stephen Garwood

Patricia & Ray Patterson

Barbara Hoehn

Kevin Hoehn

Susan Kiesel

Carol Monacella

Juliet Lamb & Yvan Satge

Jeanne Gaumond

Beth Marass

Riley Bodkin

Zoe Park

Emily Tedeschi

Michael Pease

Jill Pease

The Ng Family

Meghan Russo

Joan & Bill O'Malley

Mary Anne Moisan

Sunisa Prachayapipat

Suteera Prachayapipat

Bob & Sue Rolak

Meghan Russo

Sue Schubel

Beverly Pacheco

Doreen Scriven

Dr. Terry Ann Scriven

Betsy Shay

David Shay

Neale Smith &

Gerry Weinberger

Sue Weinstein

Duncan S. Somerville, Jr.

Lisa Hampton

TD

Lisa Zech

Melissa Usrey

Aleta Wallach

Maureen Vanderbosch

Karen Price

Eleanor Willard

Thomas G. Galvan

Rhett & Reeve Wilmot

Lee & Alan Dolan

\$50,000–\$100,000

Explore.org, a direct charitable activity of the Annenberg Foundation

Friends of Hog Island National Fish and Wildlife Foundation

The Pew Charitable Trusts

\$25,000–\$49,999

Anonymous (2)
Barbara's Bakery, Inc.
Sharon & Randy Blackburn
Disney Worldwide Conservation Fund

Moses Feldman Family Foundation

Duryea & Peggy Morton
Prout's Neck Audubon Society
Sea World & Busch Gardens Conservation Fund

Irwin & Melinda Simon
U.S. Fish & Wildlife Service

\$15,000–\$24,999

Anonymous (2)
Louisa Duemling
Ed Helper
Stephen & Evalyn Milman
R.N. Fish & Son, Inc.
RJM Foundation
Jennifer Speers
Lucy Walatzky

\$10,000–\$14,999

Elmina B. Sewall Foundation
Gilder Foundation
Ann & Jim Hancock
Hardy Boat Cruises
Michael Herz & Kate Josephs
Island Foundation, Inc.
Paul King

Tom & Susan Moore

Samuel Plimpton &

Wendy Shattuck

David & Barbara Roux

\$5,000–\$9,999

Paul M. & Kathleen K. Anderson

Bill & Trina Anderson

Pauline & Robert E. Anderson, III

The Baird Foundation

Kevin & Marilyn Bernzott

Bobolink Foundation

Colby College

Ellen Curtis

David Doubleday

Sandy & Sherry Flint

Emory Hamilton

Sarah F. Jeffords

Maine Outdoor Heritage Fund

Phyllis Meek

Middlebury College

Mount Holyoke College

W. Percy & A. Schoener

Beth Ann Segal

Spellissy Foundation

Betsy T. Stevens

Stewart Foundation

The Barnes Foundation

The Patagonia Outlier

\$1,000–\$4,999

Anonymous

Sally Aron

The Barrington Foundation

The Howard Bayne Fund

Kevin Bell

Paula & Peter Bentinck-Smith

The Family of William Bonthron

Joette Borzik & Richard Parker

Bruce & Kevin Bowler

Mrs. Walter F. Brissenden

Charles C. Butt

Alvin & Linda Doehring

Donald & Brita Dorn

Nancy Egan

Dr. & Mrs. William L. Elkins

Kathleen Elsey

Dr. Rebecca Esch

Donna Eschen

Hardy & Barbara Eshbaugh

Deborah & William Ethridge

Rosemary Hall Evans

Walter & Anne C. Gamble

Ava Su Gan-Wei

Bob & Alene Gelbard

John Gover

Leslee Hackenson

Kathy Hannah

Dr. Adadot Hayes

Anthony Hill & Carlene Riccelli

Hobart & William Smith Colleges

Molly Hood

Derrick Jackson

John Johansen

Jeanie & Murray Kilgour

Lila Kommerstad

Scott Mackenzie

John McCarter

Monhegan Boat Line, Inc.

Michael J. Moore

Eliot & Linda Paine

Roy & Barbara Pollock

Wendy & Carl Reichardt, Jr.

Renaissance Charitable

Foundation, Inc.

Thomas & Beth Renyi

Robert M. Schiffman Foundation, Inc.

Steven C. & Barbara Rockefeller

Christie & Lex Sant

Linda Schneider & Stuart Crook

Susan Schuur

Susanne Shrader

Sidney Stern Memorial Trust

Gary Skomro

Paul Swigart

Catherine Symchych

Anne Symchych

Madeline Tom

Deborah Turski

Joseph Van Os

Wouter K. Vanderwal

Robert C. Wallis

Westwind Foundation

Linda Woerner

York County Audubon Society

\$500–\$999

Philip H. & Susan Bartels

Ann Bissell

Monique Buckles

Julie & Henry Burroughs

Edward K. & Jo Carpenter

Ken & Betsey Cheitlin

Karen Clarke

Downeast Chapter of Maine

Audubon

Five Colleges

Jan Gardiner

Carol Ann Krug Graves

Nancy Grove

Helen & Christian Haller

Betty Hayden

Tracy Holtzman

Robert & Joan Horn

Alexander Huiest

Patricia Keese

Olga E. Kennedy

Charles Kingsley

Catherine Latham

John Maxwell

George McCoy

Jill H. Nagorniak

David Osborne

Alan Palmer

May Pierce

Steve & Linda Post

Stephanie Wexler-Robock &

Jerry Robock

Leslie A. & Carolyn W. Roslund

Jean & Elizabeth Rowley

Kristin & Michael Sant

John A. Scully

Hugh Simmons

James & Virginia Visconti

Steven & Lisa Wallace

Wal-Mart Foundation

Ian Whalley

Whisper Yacht

\$250–\$499

Judy Abrams

John R. Alexander

Jeremy & Anastasia Alley

David W. Babington

Jeff Bernholz

Ann Biek

Eleanor Bookwalter

Rosalie Borzik

Denison W. Briggs

Anina Butler

Captain A. Stevens School Grade 3

David Colson

Robert Cotta

Michael Donofrio

Einhorn/Lasky Family Fund

Margaret Fleesak

Nancy Frakes

Barbara Gelband

Project Puffin

SEABIRD RESTORATION PROGRAM

159 Sapsucker Woods Rd., Ithaca, NY 14850

A program of National Audubon Society.

