

2022

ANNUAL REPORT

CONSERVATION | ADVOCACY | ENGAGEMENT

A Message from Our Leadership

Dear Friends of NYC Audubon,

The White-throated Sparrow, featured on this report's cover, is a common sight in New York City's parks fall through spring. Its plaintive, whistled song—"Oh sweet Canada . . . Canada . . . Canada"—is also the first that many new birders learn. And as thousands of New Yorkers have discovered the City's green spaces in recent years, many have come to know both song and singer.

To know a bird is, of course, a very short step from loving it. And *you protect what you love*.

The white-throat is very much in need of our protection. It is the most frequent victim of window collisions in the City—and it is not alone. In New York City, an important stop on the Atlantic Flyway for millions of migrating birds, NYC Audubon scientists estimate that up to a *quarter of a million birds die each year* in encounters with building glass, partly due to light pollution.

Help us engage the City's 8.5 million residents to protect the White-throated Sparrow and the more

than 350 other bird species that depend on the City's habitats. The opportunity for significant change is great, as is the need for it: the populations of over half of North American bird species are declining.

As you'll see in these pages, in 2022 NYC Audubon grew to meet that need, increasing our impact by expanding our staff, programs, and collaborative partnerships. We've achieved great recent victories in the passage of local bird-friendly design and artificial light laws. And there's much more to do. We're fighting to pass comprehensive legislation at the City

and State levels, protecting and creating bird habitat, and welcoming New Yorkers of all backgrounds into our conservation community.

What part can you play? The birds need you. Visit nycaudubon.org to learn more.

Karen Benfield
Board President

Jessica G. Wilson
Executive Director

BOARD OF DIRECTORS

President: Karen Benfield

Executive Vice President: Michael Yuan

Vice Presidents: Christian Cooper; Alan Steel; Michael Tannen

Treasurer: Drianne Benner

Secretary: Deborah Laurel

Immediate Past President: Jeffrey Kimball

Directors: Gina Argento; Seth Ausubel; Marsilia A. Boyle; Shawn Cargil; César A. Castillo; Angela Co; Steven A. Dean; Alexander Ewing; Linda N. Freeman, MD; Tatiana Kaletsch; Kyu Lee; Jennifer Maritz; Patrick Markee; Andre C. Meade; Elizabeth Norman; Vivek Sriram; Richard Veit, PhD

STAFF

Executive Director: Jessica G. Wilson

Katherine Chen; Matthew Coody; Aidan Donaghy; Monika Dorsey; Andrew Maas; Jesse McLaughlin; Dustin Partridge, PhD; Roslyn Rivas; Anne Schwartz; Sohel Shah; Emilio Tobón; Tod Winston

Scientists Emeritae: Susan Elbin, PhD; Kaitlyn Parkins

Our staff gathers atop the green roof of Brooklyn's Kingsland Wildflowers at Broadway Stages, co-created and managed in partnership by NYC Audubon, Broadway Stages, Newtown Creek Alliance, and Alive Structures.

NYC AUDUBON ACROSS THE CITY

NYC Audubon champions nature in the City's five boroughs through a combination of engaging programs and innovative conservation campaigns. We protect the over 350 species of birds that depend on the City's 578 miles of coastline and 30,000 acres of wetlands, forests, and grasslands.

Find each section of our report at the page numbers at left—and see where we work in each program area, below.

MAKING NEW YORK CITY SAFER FOR MIGRATING BIRDS

NYC Audubon's **Project Safe Flight** protects birds as they migrate through New York City. We use grassroots research to fuel legislative change and bird-friendly partnerships.

In the past few years, we've marshalled our 25 years of window-collision data to win passage of the City's landmark **bird-friendly building design** legislation, Local Law 15, as well as two important **Lights Out laws** that require all City-owned and -operated buildings to reduce lighting during peak migration.

