

NEW YORK CITY AUDUBON ANNUAL REPORT 2018

NYC AUDUBON OFFICERS, BOARD OF DIRECTORS, ADVISORY COUNCIL, AND STAFF

President

Jeffrey Kimball ³

Executive Director

Kathryn Heintz

Executive Vice President

Robert Bate ¹

David Speiser ²

Director of Conservation and Science

Susan Elbin, PhD

Vice Presidents

Richard H. Fried, VMD ³

Catherine Schragis Heller ³

Sarah Jeffords ³

Lawrence Levine ¹

Staff

Molly Adams, David Cavill, Niki Jackson, Debra Kriensky, Andrew Maas, Kaitlyn Parkins, Dustin R. Partridge, Kellye Rosenheim, Anne Schwartz, Danielle Sherman, Emilio Tobón, Leo Wexler-Mann, Tod Winston

Treasurer

Fredric Spar ³ M

Drianne Benner ⁵

Secretary

Alexander Ewing ³

Immediate Past President

Harrison D. Maas*

Board of Directors

Seth Ausubel ¹

Karen Benfield ³

Drianne Benner ³

César A. Castillo ³

Christian Cooper

Tatiana Kaletsch ³

Lauren Klingsberg ⁴

Deborah Laurel

Jenny Maritz ¹

Eugene Nardelli ²

Rachel Quiñones

John Shemilt

David Speiser ^{1, 4}

Alan Steel

Tom Stephenson ⁴

Michael Tannen

Richard Veit, PhD

Advisory Council

Marcia T. Fowle* ¹

James R. Sheffield

Co-Chairs

Oakes Ames* ^M

Richard T. Andrias

Sarah Grimké Aucoin

Claude Bloch, MD

Marsilia A. Boyle

David Burg* ¹

Albert K. Butzel

Clifford Case

Rebekah Creshkoff

Andrew Darrell

Joseph H. Ellis

Andrew Farnsworth, PhD

Lynne Hertzog ³

Mary Jane Kaplan

Robert J. Kintis

Lauren Klingsberg ³

Kimberly Kriger

Janice Laneve

Pamela Manice

Peter Rhodes Mott*

Dorothy M. Peteet, PhD

Don Riepe

Lewis Rosenberg ^{F, 3}

David Speiser ³

Tom Stephenson ³

Seasonal Field Technicians, Interns, Trip & Class Leaders

Annie Barry, Ronald Bourque, Michael Christopher, Robert Ciardullo, Christian Cooper, Hilary Cresko, Philip Cusimano, Thomas Daudelin, Jacob Drucker, Corey Finger, Brianna Francis, Evan Gever, Joe Giunta, Clifford Hagen, Leigh Hallingby, Ian Hayes, Justine Henninger, Chantal Hernandez, Autumn Kioti, Ed Johnson, Kevin Johnson, Kevin Karlson, Paul Keim, Adriana LaMendola, Aidan Lane, Heather Loebner, Harrison D. Maas, Andrew Martin, Joseph McManus, Christine Nealy, Daniel Ogogo, Daisy Paul, D'Angelo Peña, Rachel Quiñones, Jose Ramirez-Garofalo, Don Riepe, Mya Robertson, Nailea Rodriguez, Kellye Rosenheim, Jack Rothman, Lauren Salitan, Ann Seligman, Zahir Shadick, Nadir Souirgi, Lloyd Spitalnik, Jeff Ward, Nancy Ward, Dottie Werkmeister, Gabriel Willow, Tod Winston, Rosalie Zawadzki

Officers, directors, and advisory council from April 2017 to December 2018; staff April 2017 to March 2019

* Past president

F Founding director

M In memoriam

¹ Elected or re-elected June 2017

² Term ended June 2017

³ Elected or re-elected June 2018

⁴ Term ended June 2018

⁵ Elected November 2018

ANNUAL REPORT

Writing, Editorial

Tod Winston

Design

Andrew Maas

A MESSAGE FROM THE PRESIDENT

When true to its nature, New York City provides refuge. The millions of migrating birds that pass through each spring and fall, as well as those that breed and winter here, survive thanks to the shelter and sustenance they find. Our rich and recovering estuary—fed by what the Lenape people called Muhheakantuck, “the river that flows both ways”—still supplies what birds need, despite centuries of mistreatment. And this place of refuge is, of course, not just for birds: Generation after generation of immigrants from across the globe have journeyed here to seek a better life. The City’s resulting diversity is its richest asset, and the source of its continuing success. In New York City Audubon’s work to protect birds, we aspire to fulfill our city’s greatest promise—by safeguarding its ecological riches, and by engaging and including all the diverse communities that call New York City home.

As we enter our 40th year, NYC Audubon exemplifies how to best meet the challenges of urban bird conservation through sound science and grassroots engagement. Through Project Safe Flight, we research and offer solutions to the hazards of artificial light and glass, teach the public and the architectural profession about bird-safe practices, study the exciting potential of green roof habitat, and coordinate the NYC Green Roof Researchers Alliance. In 2018 our Harbor Herons project marked its 34th year monitoring and protecting the City’s waterbirds—and we continued our tagging research on Common Terns, Great Egrets, and American Oystercatchers. Through the Tidal Connections program, we placed radio-transmitters on Semipalmated Sandpipers, continued vital horseshoe crab monitoring, and enjoined the public to “Be a Good Egg” for beach-nesting birds.

