

A Message from the President

his year, we at New York City Audubon have once again energetically pursued our mission to be a clear and consistent voice for wild birds throughout New York City. Under the leadership of our new Executive Director Glenn Phillips, NYC Audubon has made a huge difference for wild birds.

First, Arlington Marsh, the largest remaining intact salt marsh on Staten Island's north shore had been slated for elimination to expand a port. NYC Audubon's successful efforts saved this rich 220-acre habitat, home to birds such as the marsh wren, saltmarsh sharp-tailed sparrow and pied-billed grebe, to name just a few.

ANNUAL REPORT 2008

Next, NYC Audubon worked to preserve South Brother Island for wildlife. We were the first organization to target this island as a priority for ac-

quisition by the City. South Brother will now remain a necessary sanctuary and nesting colony for great and snowy egrets, black-crowned night herons, and glossy ibis.

As part of our continued efforts to transform urban landscapes into safe environments for migratory birds, NYC Audubon's Project Safe Flight persuaded the U.S. Postal Service to retrofit the Morgan Mail Processing Center. With its highly reflective windows mirroring the sky and trees in Chelsea Park, this had been the deadliest building in the city for birds. By installing opaque film over its non-functional windows, it is estimated that over 300 birds will be saved each year. Also, Project Safe Flight has continued its two-year study, Making Buildings Safe, to assess where bird strikes occur most and how to develop further preventative measures.

Our efforts to build grassroots public support for birds and habitat continue. This year we worked to preserve Ridgewood Reservoir in Queens as a thriving bird habitat, and nominated new properties for the state's Open Space Initiative. In the Bronx, we are working to involve teens with the environment by restoring habitat on North Brother Island. This hands-on learning opportunity will help create the next generation of New York City's environmental stewards.

Sadly, this year marked the passing of four of our founding leaders: Geoffrey Cobb Ryan, Alfred Ott, Richard Garretson and Peter Berle. Each one was a distinguished conservationist who left a legacy in the enduring impact of NYC Audubon. We will miss their wisdom and warmth.

NYC Audubon faces many new challenges in the year ahead. But with the help of our diverse programming partners, hundreds of dedicated volunteers, and generous donors, we will continue to strengthen our programs and ensure a safe haven for birds in our urban environment. Thank you for your support.

hter phrades mit

Peter Rhoades Mott President

New York City Audubon

President

Peter Rhoades Mott Vice President Geoffrey Cobb Ryan Recording Secretary Peter Joost Corresponding Secretary Don Riepe Treasurer Diane Keating Past President Marcia T. Fowle

Board Members

Oakes Ames Richard T. Andrias Brenda Torres-Barreto Marsilia A. Boyle Suzanne M. Crosby Sandy Fiebelkorn Cullen Howe Noel D. Humphreys Mary Jane Kaplan Robert J. Kimtis Janice Laneve Pamela Manice Jayne Nozik Lynn Rollins James R. Sheffield Christopher O. Ward

Advisory Council

Peter A. A. Berle Claude Bloch Albert K. Butzel Andrew Darrell Joseph H. Ellis Melanie Lyons Harrison D. Maas E. J. McAdams Mary Tyler Moore George J. Mullen, Jr. Alexander Papachristou Hector P. Prud'homme Lewis Rosenberg

Staff

Glenn Phillips Executive Director

Emily FitzGerald Membership Director

Yigal Gelb Program Director

Erin Woodard Membership Associate

Nicole Delacretaz Project Safe Flight Program Manager New York City Audubon is taxexempt under section 501(c) 3 of the Internal Revenue Code. Donations are tax-deductible to the extent allowed by law. New York City Audubon meets all of the Better Business Bureau's Standards of Charity Accountability. New York City 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.

EDUCATION PROGRAMS FOR ADULTS

Our educational programs for adults provide participants with the valuable opportunity to

learn about wild birds and their habitats. Our programs have taken 3,373 people on eco-tours throughout the metropolitan area and beyond. NYC Audubon also worked with dozens of organizations in all five boroughs to bring more and more New Yorkers outdoors. Collaborating organizations included the American Littoral Society, Audubon New York, Gateway National Recreation Area, Greenbelt Conservancy, The Nature Conservancy, Urban Park Rangers, WildMetro and many others. We provide bus and van trips, eco-cruises and engaging classes that open the eyes of all participants to the intricacies of our natural world. Our lecture series ranged from a PlaNYC update by Parks Commissioner Adrian Benepe to the history of birding by Scott Weidensaul. PhotoSIG, our photography education program, hosted nine lectures at its new venue, The Coffee House.