- NYC Audubon's 25 years of Project Safe Flight collision data position us as a **national expert on collisions** and bird-friendly design
- In 2022 we partnered with over 15 New York City buildings to **voluntarily install bird-friendly glass treatments** that save birds' lives
- [dBird.org](https://dbird.org), our crowd-sourced database of bird collisions, is now being used by 77 organizations across the globe. This user-friendly online tool is providing data to **support bird-friendly policies** at a regional and even global scale

THE BIRDS WE SAVE

Though songbirds including the White-throated Sparrow, Common Yellowthroat, and Ovenbird are the most frequent collision victims in New York City, the American Woodcock, a bird seemingly out of place in city streets, is a surprisingly common casualty each spring and fall. Project Safe Flight is dedicated to protecting the up to a quarter of a million birds—over 140 species!—that our scientists estimate die in the City from collisions each year.

Large photo: The glass-clad buildings of lower Manhattan can be very dangerous for migrating birds.

GRASSROOTS RESEARCH

Project Safe Flight volunteers Melissa Breyer and Zoe Grueskin collect a Northern Parula warbler, a window-collision victim in downtown Manhattan. Volunteers now monitor collision routes in all five boroughs of the City, providing data we use to advocate for change.

COLLABORATIVE PROGRESS

NYC Audubon's research expertise allows us to achieve victories for birds. Bird-friendly building retrofit projects in 2022 included 1 Hotel Brooklyn Bridge (pictured above) and Lower Manhattan's Brookfield Place. Though research and retrofits are ongoing, our monitoring indicates significant reductions in collisions at both sites since the preliminary building changes.

IN 2022

32 buildings monitored for collisions, in all five boroughs

124 collision-monitoring volunteers, a record number

WHAT'S NEXT?

- In 2023, we'll advocate for passage of Lights Out bill Re-Int. 265, which would require all commercial and mercantile buildings in the City to turn out nonessential outdoor lights and use occupancy sensors during migration
- By expanding our education and outreach with the City's architectural community, we'll raise awareness of bird-friendly design solutions

LEARN MORE at nycaudubon.org/project-safe-flight

CREATING GREEN INFRASTRUCTURE

Through **research and collaborative partnerships**, we study and champion **innovative urban green spaces** that provide habitat for birds and promote urban biodiversity.

- We're learning about birds' use of urban habitat through **wildlife monitoring at six sites including the Javits Center** (pictured below), Madison Square Park, and Big Rock Wetland Restoration Area, in Queens
- In 2022 we advised over a dozen **architectural and landscape firms** on improving built habitat for birds

OVER 50 BIRD SPECIES

The Pine Warbler and American Woodcock are the most recent additions to the over 50 bird species that visit the Javits Center green roof network. The rich new habitats of the roof's food forest, farm, and pollinator garden have provided stopover habitat for these two woodlands species.

IN 2022

600,000 square feet of monitored habitat

431 roof-nesting Herring Gulls banded since 2014

WHAT'S NEXT?

- We'll advocate for improved tax incentives for green roofs across the City
- We'll form new partnerships across the City to improve and create new habitats and bird-friendly policies

LEARN MORE at nycaudubon.org/green-infrastructure

Large photo: Research Associate Tod Winston surveys bird species making use of the Javits Center's rooftop farm during fall migration. Spring through summer, monitoring and banding of breeding Herring Gulls on the Center's nearby sedum roof provide important data about local populations of this gregarious species.

PROTECTING WATERBIRDS

NYC Audubon **monitors and protects waterbirds**—including beach-nesting American Oystercatchers, migrating Semipalmated Sandpipers, and the breeding wading birds that are the focus of our 40-year-old **Harbor Herons Nesting Survey**.

- Our research data fuels partnerships and advocacy work to **protect declining species** like the Black-crowned Night-Heron and Glossy Ibis
- Low-impact **camera monitoring of beach-nesting birds** helps us understand the threats they face and how to best protect them

IN 2022

18 Harbor Heron Islands surveyed

49 American Oystercatcher nesting pairs monitored on Queens beaches

PROTECTING VULNERABLE SPECIES

Seasonal Field Technician Emilia Zhang Heaton holds a nanotagged Semipalmated Sandpiper. We've tracked 60 of these migratory shorebirds with lightweight radio transmitters since 2016.