We marshalled our expertise and influence to advocate for bird-friendly building legislation, the preservation of critical bird habitat, and the responsible use of rodenticide to protect urban raptors. We led education programs in public parks in all five boroughs, at our Governors Island Environmental Center, at Kingsland Wildflowers at Broadway Stages, and in a Bronx elementary school with our Feathered Friends program. Our beach-cleaning partnership with the Hindu environmental group Sadhana continued, we began a new tradition of a spring LGBTQIA+ walk, and we forged ties with local groups Outdoor Afro NYC and Latino Outdoors.

As NYC Audubon looks ahead, we do so with the support of a strong and increasingly diverse board of directors and personnel, and a newly founded committee on Equity, Diversity, and Inclusion. From this foundation we strive to be what a 21st-century conservation organization must be—by including and learning from all New Yorkers, in all their fantastic diversity, at every level of our organization.

All this work is made possible by the passion and commitment of NYC Audubon’s generous volunteers, members, and donors. With your sustaining help, we will continue to fight for New York City’s birds and their habitat. Join us as we clean beaches, study the foraging habits of egrets, patrol the city streets for injured birds—and simply revel in the beauty and resilience of our birds. Visit www.nycaudubon.org to learn more.

With thanks,

Jeffrey Kimball
President

NEW YORK CITY AUDUBON

PROTECTING WILDLIFE AND HABITAT FOR 40 YEARS

Wild birds representing more than 350 species—almost a third of all the species in North America—live in or pass through New York City each year. They flock by the millions to our city parks, Jamaica Bay, the islands of New York Harbor, and countless other pockets of greenery. New York City Audubon was founded four decades ago to protect our birds and the natural areas on which they depend. Our work continues with the passion and support of New Yorkers in all five boroughs. Learn more on the pages below. And get involved.

PROJECT SAFE FLIGHT

- 6 Green Roof Habitat
- 7 Bird Collision and Artificial Light Research

WATERBIRDS OF NEW YORK HARBOR

- 10 Harbor Herons
- 12 Tidal Connections

PROTECTING AND IMPROVING URBAN BIRD HABITAT

- 14 Raptors and Rodenticide
- 15 Habitat Preservation

OUTREACH, EDUCATION, AND ADVOCACY

- 16 Governors Island
- 17 Kingsland Wildflowers at Broadway Stages
- 18 Feathered Friends After-School Birding Club

VOLUNTEERS AND MEMBERS

- 20 Audubon Christmas Bird Count
- 21 NYC Shorebird Blitz
- 22 Shorebird Festival at Jamaica Bay

METRICS, FINANCIALS, AND SUPPORT

- 24 NYC Audubon by the Numbers
- 25 Financial Information
- 26 Support for NYC Audubon

WHERE WE WORK

New York City Audubon champions nature in the City's five boroughs through a combination of engaging and entertaining programs and innovative conservation campaigns. Through our efforts, we protect the countless species of birds that depend on the City's 578 miles of waterfront and 30,000 acres of wetlands, forests, and grasslands.

18

10

20

17

15

16

21

22

12

PROJECT SAFE FLIGHT

HELPING BIRDS MIGRATE SAFELY THROUGH NEW YORK CITY

Project Safe Flight is a science-based program focused on protecting birds as they migrate through the cityscape and stop in our green spaces to feed and rest. We research and advocate for solutions to prevent bird collisions due to artificial light, glass, and structures, and for ways to expand and improve stopover habitat.

2018 HIGHLIGHTS: GREEN ROOFS

GREEN ROOF HABITAT

We surveyed green roofs at Manhattan's Jacob K. Javits Convention Center and Brooklyn's Kingsland Wildflowers at Broadway Stages for birds, bats, and insects. Our scientific monitoring of the biodiversity of green roofs investigates their value as wildlife habitat.

COLLABORATIVE GREEN ROOF RESEARCH

We facilitated the first conference of the NYC Green Roof Researchers Alliance (GRRA), a collaboration of 50 researchers in green roof science, policy, and education. "The State of Green Roofs in New York City" featured 17 presentations and was attended by 170 people including representatives of environmental organizations, academic institutions, and city and state agencies.

2018 HIGHLIGHTS: BIRD COLLISIONS AND ARTIFICIAL LIGHT RESEARCH

ARTIFICIAL LIGHT RESEARCH

We collaborated with New York University's Center for Urban Science and Progress to study artificial light intensity and bird density over lower Manhattan during migration. Continued collection of bird-collision reports may allow us to correlate all three data sets and quantify the effect of nighttime artificial light on bird behavior.

THE TRIBUTE IN LIGHT

For the 16th year, NYC Audubon staff and volunteers monitored the Tribute in Light in cooperation with partners Michael Ahern Production Services and The National September 11 Memorial & Museum. We prevented migrating birds from becoming “trapped” by twice shutting off the lights. Our research with Cornell Lab of Ornithology showed that the twin beams attracted bird densities up to 150 times higher than when the lights were not on.