EDUCATION PROGRAMS FOR CHILDREN

Many children living in New York City do not have strong opportunities to learn about the

wonders of the natural world firsthand. Through programming dedicated to children, NYC Audubon bridges that gap. *Look Around New York City*, our environmental newsletter for kids, helps children and caregivers learn about nature in the city and encourages them to get outdoors. This year we published three issues, which were linked to city and state learning standards, and reached nearly 10,000 young people. NYC Audubon also provided over 500 children and educators with educational eco-cruises, introducing them to the ecological and cultural spectacles of New York harbor. In addition, we partnered with THE POINT Community Development Corporation and the NYC Department of Parks and Recreation to teach teenagers in the South Bronx about the ecology of the East River and the nesting heron and egret colonies on North and South Brother Islands.

Left: Wild Raptors: up close and personal photo: NYC Audubon

Students from THE POINT visit North Brother Island photo: Adam Leibouvitz

Left: Morgan Mail Processing Facility photo: Burnham Yu

NYCA Harbor Herons Project survey of Prall's Island, May 18, 2007 photo: © A. Bernick.

PROJECT SAFE FLIGHT

The past year saw the most significant success in Project Safe Flight's history: After five years

of monitoring and over 900 collisions recorded, the U.S. Postal Service agreed to retrofit 440 glass panels at its Morgan Mail Processing Facility on 28th Street. Further monitoring showed that collisions were brought down to zero at this site, emphasizing the immense success of NYC Audubon's efforts. Over the spring and fall migration seasons, monitoring efforts have been maintained at major bird collision sites. In spring 2007 Yigal Gelb and Nicole Delacretaz's article "Avian Window Strike Mortality at an Urban Office Building" was published in the *Kingbird* (Volume 56 No.3 September 2006), and won the John J. Elliot Award for excellence. As part of "Lights Out NY," skyscrapers have continued voluntarily dimming their lights at night during peak migratory months to avoid attracting and disorienting migrating birds. PSF's publication, Bird-Safe Building Guidelines, has reached a nationwide audience and has inspired many architects to include bird friendly design in their projects. The Guidelines have received numerous awards, including a prestigious award from the American Institute of Architects' New York Chapter.

HARBOR HERONS

The 2007 nesting season was a comprehensive survey year, which has been set on a once-

every-three-years schedule to reduce disturbance of breeding colonies. Conducted in partnership the New York City Department of Parks and Recreation—Natural Resources Group, the National Park Service—Gateway National Recreation Area, and The Wildlife Trust, this survey included 17 islands. We monitored nesting populations of wading birds, cormorants and gulls on the islands and surrounding waterways; documented nesting habitat including species composition of nest trees and shrubs; and documented other nesting species and flora as possible. Ten of the islands visited contained a total of 1,846 nests of nine species of wading birds, a 7 percent increase over the last survey in 2004. Despite overall improvements, both Huckleberry Island and North Brother Island experienced significant declines since 2004. In November 2007, South Brother Island, one of the largest nesting colonies, was acquired by NYC Department of Parks and Recreation, after years of advocacy by NYC Audubon. The acquisition was funded through the National Oceanic and Atmospheric Administration's Coastal and Estuarine Land Conservation Program and supported by Congressman Jose Serrano of the Bronx.

Officials celebrate South Brother Island purchase

INCOME AND EXPENSES

Grants and contributions (53%)	\$ 311,838.00
Special events (15%)	\$ 90,835.00
Reserved from Prior Years (10%)	\$ 60,542.00
Program service revenue (10%)	\$ 56,926.00
Membership dues (8%)	\$ 47,088.00
Other (3%)	\$ 20,282.00
Total Support & Revenue	\$ 587,511.00

Conservation (42%)	\$ 244,223.00
Education (30%)	\$ 178,157.00
Management & General (9%)	\$ 50,292.00
Fundraising (20%)	\$ 114,839.00
Total Expenses	\$ 587,511.00

LEADERSHIP SUPPORT FOR CONSERVATION SCIENCE Leon Levy Foundation

American Kestrel Circle (\$3,000 and above)

Oakes & Louise Ames Claude & Lucienne Bloch Ronald & Jean Bourque Rebekah Creshkoff Joseph & Barbara Ellis Joseph & Mary Fiore Bruce & Marcia Fowle Phillip Fried Kevin & Karen Kennedy Beatrice Goelet Manice Mary Tyler Moore Virginia K. Stowe