WHAT'S NEXT?

- We'll collaborate with local partners to reduce predator presence on islands and beaches where waterbirds nest
- We'll focus our radio-tagging of shorebirds to provide data on safe siting of local wind energy projects

LEARN MORE at nycaudubon.org/birds-of-ny-harbor

Large photo: Great and Snowy Egrets, Double-crested Cormorants, and a Great Blue Heron gather in Jamaica Bay, one of several important breeding areas for wading birds and their allies in New York City. Subway Island, the Bay's largest colony in recent years, was abandoned in 2022, most likely due to the presence of raccoons on the island.

EXPANDING OUR COMMUNITY

By **sharing the beauty and wonder of birds** with New Yorkers across the five boroughs, we are growing NYC Audubon's activist community and working to **better engage the great diversity of New York City** in our work.

- Over **30 guides led bird outings across the City**, enabling us to reach underserved neighborhoods, with a particular focus on communities of color
- Our **Young Conservationists** engaged a new generation with popular bird outings and trivia nights
- **New partnerships** with green spaces and community organizations across the five boroughs helped us expand our reach

IN 2022

10,000 people reached at outings, festivals, and lectures

175 free bird outings

FAMILY-FRIENDLY PROGRAMS

Our Governors Island Nature Center engaged nearly 2,000 visitors in 2022 with weekly bird outings, art installations and activities, conservation displays, and a "H-owl-oween" costume contest.

Large photo: The Young Conservationists bird in Central Park.

MEETING NEW YORKERS WHERE THEY LIVE

Born and raised in the Bronx, NYC Audubon Public Programs Manager Roslyn Rivas grew to love birds in her neighborhood and at the Bronx Zoo. She has increased our programming in small local parks, such as Brooklyn's Canarsie Park, below.

Roslyn has also reached thousands of fellow New Yorkers at our Shorebird, Monarch, and Raptorama! festivals in Jamaica Bay (at right).

WHAT'S NEXT?

- We'll publish a new Spanish-English guide, *Las Aves de la Ciudad de Nueva York / The Birds of New York City*
- We'll expand accessible outings for people with disabilities and improve accessibility of our online and print resources

LEARN MORE at nycaudubon.org/events-birding

Large photo: Birders explore Brooklyn's Canarsie Park during one of nearly 200 free outings offered in 2022.

SUPPORT FOR NYC AUDUBON

NYC Audubon's conservation, advocacy, and engagement work is made possible by the generous contributions of members and friends. We express particular gratitude for leadership support from the Leon Levy Foundation, The New York Community Trust, the Javits Center, and the National Fish and Wildlife Foundation.

The supporters listed below donated gifts received from April 1, 2021 through December 31, 2022. We also thank the thousands of members and donors with collective gifts under \$500, as well as our many community partners and in-kind donors.

BENEFACTORS' CIRCLE (\$50,000+)

Anonymous
Sandra N. Boley
Jeff Kimball and Pamela Hogan

CHAIR'S CIRCLE (\$25,000+)

Gina Argento and Broadway Stages Ltd.
Wolfgang Demisch
Cathy and Lloyd Heller
Lauren and Ethan Klingsberg
Jenny and Flip Maritz
Andre Meade
Alan and Cathy Steel
Carol Stein

PRESIDENT'S CIRCLE (\$10,000+)

Anonymous
Karen Benfield and John Zucker
Ronald V. Bourque
Marsilia A. Boyle
Joseph and Barbara Ellis
Alexander Ewing and Wynn Senning
Marcia and Bruce Fowle
Kathryn and Vincent G. Heintz
Sarah Jeffords
Tatiana Kaletsch
Peter L. Lese
Pamela Manice
Clark Mitchell and David Lapham
Terry and Bill Pelster
Winnie Spar
Antonia Stolper and Bob Fertik
Virginia K. Stowe
Mary and Michael Tannen
Christopher Whalen
Elizabeth Woods and Charles Denholm
John Anthony Wright