BIRD-COLLISION MONITORING AND D-BIRD

Volunteer Cynthia Guile encountered this stunned Ovenbird while patrolling her regular Project Safe Flight monitoring route during spring migration. Over the year, our volunteers monitored 16 Manhattan buildings in areas with a high incidence of bird collisions, finding a total of 257 birds of 47 different species, including 225 dead and 32 injured birds (taken to the Wild Bird Fund for rehabilitation). Our crowdsourced D-Bird.org database received a record additional 605 reports from the public, increasing our knowledge of problematic areas throughout the City.

BIRD-FRIENDLY BUILDING LEGISLATION

NYC Audubon collaborated with Audubon New York and the Bird-Safe Building Alliance to support bird-friendly bills at both the city and state levels. The bills would include establishing a bird-friendly building council and requiring that bird-safe building criteria be taken into account in new and altered buildings in New York City.

SUPPORT FOR PROJECT SAFE FLIGHT

Project Safe Flight is made possible by leadership support from the Leon Levy Foundation, and by generous support from the Dobson Foundation and the Durst Organization. Our green roof monitoring research is made possible by the Jacob K. Javits Convention Center. The NYC Green Roof Researchers Alliance is supported by a generous grant from The New York Community Trust.

WATERBIRDS OF NEW YORK HARBOR

MONITORING AND PROTECTING THE CITY'S WATERBIRDS AND THEIR HABITATS

The Waterbirds of New York Harbor program consists of the Harbor Herons and Tidal Connections projects. These projects monitor the waterbirds that nest, winter, and stop over in the harbor—gathering data needed to signal problems in the ecosystem, guide conservation efforts locally and globally, and advocate for better habitat protection and stewardship. Together with community partners, we engage hundreds of New Yorkers in horseshoe crab monitoring, marsh and dune restoration, beach clean-ups, and wildlife festivals.

2018 HIGHLIGHTS: HARBOR HERONS AND OTHER COLONIAL NESTERS

HARBOR HERONS NESTING SURVEY

The first comprehensive analysis of our 34-year Harbor Herons data set showed that nesting wader populations are stable over the survey period. Our long-term data has been essential to the habitat protection goals set by the New York/New Jersey Harbor Estuary Program. Next, a geospatial analysis will elucidate the movement of wader colonies around the harbor over time.

COMMON TERN RESEARCH

We placed 10 geolocator tags on Common Terns nesting on Governors Island piers; data retrieved next year will show where the City's terns spend the winter and the migration route they take to return here. An interactive webcam installed in 2018 will allow observation of this state-threatened species during the nesting season.

IT'S YOUR TERN FESTIVAL

Our annual Tern Festival on Governors Island welcomed 150 participants, connecting them with this migratory waterbird species through hands-on activities, bird walks, and performances.

2018 HIGHLIGHTS: TIDAL CONNECTIONS

MIGRATORY SHOREBIRD RESEARCH

Since 2016, we've tagged 34 Semipalmated Sandpipers with miniature radio transmitters and received data from 19 tagged birds as they moved around Jamaica Bay and continued their migration. This research is part of a large collaborative effort to identify major threats to at-risk shorebirds and develop strategies to reverse their decline.

BEACH-NESTING BIRDS

We conducted our seventh year of monitoring, tracking, and assessing habitat disturbance of American Oystercatchers that nest on the Rockaway peninsula (in partnership with the National Park Service), and continued collaborative research on nesting Black Skimmers, a Species of Special Concern in New York State.

BE A GOOD EGG

We hired student interns from Rockaway Waterfront Alliance's summer leadership program to speak with hundreds of beachgoers and collected pledges to "Be A Good Egg" by protecting beach-nesting species including New York State-Threatened Least and Common Terns and the Piping Plover, listed as Endangered at both state and federal levels.

HORSESHOE CRAB MONITORING

On 12 nights in May and June, female horseshoe crabs came ashore on four Jamaica Bay beaches to lay tens of thousands of eggs—an important food source for migratory shorebirds. In 2018, the 10th year of our horseshoe crab surveys, 173 volunteers counted, measured, and tagged 800 crabs.

SUPPORT FOR WATERBIRDS OF NEW YORK HARBOR

Waterbirds of New York Harbor projects received essential support from the The Bay and Paul Foundations, Elizabeth Woods and Charles Denholm, Investors Foundation, Patagonia, the Neotropical Migratory Bird Conservation Act, and the New York State Department of Environmental Conservation (NYSDEC).

PROTECTING AND IMPROVING URBAN BIRD HABITAT

Through scientific research and collaboration with regional partners, we work to make all the City's natural spaces healthier for birds, identify and protect crucial and at-risk habitats, and better understand the habitat needs of at-risk and declining bird species.

2018 HIGHLIGHTS

PRESERVATION OF AT-RISK HABITAT

In 2018 the nearly 30 acres of wetlands at Ridgewood Reservoir were protected under New York State's Freshwater Wetlands Act. This hard-won victory is the result of more than a decade of dedicated activism by local groups including the Highland Park-Ridgewood Reservoir Alliance, Brooklyn and Queens County Bird Clubs, Newtown Historical Society, Riverkeeper, NYC Park Advocates, NYC H₂O—and allies at Queens Community Board 5, NYC Parks, and other local and state government officials. Artist Jennifer Monson and Brooklyn conservationists Rob Jett, Heidi Steiner, Mickey Cohen, former NYC Audubon Board Member Steve Nanz, and NYC Audubon Board Vice President Rob Bate have been critical to this fight. NYC Audubon has supported this effort through advocacy and local partnerships, and we applaud this huge win for habitat in New York City.