In summer, 2017, our outreach team showed puffins and other seabirds to nearly 10,000 passengers on 100 boat trips from New Harbor and Boothbay Harbor to Eastern Egg Rock from June to August. Join us in 2018 to experience the joy of seabirds!

SHAWN P. CAREY

ACKNOWLEDGEMENTS

The Seabird Restoration Program is a department of the Science Division of the National Audubon Society. We acknowledge David O'Neill, Gary Langham, Teresa Hall, Sean Murphy, Mary Beth Henson and Susan Lunden for their solid support and encouragement. We also thank John Fitzpatrick and the Cornell Laboratory of Ornithology staff for continued cooperation. We also thank members of the Seabird Advisory Council for their support and advice.

In addition, we thank Brad Allen, Kelsey Sullivan and the Maine Department of Inland Fisheries and Wildlife for permission and logistic support for our work on Eastern Egg Rock, Jenny Island and Outer Green Island. We also thank Brian Benedict, Michael Langlois, Linda Welch and the staff of Maine Coastal Islands National Wildlife Refuge for their continued cooperation for our studies on Seal Island NWR, Pond Island NWR and Matinicus Rock. Robert Houston, biologist for the USFWS Gulf of Maine Program graciously provided logistic and field support. We also thank the Prout's Neck Audubon Society for their loyal support for our work on Stratton Island.

We thank the following for their generous assistance and gifts

Tracy & Jeremy Ames
Polly & Bob Anderson
Avian Haven
Barbara's Bakery
Hilde Bird
Robert & Amy Campbell
Dave Corbeau, Harbormaster, Pine Point, ME
John Drury & Lucy McCarthy
Terry Dunning
Michael Fahay
Sandy & Sherry Flint
Michael Fogarty
Kevin Friedland
Friends of Hog Island
Walter & Ann Gamble
Sophie Glover

Melissa Groo
Gunnar Gunderson &
Lincoln County Rifle Club
Diana Hammond
Jean Hall
Michael Herz and Kate Josephs
Debbie Jackson & Prout's Neck Assoc.
Derrick Z. Jackson
Kieve-Wavus Education:
Bill Chapman & Henry Kennedy
Lucy LaCasse
Mike LaJoie
Randi London, Planet Fitness, Brunswick
Dr. James Li
Maine Audubon: Peter Baecher
Brooke McIlvane
John Meyn

Tom & Susan Moore
Janice & Lennart Olson
Rich Parker
Prout's Neck Audubon Society
Prout's Neck Yacht Club:
Scott Akerman; Eric Unterborne
Rick Ring
Davin Robinson
Juanita Roushdy
Bill Scholtz
David Scully
Morris & Boo Stroup
George Swallow
Alan Twombly, Harbormaster,
Falmouth, ME
George & Justin Wood
Rick & John Woodruff

2016-2017 CONTRIBUTORS \$250-\$499 (cont'd)

Drs. Sami Husseini &
Catherine Husa
Belinda Keever
Tom Koster
Deirdre Lavieri & Brion Friedman
Joan Lupacchino
My Flying Ant Charitable Fund
David Newlands
Chuck & Ann Nickel
North Wales Elementary School
4th Grade
Katie O'Brien
John Park
The Pegasus Foundation
Randy & Jean Peterson
Susan Porter & Howard Snyder
Christie Rice & Scott Paxton
Sandra & Gary Ruggiero
Deanna Schaeffer
Erica Schoenberger
Bernie & Mary Slofer
Richard Smith
Richard & Shirley Strycharz

Students of St. Sebastian School
Judith Sullivan
Karl Von Schlieder
Charles & Jane Walcott
Jennett Walker & John Auerbacher
Elisabeth Wells
Beth & Pat Winkler
Chris Wright
Gail Zunz

MATCHING GIFTS

Adobe Matching Gifts
Bank of America
Charitable Foundation, Inc.
GE Foundation Matching Gifts
IBM Corp.
National Grid
Pfizer Foundation
Matching Gifts Program

Employer matching gifts can double your support.

ADOPT-A-PUFFIN

Puffin devotees who contribute \$100 or more (tax deductible) to Project Puffin will receive a certificate of adoption for one Atlantic Puffin, along with a biography and a color photo of their puffin.

**Adopt online at
projectpuffin.audubon.org/donate-project-puffin
or call us at (607) 257-7308.**

BILL SCHOLTZ

LEAVE A LEGACY FOR SEABIRDS

With the addition of the following paragraph to your will, you can leave a legacy for seabirds through the Seabird Restoration Program: Project Puffin Endowment Fund.

STEPHEN W. KRESS

"I/we bequeath _____% of my residuary estate (or a specific sum of \$_____) to the National Audubon Society, Inc., a not-for-profit environmental conservation organization with its headquarters at 225 Varick St., 7th Fl, New York, NY 10014 for the permanent endowment of its Seabird Restoration Program (also known as "Project Puffin"). Federal Tax ID #13-1624102

30% post-consumer recycled content.
Background photos on previous page by
Stephen W. Kress.