DIRECTOR'S CIRCLE (\$5,000+)

Anonymous
Kristen Bancroft and Bruce Weinstein
Dianne Benner
Claude and Lucienne Bloch
MaryJane Boland and Daniel Picard
Amanda M. Burden
Gail Clark
Philip Fried and Bruce Patterson
Nancy B. Hager
Scott and Ellen Hand
Laura and David Harris
Perrin Hutcheson
Mary Jane Kaplan
David Lei
Bobbie Leigh
Karen and Timothy Macdonald
Patrick Markee and Lizzy Ratner

Kathy Mele
Joyce F. Menschel
Hank and Wendy Paulson
Cheryl Reich and David Dewhurst
Lew and Sheila Rosenberg
Naomi Seligman
Vivek Sriram and Abja Midha
Elizabeth Weinshel and Joel Goldfarb
Barbara White

KESTREL CIRCLE (\$2,500+)

Barbara Aubrey
Seth Ausubel and Mary Normandia
Caryl Hudson Baron
Erik Beck
Angela Co
Christian Cooper
Andrew Darrell
Sarah DeBlois and Art Sills
Helena Durst
Aline and Henry Euler
Alfred C. Finger
Gregg and Cindi Fisher
Thomas Freedman and Phillip Harper
Linda N. Freeman, MD
Joshua Ginsberg
Gallya Gordon
Steve Hogden and Karen Tenser
Jamie Johnson
Robert Kimtis and Susan Bynum
Nancy A. Langsan
Deborah Laurel
Kyu Lee
Adrienne T. Lynch
Erin Meyer and Sagar Patel
Mary F. Miller
Malcolm and Mary Morris
Maura Murphy
Donald and Genie Rice

Don Riepe
Steven and Barbara Rockefeller
Judith E. Shapiro
Jennifer Shotwell
Lucia Skwarek and Alex Gutierrez
Lenore Swenson
Rochelle Thomas
Christi Wagenaar
Laura Whitman and Thomas Danziger
D. Bruce Yolton and Stephen Billick
Michael Yuan and Nicky Combs

\$1,000+

Chris Allieri
Hugo Barreca
Barbara Belknap
Brook Berlind
Ardith Y. Bondi
Maryellen Borello
Jody and Sheila Breslaw
Virginia Carter
Philip and March Cavanaugh
Veronica Clarke
John H. Couturier
Rebekah Creshkoff
Titia De Lange
Elizabeth Dobell
Kathy Drake
Jacqueline Dryfoos
Connie Ellis
Eric Ewing
Sandy Fiebelkorn
Martin and Susan Goldstein
John and Ila Gross
Judd Grossman
Carolyn Grossner
Linda Gui
Akiko Hagipoli
Thomas Halaczinsky
Peter and Alex Harwich

Adam Heller and Danielle Weisberg
Lynne Hertzog and Steve Pequignot
Constance M. Hoguet
Anna Holmgren
Rita L. Houlihan
Peter Joost
Gail Karlsson and Edward Oldfield
Yukako Kawata
Jane A. Kendall and David Dietz
Jennifer Kouvant and Hans Li
Sylvie M. Le Blancq
Jonathan Lehman
Tom K. Loizeaux
Jennifer Mazzanti
Kate and Jim McMullan
Tom and Louise Middleton
Phyllis and Slade Mills
Rebecca Minnich
Liz Neumark
Gaile Newman
Elizabeth Norman and Jane McAndrew
Deborah Parks and Mark Bouzek
Cheryl Payer
Louise Pfister
Regina Phelps
April Pufahl
Alison Bruce Rea
Christina Reik
Sascha M. Rockefeller
Joan Healey Ross
Charles Scheidt
Steven and Donna Schragis
Susan Schuur
John and Heather Shemilt
Amy Simmons
David Spawn
John Steinberg
Scott and Dhuan Stephens
Richard Veit, PhD