PROTECTING URBAN RAPTORS

Our new “Rodenticides and Birds of Prey” pamphlet is aimed at private-sector rodent-control managers and building tenants. The pamphlet addresses the dangers of rodenticide use in urban raptor habitat and describes successful alternative pest-reduction methods. Download the pamphlet at www.nycaudubon.org/rodenticide.

Rodenticides and Birds of Prey

The methods we use to control rodents can have a devastating impact on our birds of prey.

WWW.NYCAUDUBON.ORG/RODENTICIDE

GRASSLAND BIRD CONSERVATION

Savannah Sparrow (pictured) and Grasshopper Sparrow (a Species of Special Concern in New York State) are among the grassland bird species that have declined in recent decades in the City. Our Grassland Birds Working Group convenes researchers and local stakeholders seeking to better support these species and their habitats.

OUTREACH, EDUCATION, AND ADVOCACY

ENGAGING ALL NEW YORKERS TO PROTECT THE CITY'S BIRDS AND THEIR HABITATS

We seek to serve and engage the diverse communities of all five boroughs through bird walks, lectures, tours, festivals, our Governors Island Environmental Center, and the Kingsland Wildflowers at Broadway Stages green roof. Guided by our scientific research, we advocate with industry and government officials when birds and habitat are threatened, and collaborate with partner organizations to advise federal and city park agencies on bird-friendly policies and practices.

2018 HIGHLIGHTS: EDUCATION AND OUTREACH

TRIPS AND CLASSES

We offered over 200 public events in 2018 in all five boroughs, including 162 free programs. Free bird walks included series at Van Cortlandt Park in the Bronx; Queens Botanical Garden; and Manhattan's Bryant Park, The Battery, and Central Park North Woods.

GOVERNORS ISLAND ENVIRONMENTAL CENTER

This year our Governors Island Environmental Center introduced nearly 4,000 children and adults to birds and nature through 22 free bird walks; art residencies, exhibitions, and activities by 16 different artists; a "firefly evening"; IBEX puppetry; and a Friday night Salon with music and art. We also premiered BIRDLINK, a native "plants for birds" green-wall sculpture.

KINGSLAND WILDFLOWERS AT BROADWAY STAGES

The Kingsland Wildflowers green roof hosted 17 school groups, 16 public tours and education events, and 3 wildlife tours in 2018. We recently created a green roof teaching lab with science equipment and a teachers' guide.

Funding for Kingsland Wildflowers at Broadway Stages is provided by the Office of the New York State Attorney General and the New York State Department of Environmental Conservation through the Greenpoint Community Environmental Fund.

FESTIVALS AND SPECIAL EVENTS

We held four festivals at Jamaica Bay National Wildlife Refuge: our annual Shorebird and Horseshoe Crab festivals, plus two new events, Raptorama! and the Monarch & Pollinator Party. We also hosted Raptorfest in Van Cortlandt Park and two Bird Trivia nights in Manhattan.

ENVIRONMENTAL EDUCATION

As part of our ten-year-old Jamaica Bay Environmental Education Program, a class from PS 43 in Rockaway Beach studied horseshoe crab ecology. This partnership with NYU's Wallerstein Collaborative for Urban Environmental Education has given 600 schoolchildren a first-hand understanding of their local beach and saltmarsh ecosystems.

FEATHERED FRIENDS

In this volunteer-led after-school program, 40 third-to-fifth graders at the Bronx's AmPark Neighborhood School (PS 344) birded in nearby Van Cortlandt Park, built bird houses, learned common bird songs, and conducted experiments on birds' flight velocity.

2018 HIGHLIGHTS: ADVOCACY

PROSPECT PARK BIRD WALK WITH REPRESENTATIVES YVETTE CLARKE AND HAKEEM JEFFRIES

We advocated for bird-friendly habitat and policy, both locally and nationally: We led a walk with Rep. Yvette Clarke and Rep. Hakeem Jeffries of Brooklyn in Prospect Park and testified before the New York City Council Committee on Parks and Recreation in support of natural forests. We lent our support to collaborative efforts including a defense of the Endangered Species Act and opposition to environmentally harmful methods of catastrophic storm management proposed by the Army Corps of Engineers.

SUPPORT FOR OUTREACH AND EDUCATION

Outreach and Education programming received essential support from Christian Cooper, Tatiana Kaletsch, and the National Park Service. Our Lecture Series was made possible by Claude and Lucienne Bloch. Our Governors Island artist residency program was supported by MaryJane Boland and other members. We thank the Kings County Brewers Collective for their partnership in Safe Flight Beer, and for inviting us to hold screenings and panel discussions in the Taproom.

VOLUNTEERS

ENGAGING NEW YORKERS IN ALL FIVE BOROUGHS IN THE FIGHT TO PROTECT BIRDS

Our committed volunteer network is essential to our mission: In 2018, 400 community scientists gathered data for our conservation work by tagging horseshoe crabs, monitoring city streets for injured birds, counting shorebirds, and participating in the annual Audubon Christmas Bird Count. An additional 160 volunteers cleaned beaches, got the public excited about birding at outreach and education events, and taught schoolchildren about birds and the joys of being outdoors. Behind the scenes, essential work was undertaken by our publications and conservation committees and by our board and advisory council.

