[image: image1.png]Chattanooga
Audubon Society


900 North Sanctuary Rd.

Chattanooga, TN 37421

(423) 892-1499

www.ChattanoogaAudubon.org
birds@chattaudubon.org

2016 Birdathon Contest Rules

Finding Birds and Finding Birders
Purpose & Goals


The Chattanooga Audubon Society is hosting the Chattanooga Birdathon to promote awareness and appreciation for birds, their habitats, and the organizations that protect them.  The 2016 Birdathon is a contest and is open to anyone in the Greater Chattanooga Area who enjoys the tremendous abundance and variety of birds in our region.  Participants will collect pledges from friends, family, neighbors, and other individuals or businesses to be donated per bird species identified by the participant.  Participants will compete both as individuals and as teams for prizes awarded to their specific age group.  Each participant will then spend as much time bird watching as they are able during the competition period and then report their findings to their donors and to the Chattanooga Audubon Society.


Prizes will be awarded to those competitors from each category that a) identify the highest number of bird species within their given time limit and b) collect the highest dollar amount in pledges.  Additionally, a special team award will be given to the student group with the highest species count.  All proceeds will support the preservation of local bird habitat protected by the Chattanooga Audubon Society.

Categories/Prizes


Individual Prizes Awarded For

1. 1st through 6th Grade 


Highest Species Count (1st, 2nd, 3rd)

&

2. 6th through 12th Grade


Most Species Identified (1st, 2nd, 3rd)
3. Adult


Team Prize (Students Only) Awarded For
Highest Species Count (1st Place Only)
Other Incentives

1. All participants will receive FREE ADMISSION to numerous guided walks and programs hosted at Chattanooga Audubon Sanctuaries and elsewhere around Chattanooga during the competition period.  All birds identified during these programs may be counted towards that participant’s species count.

2. All participants will receive FREE ADMISSION to any Chattanooga Audubon Society sanctuary during the competition period.  Not valid for special events not associated with the 2016 Birdathon.

3. Any group who registers 20 or more individuals as a team for the Birdathon will receive a FREE EDUCATIONAL PROGRAM brought to a location of their choice within the competition area.  A listing of available programs will be posted on www.ChattanoogaAudubonSociety.org/birdathon.

4. All participants will be invited to a closing ceremony bonfire at Audubon Acres in May.

5. Any individual who raises more than $75 in pledges shall receive a COMPLIMENTARY FAMILY MEMBERSHIP to the Chattanooga Audubon Society valid for one year and all the benefits included therein.  
6. The winning student team will receive a FREE BIRDS OF PREY PROGRAM compliments of Wings to Soar.
Rules

1. Participants will report the birds they identify on the long-standing bird watching tradition of an honor system.  Great care should be taken to ensure that birds are identified properly so that fairness is ensured both to donors and to other contestants.

a. Any team found to have intentionally falsified their species count will be disqualified.

b. Birds may be identified either by sight or by sound as long as positive identification can be made.

2. Birds may be located anywhere within Hamilton, Marion, Sequatchie, Bledsoe, Meigs, Bradley, Catoosa, Murray, Walker, Dade, Rhea, or Polk counties from April 1st to April 22nd, 2016.
3. All sightings may be made by a single participant.  However, final review of all lists will be made by contest judges.  Judges reserve the right to contact a team or individual to establish the veracity of any unusual sightings.
4. The date, time, and location of each spotting must be recorded.

5. Teams may consist up to 35 individuals including classrooms, scouting groups, homeschool groups, clubs, or friends.  
6. No bird in captivity may be counted.

7. Only birds listed on the ABA checklist may be counted (www.aba.org/checklist).
8. Each team’s final species list must be submitted in person at the Audubon Acres visitor center or by e-mail to birds@chattaudubon.org by April 26th.
9. All pledges must be collected by April 30th to be counted towards an individual’s total.
10. Submission of photos to prove sightings are highly encouraged.  CAS retains the right to use all submitted photos for publicity and education.  Watermarks are welcome and encouraged.
11. In the event of a tie between two teams, the prize will be given to the team with the higher average number of species identified per participant.
Timeline

April 1st – Competition Period Begins

April 22nd – Competition Period Ends

April 26th – Deadline For Submitting All Sightings Lists

April 30th – Deadline All Donations/Pledges Must Be Submitted

May 7th – Awards Ceremony Bonfire at Audubon Acres