Elizabeth Wainstock and Suzanne Little
Nancy Ward
Heidi Wendel
Alicia Williams and Adrian Stoch
Cheryl Wischhover

\$500+

Rebecca and Alberto Acosta
Rick and Jane Andrias
Anonymous
Vivian Awner
Mark and Diane Baker
Elizabeth Bass
Mary E. Bednar
Frances Beinecke and Paul J. Elston
Barbara Bennett
Denise Berger
Kathleen Breen
Linda and Stephen Breskin
Shawn Cargil and Jennifer Beaugrand
Mary Carlin
Andrew and Ellen Celli
Michael and Helen Christopher
Elizabeth Cornwall
Michael and Michele Czupryna
Steven A. Dean
Nina A. Dioletis
Daniel DiPietro
Barbara Diwer
Deborah Draving
Jeanne Driscoll
Alan Drogin
Jean Dugan and Ben Ford
Stephanie Ehrlich
Margot Paul Ernst
Gro Flatebo and Kent Wommack
Peter Flint
Andrew and Kate French
Edward Gaillard and Elena Andrews Gaillard
Mary Garvey
Amy Gilfenbaum
Caroline Greenleaf
Terry Griffin
Augusta Gross
Paul Hallingby
Catherine Hansen
Anthony and Anna Hass
Barbara Hayes
Kathleen Heenan and Clary Olmstead
Robert L. and Laura B. Hoguet
Jill Hoskins
Ken and Jill Iscol
Stephen Jacobs and Nancy Walker
Valerie Jennings
Linda Jessee
Jim Kelly and Lisa Henricksson
Darren Klein
Carina Knudsen
Carol Kostik
Jeffrey Kramer

Kestrel Circle supporters enjoy spring migration in Central Park.

Nancy Kricorian and James Schamus
Bob and Carol Krinsky
Jeffrey LaHoste
Christopher Laskowski
Anne Lee
Roger and Florence Liddell
Pamela and Jeffrey Lovinger
John Lyons
Hugh and Camilla McFadden
Edward McGuire
Alice McInerney
James and Patricia McKeever
Karen McLaughlin and Mark Schublin
Ritamar A. McMahon
Joseph and Deborah McManus
Josephine Merck
Judy Miller
Leslie and Richard Miller
Heidi Nitze
Roberta Olson
Hillarie O'Toole
Pauli Overdorff
James Park
Sheryl Parker
Mona Payton
Tracy Penoyer
Marguerite Pitts
Marilyn and Michael Ratner
Eileen Thornton Renda
Nicole Riley
Elizabeth Barlow Rogers
Kellye and Jeff Rosenheim
Seymour Rothman
Christina Rubin
Stephen Rush

Dorothy Segal
Craig Shepard
Brett Sherman
Stuart Sherman
Christopher Shyer
Amy Singer
Mort and Judy Sloan
Lance Smith
Loren Smith
Wendy Smyth
Tom and Wendy Stephenson
John Taranu and Emily Anderson
Terry R. Taylor
Coralie Toews
Kathleen Tunnell Handel
Irene and Richard Van Slyke
Charles A. Weiss
Sam Wertheimer and Pamela Rosenthal
Ana White
Maiah Wight
Jessica and Craig Wilson
James Windels
John and Beth Wittenberg
Thomas and Catherine Wornom
Christine Youngberg
Kate Youngstrom
Jane Zucker and Rafael Campos