2018 HIGHLIGHTS:

AUDUBON CHRISTMAS BIRD COUNT

NYC Audubon hosted the Central Park count and organized counts for the entire New Jersey-Lower Hudson count circle. This longest-running community-science bird project reveals the long-term health of North American bird populations. Species observed in our area this year included Glaucous Gull and Evening Grosbeak.

BEACH CLEANUPS

On International Coastal Cleanup Day in September 2018, we coordinated a beach cleanup at North Channel Beach with the National Park Service, American Littoral Society, and Sadhana, a Hindu-based social and environmental justice organization. Volunteers removed religious objects left at the shore, which Sadhana arranged to be transferred to an appropriate sacred site away from the beach. In April 2018, volunteers cleared 60 bags of trash from Plumb Beach, a major horseshoe crab spawning site in Jamaica Bay.

HABITAT RESTORATION

In partnership with the American Littoral Society, we planted *Spartina alterniflora* plants as part of a long-term effort to restore the degraded saltmarshes of Jamaica Bay. The saltmarsh ecosystem is an important foraging ground for shorebirds, waders, and waterfowl, and serves as a buffer against storm surge for the communities of southern Queens.

HORSESHOE CRAB MONITORING AND SHOREBIRD BLITZ

Community science conducted by our horseshoe crab monitoring and Shorebird Blitz volunteers investigates the ecology of migratory shorebirds like the New York State-threatened Red Knot, which depends on horseshoe crab eggs for sustenance during its 9,000-mile-long migration.

MEMBERS

CREATING A COMMUNITY OF COMMITTED ENVIRONMENTAL STEWARDS

Our organization depends on our 8,500 members (2,000 direct contributors and 6,500 New York City-based National Audubon members). Contributing members enjoy an array of benefits, including free walks that provide delight and camaraderie; a subscription to *The Urban Audubon* newsletter; early registration for regular trips and classes; and transportation to the annual Jamaica Bay Shorebird Festival. Members at the \$500 level and above and those in our Legacy society are also invited to a sunset cruise to see nesting waterbirds in New York Harbor. Kestrel Circle members (\$2,500 and above) enjoy additional special events and a private guided bird walk. Our free KIDS Member program for 8- to 12-year-olds offers two bird walks during migration and an *Urban Audubon* subscription.

2018 HIGHLIGHTS

JAMAICA BAY SHOREBIRD FESTIVAL

A crowd of 250 participants ventured out to Jamaica Bay in late August for our annual Shorebird Festival. Activities included walks to the East and West Ponds and lectures by shorebird experts.

MEMBERS-ONLY EVENTS

Our members took part in 13 free walks this year, in search of the more than 300 species of birds known to frequent New York City's parks. While birding, they got the chance to meet others who care about protecting birds, including our board and staff. Join us next time!

SUNSET ECOCRUISE TO THE HARBOR HERON ISLANDS

This year's member excursion to the Harbor Heron Islands sailed under the Verrazzano-Narrows Bridge to Hoffman and Swinburne Islands. Hoffman Island, the largest wader colony in the harbor in 2018, hosted almost 600 pairs of five wader species, including the Black-crowned Night-Heron.

NYC AUDUBON IMPACT BY THE NUMBERS - 2018

PROJECT SAFE FLIGHT

Green Roof Habitat

Square Feet of Green Roof Habitat Monitored **329,000**

NYC Green Roof Researchers Alliance Conference Participants **170**

Bird Collision and Artificial Light Research

Buildings Monitored **16**

Dead or Injured Birds Found by Monitors **257**

D-Bird Reports **605**

WATERBIRDS OF NEW YORK HARBOR

Harbor Herons

Colonies Surveyed **20**

Total Nesting Pairs of Waders **1,596**

Increase in Nesting Population since 2017 **11%**

Years of Consecutive Data **34**

Tidal Connections

Children Served by Jamaica Bay Environmental Education Program **80**

Semipalmated Sandpipers Tagged Since 2016 **34**

American Oystercatchers Banded **30**

Common Terns Geolocator-Tagged **10**

Horseshoe Crabs Tagged **800**

Bags of Trash Collected from Jamaica Bay Beaches **115**

VOLUNTEERS AND MEMBERS

Volunteers

400 Community Scientist Volunteers

160 Beach Cleanup Volunteers

Members

8,500 Total Members

2,000 Direct Contributors

6,500 NYC-based National Audubon Members

11,206 Social Media Followers

OUTREACH, EDUCATION, AND ADVOCACY

225 Trips, Classes, and Walks

162 Free Walks

331 Lecture Series Participants

11,383 Total Program Participants

Governors Island Environmental Center

3,900 Total Visitors

22 Free Bird Walks

Kingsland Wildflowers at Broadway Stages

2,800 Total Visitors

17 School Groups Served

13 Programs Offered

FINANCIAL INFORMATION

For fiscal year ended March 31, 2018

SUPPORT & REVENUE

EXPENSES

Contributions and Grants (80%)	\$	1,545,337
Membership Dues (4%)	\$	82,416
Fundraising Events (6%)	\$	120,559
Program Fees (8%)	\$	146,371
Investment Income and Royalties (2%)	\$	33,817