Sofia & Peter Blanchard III Arline M. Bruck Polly Bruckmann Al Caccese Gabrielle Cassou Peggy Danziger Robert Disch Walter A. Eberstadt Mr. & Mrs. Henry P. Euler Nancy B. Hager Anneliese Harstick Mary Jane Kaplan Diane Keating Robert J. Kimtis & Susan Bynum Cynthia Kracauer J. Chisholm Lyons Teresa Marrero Lenore & Peter Rhoades Mott

Joseph Dolan Margot P. Ernst Alfred C. Finger David B. Ford Elisa Gerarden & Greg Hale Kay Gordon Carolyn Grossner Julia & Barney Hallingby Ellen Hand Marian Heiskell Melissa Kaish & Jonathan Dorfman Ethan & Lauren Klingsberg Ross B. Levinsky David Lucido Angela Lyras Barry Markman E.J. McAdams & Kathleen Ruen Betsy McCully & Joe Giunta Henrietta Montgomery Janet Nolan Jayne Nozik Sam Orans Julie Papadopoulos Elizabeth Pedersen George R. Petty Jr. **Regina** Phelps Helen & Tom Phillips Warrie Price Hector & Erica Prud'homme Lisa Ravitch Don Riepe Joshua N. Solomon Heidi Steiner & Steve Nanz Richard & Irene Van Slyke Rodney B. & Susan N. Wagner Elizabeth White Tavor White D. Bruce Yolton Alexander Zagoreos

SUPPORTERS (\$100-\$249)

Barbara P. Abel Meredith Adler & Nigel Gillah Karla & Peter Alfano Bradley & Francesca Anderson Betsy Andrews Anonymous (2) James K. Asselstine Linda Atkins Mark & Diane Baker Lee F. Barash Andrea Barbieri Irene Bareis Stevan & Caryl Baron Barrie Berg & Antonio Munoz-Sune Jeremy & Joan Berg Vivian Berger Peter A. A. Berle

SUPPORT FOR NEW YORK CITY AUDUBON

Conservationists (\$1,000 - \$2,999)

Dr. Alberto Acosta & Rebecca L. Wolfe Jim & Mary Adelstein John & Emily Alexander Robert H. Arnow Dr. Janet Jeppson Asimov Adele Block Marsilia A. Boyle Mr. & Mrs. Albert Butzel Suzanne M. Crosby &

Alberto Ottaviani Dr. Titia de Lange Jody & Jay Durst Gale Epstein Sandra Fiebelkorn Mr. & Mrs. Michael Golden Kathleen Heenan & Clary Olmstead Hunter College Elementary School Peter Joost Janice Laneve Mr. & Mrs. Peter L. Malkin Jean Rodgers Mills Irene Muschel Bill & Terry Pelster Lewis & Sheila Rosenberg Geoffrey Cobb Ryan & Betty L. Hamilton Scott & Michelle Walter Christopher & Pam Ward Reynold & Joyce R. Weidenaar

STEWARDS (\$500-\$999)

Mr. & Ms. Fred T. Beckhardt Barbara Belknap

Mr. & Mrs. George J. Mullen Jr. Gaile Newman Jane Orans Mr. & Mrs. Frederick P. Payton David Phillips & Carla Levy Anne Radcliffe Cheryl Reich Luanne Rice Kathleen Roberts & Howard Clyman Sascha Rockefeller Lynn Rollins Jim & Jill Sheffield Mr. & Mrs. Constantine Sidamon-Eristoff Lewis Topper John Wittenberg

PATRONS (\$250-\$499)

Carol Abrahams All Pro Horticulture Hon. & Mrs. Richard & Jane Andrias Catherine R. Barron Paul J. Elston & Frances Beinecke Mr. & Mrs. Peter Bickford Jane & Robert Cabes Christopher Carroll Thomas A. Cassilly Richard Cech Mr. & Mrs. H. Weston Clarke William R. & Marjorie T. Coleman Gerald & Ellen Shickich Cromack Owen & Marianne G. Davis Nina A. Dioletis