FOUNDATIONS AND INSTITUTIONS

The Achelis and Bodman Foundation
Altman Foundation
The Apple Hill Fund

Building Trades Employers Association
COFRA Foundation
Craig Newmark Philanthropies
Disney Conservation Fund
The Dobson Foundation
Dr. E. Lawrence Deckinger Family Foundation
Dr. Joseph B. and Lillian Stiefel Foundation
Edwin L. Berger Charitable Trust
Euler-Revaz Family Foundation
FAO Schwarz Family Foundation
The Ferriday Fund Charitable Trust
The Harry & Rose S. Zaifert Foundation
The Hyde and Watson Foundation
Javits Center
Kimball Foundation
The Knox Foundation
Leaves of Grass Fund
Leon Levy Foundation
Levy/Klim Gift Fund
Lily Auchincloss Foundation
Manomet Center for Conservation Sciences
Marta Heflin Foundation
National Audubon Society
National Fish and Wildlife Foundation
The Nature Conservancy
The New York Community Trust

Peak View Foundation
Pine Tree Conservation Society, Inc.
Regina Bauer Frankenberg Foundation
Robert and Joyce Menschel Family Foundation
Robert I. Goldman Foundation
Robert W. Wilson Charitable Trust
Sills Family Foundation
St-Jacques Oates Family Fund
U.S. Fish and Wildlife Service
The Walt Disney Company Foundation
Weinschel Goldfarb Foundation, Inc.
Wood Thrush Fund

CORPORATE SUPPORTERS

ADP, Inc.
AECOM
AmazonSmile
Ameriprise Financial, Inc.
AP Studio, Inc.
Apple Bank
AstraZeneca
The B.G. Dilworth Agency
Bird Collective
Broadway Stages Ltd.
Brookfield Properties
Capital Group
Con Edison
COOKFOX Architects
Davis Polk
Deutsche Bank

Douglass Winthrop Advisors
The Durst Organization
Emerald Freeman
FXCollaborative
Google
Hearst Corporation
Hudson Yards Informa
Johnson & Johnson
Lakeland Bank
Lendlease (US)
Construction LMB Inc.
LERA Consulting
Structural Engineers
Levi Strauss
Lucky 8 Productions
MassMutual
Morgan Stanley
New York Life Insurance Company
NuEnergy
NYC & Company
Oliver Cope Architect LLC
The Orchard
Rockefeller Group
RX
SADA, Inc.
Silicon Valley Bank
Tripadvisor
United Rentals
United States Roofing Corporation
Viracon
The Walt Disney Company

BEQUESTS

Estate of Janet Burk

FINANCIAL INFORMATION

For the fiscal year ended March 31, 2022

SUPPORT & REVENUE

EXPENSES

LEARN MORE: View our complete financial statements at nycaudubon.org/reports-financials

Annual Report editing and design: Tod Winston. **Photography: Cover** - White-throated Sparrow © Mircea Costina. **Page 1** - NYC Audubon staff © NYC Audubon (NYCA). **Page 2**, counterclockwise from top left - Feather Friendly-treated glass © Sohel Shah; Blue Jay on Javits Center green roof © Dustin Partridge, PhD (DP); American Oystercatchers © KatVitulano Photos/CC BY-ND 2.0; Don Riepe and participants at Marine Park Raptorama! © Tod Winston (TW); NYC Audubon board and executive director © Cyrus Gonzeles. **Pages 3-4** - large photo, volunteers © TW; American Woodcock © Teri Shors/Audubon Photography Awards; bird-friendly window treatment © Sophia French/I Hotel Brooklyn Bridge. **Page 5** - large photo © DP; Pine Warbler © Megumi Aita/Audubon Photography Awards. **Page 6** - Large photo © Don Riepe; Emilia Zhang Heaton © NYCA. **Page 7** - both photos © NYCA. **Page 8** - large photo © Michael Yuan; Roslyn Rivas and children © Andrew Maas. **Page 9** - Kestrel Circle outing © NYCA. **Back cover** - Conservation staff Dustin Partridge, PhD and Emilio Tobón band an American Oystercatcher chick with volunteer Diya Anantharaman © Ambika Thoreson.

71 WEST 23RD STREET, SUITE 1523
NEW YORK, NY 10010
212.691.7483

NYCAUDUBON.ORG

@NYCAUDUBON

NYC Audubon is a grassroots community that works for the protection of wild birds and habitat in the five boroughs, improving the quality of life for all New Yorkers.