Total Support & Revenue (100%)	\$	1,928,500
---	-----------	------------------

Conservation (63%)	\$	1,218,236
Public Programs (21%)	\$	396,017
Membership (2%)	\$	37,320
General Administration (5%)	\$	97,103
Fundraising (9%)	\$	182,140

Total Expense (100%)	\$	1,930,816
-----------------------------	-----------	------------------

Surplus (deficit)	\$	(2,316)
--------------------------	-----------	----------------

BALANCE SHEET

Assets	Cash	\$33,698
	Pledges and Receivables	\$423,585
	Prepaid Expenses	\$23,015
	Fixed Assets	\$37,704
	Investments	\$912,380
	Other Assets	\$10,835
	Total Assets	\$1,441,217
Liabilities	Accounts Payable	\$367,947
	Deferred Revenue	\$43,446
	Total Liabilities	\$416,501
Net Assets	Unrestricted	\$945,328
	Temporarily Restricted	\$79,388
	Permanently Restricted	\$0
	Total Net Assets	\$1,024,716
Total Liabilities and Net Assets		\$1,441,217

SUPPORT FOR NYC AUDUBON

NYC Audubon's conservation work and outreach programs are made possible by the generous contributions of members and friends. We express particular gratitude to the Leon Levy Foundation for its leadership support, to the Greenpoint Community Environmental Fund for its three-year grant to build and provide programming for the Kingsland Wildflowers at Broadway Stages green roof and community space, and to all those who have supported our work over the past fiscal year. The donors listed below donated gifts received April 1, 2017 through March 31, 2018.

AMERICAN KESTREL CIRCLE (\$2,500 AND ABOVE)

Tylee Abbott & Katie Ermilio
Gina Argento
Tony Argento
Karen Benfield & John Zucker
Claude & Lucienne Bloch
MaryJane Boland
Ronald Bourque
Marsilia Boyle
Art Sills & Sarah DeBlois
Althea Duersten
Alexander Ewing & Wynn
Senning
Marcia & Bruce Fowle
Philip Fried & Bruce Patterson
Joel Goldfarb & Elizabeth
Weinshel
Scott & Ellen Hand
Kathryn & Vincent G. Heintz
Catherine Schragis Heller &
Lloyd Heller
Sarah Jeffords
Tatiana Kaletsch
Jeff Kimball & Pamela Hogan
Lauren & Ethan Klingsberg
Jade Lau
Deborah Laurel
Pete Lengyel & Patty Woo
Adrienne Lynch
Jennifer & Philip Maritz
Andre Meade
Joyce F. Menschel
Malcolm & Mary Morris
Lew & Sheila Rosenberg
Antonia Stolper & Bob Fertik
Virginia Stowe
Mary & Michael Tannen
Elizabeth Woods & Charles
Denholm

CONSERVATIONISTS (\$1,000 - \$2,499)

Linda & Jerry Atkins
Ann Bailey
Rob Bate & Tracy Meade
Erik Beck
Douglas Blonsky
Linda & Stephen Breskin
Miriam Cahn
Nancy Callery & Darrell
Bowling
Virginia Carter
Christian Cooper
Titia De Lange
Vivian Donnelley
Gale Epstein
Aline Euler
Henry Euler
Alfred C. Finger
Rich Fried & Stella Kim
Mark & Rebecca Campbell
Gibbel
Ronnie & Richard Grosbard
Linda Gui
Nancy Hager
Laura & David T. Harris
Anthony & Anna Hass
Jill & Ken Iscol
Peter Joost & Janice Laneve
Mary Jane Kaplan
Andrea Krantz & Harvey
Sawikin
Alan Messer
Tom & Louise Middleton
Clark Mitchell
Frederick & Alexandra Peters
Cheryl Reich & David Dewhurst
Don Riepe
Fredric & Winnie Spar
Alan Steel

Scott & Dhuane Stephens
Leslie Sternlieb
Bonnie Webber
Sam Wertheimer & Pamela
Rosenthal
John Anthony Wright
Bruce Yolton & Stephen Billick

STEWARDS (\$500 - \$999)

Mady Ahern
Rick & Jane Andrias
Barbara & Don Bennett
Priscilla Bijur & Gerry Kane
Barbara Bristol
Robert Disch
Jean Dugan & Ben Ford
Margot Ernst
Kristen Gamble
John Gilbert
Joshua Ginsberg
Caroline Greenleaf
Patricia Grew
Alex Gutierrez
Jennifer Hamilton
Kathleen Tunnel Handel
Lynne Hertzog & Steve
Pequignot
Vivian Kaufman
Stefan Knust
Bob & Carol Krinsky
Benjamin & Linda Lambert
Jonathan Lehman
Frederick Luce
Tim & Karen Macdonald
Pamela Manice
Edith McBean & Henry
Lowenstein
Alice McNerney
Karen McLaughlin & Mark
Schubin
Joseph & Deborah McManus
Judy Miller
Mary Miller & Terry Weiss
Nicole Mollo
Cheryl Payer
Mona Payton
Carol Petravage
Jean Pettibone
Warrie & James Price
Alison Bruce Rea
Donald & Genie Rice
Deborah Rivel
Steven & Barbara Rockefeller
Jeff & Kellye Rosenheim
Lyris Schonholz
Judith Shapiro

John & Heather Shemilt
Chris Smeall & Ann Fabian
John Steinberg & Jill Pliskin
Heidi Steiner & Steve Nanz
Tom & Wendy Stephenson
Phyllis Trager
Susan N. Wagner
Charles Weiss
Jane Zucker & Rafael Campos

PATRONS (\$250 - \$499)

Carol & Robert Abrahams
Alberto & Rebecca Acosta
Beverly & Glen Aldrich
Barbara Aubrey
Mark & Diane Baker
Catherine Barron
Gregory & Laurie Beard
Nancy Benedict
Sharon Benepe
Drianne Benner & Kevin Perry
Nora Benoliel
Mark Berger & Jane Eisner
Ardith Bondi
Tom Bow
Ned Boyajian
Barbara Britt
Jim & Yuko Brumm
Albert & Brenda Butzel
Meredith Cagen
Abigail Angell Canfield
Clifford Case
Jennifer Chin
Michael Christopher
Gina Colelli
Betsy Cornwall
Kathryn Cusumano
Katherine Dalsimer
Denise Daly
Stephen Dewhurst
Nina Dioletis
Richard Doll & Nancy Heidel
Linda Ecksmith & Peter
Farranto
Jerry Edgerton
Deborah Elam
Mari Epstein
Mary & Daniel Fitzgerald
Peter Flint
Edward Gaillard & Elene
Andrews Gaillard
Lindsey Gorman
Tom Green
Edward & Diana Greene
Augusta Gross
Carolyn Grossner

New York City Audubon works to protect wild birds and their habitats in the five boroughs of New York City, improving the quality of life for all New Yorkers. Our 9,000 members, donors, and volunteers make our research, advocacy, and education work possible. NYC Audubon is affiliated with but independent from the National Audubon Society. NYC Audubon is tax-exempt under section 501(c)(3) of the Internal Revenue Code. Donations are deductible to the extent allowed by law. NYC Audubon meets all of the Better Business Bureau's Standards of Charity Accountability.

Christina Gruppuso
 Julia & Barney Hallingby
 Betty Hamilton
 Gerrick Johnson
 Tracey Johnson
 Jennifer Jones
 Joel Kassan & Wendy Brandes
 Laura Feinland Katz & Steven Katz
 Jim Kelly & Lisa Henricksson
 Robert Kimitis & Susan Bynum
 Rolf Kinne
 Lisa Kole & Louis Hinman
 Jeffrey Kramer
 Carol Landess
 Betsy Langberg
 Starling Lawrence
 Sylvie Le Blancq
 Heather Loebner
 Tom Loizeaux
 Laura Mandel
 Hope Matthiessen & David Boorstin
 E.J. McAdams & Kathleen Ruen
 Gerald McGee
 Rita McMahon
 Kate McMullan
 Kathy Mele
 Josie Merck
 Leslie & Richard Miller
 Jeffrey Mostau
 Liz Neumark
 Rosemary Nidiry
 David & Suzanne Oliver
 Margot Perron & Mike Feller
 John Rafferty
 Christina Reik
 Carol & Dave Robins
 Elizabeth Barlow Rogers
 Holly Kennedy Romano
 Charles Scheidt
 Donna & Steven Schragis
 Susan Schuur
 Jennifer Shotwell
 Anne Sidamon-Eristoff
 Peter Wolf Smith
 Vivek Sriram & Abja Midha
 Ronald & Marion Stein
 Joan Susha
 Anne & William Tatlock
 Terry Taylor
 Grace Tilger
 Celleste Torello
 Cecelia Traugh & Andy Doan
 Sal Vallario
 Dick Veit
 Nancy Ann Ward
 Susan Whitlock
 Bonnie Williams
 Tod Winston

FOUNDATIONS

A.J.P. O'Connor Fund
 The Bay and Paul Foundations
 Dobson Foundation
 Euler-Revaz Family Foundation
 First Cornerstone Foundation
 Greenpoint Community Environmental Fund
 Hallingby Family Foundation
 Hudson River Foundation
 Kimball Foundation
 Leaves of Grass Fund
 Leon Levy Foundation
 Lily Auchincloss Foundation
 LuEsther T. Mertz Fund
 Marta Heflin Foundation
 National Fish and Wildlife Foundation
 The New York Community Trust
 Peak View Foundation
 Robert and Joyce Menschel Family Foundation
 The Strachan & Vivian Donnelley Foundation
 Weinshel Goldfarb Foundation
 William C. Bullitt Foundation
 The Wood Thrush Fund

CORPORATE, GOVERNMENT, AND NONPROFIT PARTNERS

AmazonSmile Foundation
 Atlas Obscura
 Broadway Stages
 Brooklyn Bird Club
 Bungalow Bar
 Central Park Conservancy
 The Durst Organization
 Episcopal Relief and Development
 FXCollaborative
 The Gray Mare
 Investors Bank Foundation
 ioby
 Jacob K. Javits Convention Center
 Kekst CNC
 Kings County Brewers Collective
 Manomet Center for Conservation Sciences
 National Audubon Society
 National Park Service
 The Nature Conservancy
 Neotropical Migratory Bird Conservation Act
 New York State Department of Environmental Conservation
 North Brooklyn Boat Club
 Notre Dame Academy of Staten Island
 Patagonia
 U.S. Fish and Wildlife Service
 Walden Sportsmen's Club
 The Williams Companies

CORPORATE MATCHING GIFTS

Altman Foundation
 AXA Foundation
 Bank of America
 BNY Mellon
 The Capital Group
 Deutsche Bank
 Ford Foundation
 Gap
 GE Foundation
 IBM
 The Walt Disney Company Foundation

BEQUESTS

Estate of Helen Mattin
 Estate of Ellen Wendy Weiss

IN-KIND DONORS

American Museum of Natural History, Department of Ornithology
 Babylonstoren Vineyard
 Barrel Bourbon
 Annie Barry
 Karen Benfield & John Zucker
 Nora Benoliel
 Berkshire Mountain Distillers
 Birdland
 Birds & Beans
 Marsilia A. Boyle
 Broadway Stages
 Brooke Behnken Design
 Brooklyn Brewery
 Christine Burgin & William Wegman
 Canopy Family
 Joseph Chiera
 John & Ingrid Chislett
 Color Joy
 Christian Cooper
 Crankosaurus
 John Derian
 Eagle Optics
 El Buho
 Susan & Greg Elbin
 Alexander Ewing & Wynn Senning
 Fishes Eddy
 Four & Twenty Blackbirds
 Joseph Giunta & Betsy McCully
 Kate Golding
 Greenwich Polo Club
 Hugo Guinness
 HatchetMade
 Kathryn & Vincent G. Heintz
 Catherine Schragis Heller & Lloyd Heller
 Irving Farms
 Jacob K. Javits Convention Center
 Kei & Molly Textiles

Holly Kennedy Romano
 Kings County Brewers Collective
 Tammy Lawrence
 Wendy & Frank Ludwig
 Harrison Maas
 Laure & Stephen Manheimer
 Master Voices
 Materials for the Arts
 Ritamary A. McMahon
 Nicole Mollo
 Museum of the City of New York
 North Circle Studio
 Annie Novak
 Oh Little Rabbit
 Patagonia
 Emma Pyle
 Don Riepe
 Rockjumper
 Kellye & Jeff Rosenheim
 Second Stage
 John & Heather Shemilt
 SKT Ceramics
 Nadir Souirgi
 Alan Steel
 Tom & Wendy Stephenson
 Stew Leonard Farmingdale
 Trinity Highway Rentals
 Victor Emanuel Nature Tours
 Karen Walshe
 Cathy Weiner
 Nadine Westcott
 Laura Whitman & Thomas Danziger
 Gabriel Willow
 Tod Winston
 Wolf Conservation Center
 Zeiss Group
 Zen Threads

NYC Audubon's conservation work and public programs are made possible by philanthropic contributions from members, friends, corporations, foundations, and government agencies. We are grateful to the 1,473 members and donors whose individual gifts in amounts up to \$249 collectively provided \$76,739 in support of our mission from April 1, 2017 to March 31, 2018.

71 WEST 23RD STREET SUITE 1523 ♦ NEW YORK, NY 10010 ♦ (212) 691-7483 ♦ WWW.NYCAUDUBON.ORG

FOLLOW @NYCAUDUBON ON SOCIAL MEDIA

PHOTOGRAPHY

Unless otherwise noted, all photographs © NYC Audubon.

Page 2: Shorebirds © Don Riepe.

Page 4: (top to bottom): Chestnut-sided Warbler © Sophie Butcher; Great Egret @ Jeffrey Kolodzinski; Red-tailed Hawks © Laura Goggin; Governors Island Event © IBEX Puppetry.

Page 5: (clockwise from top): Feathered Friends © Karen Benfield/Larksong Media; Snowy Egret © Debra Kriensky; Ridgewood Reservoir, Be a Good Egg Volunteers © NYC Audubon; Shorebird Festival © Michael Chan; Red Knots © Don Riepe; Governors Island Volunteers, Kingsland Wildflowers at Broadway Stages Green Roof, Christmas Bird Count © NYC Audubon.

Page 7: Cityscape/Light Density Map © New York University's Center for Urban Science and Progress.

Page 8: Project Safe Flight Volunteer © Sophie Butcher.

Page 9: Glass Buildings © James Malone*.

Page 10: Great Egrets © Jeffrey Kolodzinski.

Page 15: Savannah Sparrow © David Speiser.

Page 17: Students (PS 34) © Tina Wong; Raptorama © Don Riepe.

Page 18: Students with Horseshoe Crabs © Mónica Rivera-Rosado; Feathered Friends © Sybil Costello.

Page 20: Beach Cleanup © National Park Service.

Page 21: Marsh Planting, Red Knots © Don Riepe.

Page 22: Shorebird Festival © Michael Chan.

Page 23: Black-crowned Night-Heron © Diana Robinson*.

Page 24: (left column): Project Safe Flight Volunteer with Binoculars © Sophie Butcher; Black-crowned Night-Herons © Mike Feller; Student with Horseshoe Crab © Sarah Ellis.

* Work is licensed under a Creative Commons attribution license.