Eco-cruise on the

East River aboard

a NYC water taxi

photo: NYC Audubor

Horseshoe Crab tour at Jamaica Bay photo: Don Riepe Ann Lurie Berlin Stephen Billick Mary C. Birchard Jacqueline Boardman Elise Boeger Mary Jane Boland Pamela H. Bolen Ardith Y. Bondi Robert A. Booz Ned Boyajian Charles M. Boyce Caroline Brady Margaret Brooks Mary B. Brown Shale Brownstein Peter Buffington George R. Bunn Jr. Steven & Joy Bunson Amy S. Campbell Abigail A. Canfield Irving Cantor James Fraser Carpenter Carolyn Carson Clifford P. Case & Karen B. Dubno Millie & Lo-Yi Chan B. Chandrasekaran Kathleen & Neil Chrisman Stanley Kolber & Christina Clayton Noel & Baukje Cohen Susan & Harvey J. Colten Nancy Comley Judy Connorton Don Cook Bridget L. Cooke Elizabeth Cornwall Patrick Cousins Horace I. Crary Jr. Diane D'Arcy Greta Daun Mr. & Mrs. John Day Leslie Day John Dembeck Pat Doudna Michael P. Dougherty Mr. & Mrs. L. F. Boker Doyle Eleanor B. Drew Mr. & Mrs. Kevin Duffy Joan Findlay Dunham Eva H. Eckert

Bill & Janis Eisner Mr. & Mrs. Peter Elsbach Jane Brody Engquist Robert S. Erskine Mary Ellen Fahs Maya O. Falck Michael & Phyllis Fassler Elizabeth Finkler Emily FitzGerald Joan M. Flanigan Valerie Foster Barrett Frelinghuysen Sallie Fried Dr. & Mrs. Hugh P. Gabriel Jamie Garde Joy Garland John F. Geer Jean M Geissler Ilene J. Gersten David Woolf & Naola Gersten-Woolf Robert Gochfeld & Elizabeth Poole Michael Gochfeld & Joanna Burger Nancy Goeschel Dr. Laurie Goldstein Tom Green Barbara R. Greenberg Edward & Diana Greene Mina Greenstein Walter Grist Mr. & Mrs. Thomas D. Haines Signe Hammer David Harris Daryl Hartshorne Iav Herman Edward S. Hochman Mr. & Mrs. Michael Hoffman Mr. & Mrs. R. Hoguet III Rita L. Houlihan Sarah Iams Bruce K. Ismael Justin B. Israel Edward Jacobs Deborah Jaffe & David Drake Emily S. Jones Rosalind B. Kaplan Vivian Kaufmann Steve & Debbie Kennedy Dr. Thomas Killip

Jeffrey L. Kimball & Pamela Hogan Doris Kraus Robert D. Krinsky Louise Lamphier Carol Landess Nellie & Max Larsen David & Evelyn Day Lasry Karen S. Lavine & Donald G. Kilpatrick Starling R. Lawrence Sylvie Le Blancq Sarah Lederman Ionathan Lehman William Leibovitz & Katherine M. Bonniwell Ann Lem Adele A. Lerner Ursula Lerse Jerome Levey Alan D. Levine N. Carol Lipis Melanie Lyons Edward & Joanne McAdams Maureen W. McCarthy Dorothy McCauley David & Anne McCollough Karen McLaughlin & Mark Schubin Ritamary A. McMahon Joseph A. McManus Cynthia Meyn Melissa Miller Mr. & Mrs. Nik Millhouse Mr. & Mrs. Robert C. Milton Jr. Deborah Mintz George & Heather Mitchell Wayne & Holly Mones Mr. & Mrs. Louis Morrell Hanna & Jeffrey Moskin Karla Moskowitz Pamela Moulton Douglas P. Murray & Peggy Blumenthal Karen Nemchik David Nicola B.W. Nimkin Jaime & Cathy Nish Conrad Obregon Suzanne V. Ortiz Xenia Parker

Lyle Jeffrey & Elizabeth Sinnott Pash Irene B. Payne Mark E. Perkins & Kristin Koehler Mr. & Mrs. George Peters Glenn Phillips & David Nish Tamsin & Robert Rachofsky Christina Reik B. Franklin Reinauer III Ruth B.M. Robinson Roman Rome Herb & Sandy Rosenblum Gillian Rosenfeld Iane Rothchild

Shorebird Festival at Jamaica Bay Wildlife Refuge Photo: Don Riepe

Arnold Saks Peter Santogade Dr. John Sarno Diana Sattelberger & James Sligar Elizabeth R. Schloss Susan Scioli Linda Segal Frederick Selch Lynn Sexton Sara Seval Felice K. Shea Mary M. Shuford Joel Shulman Frank Silagy & Marthe Gold Walter & Mary Simons Mary F. Singer Ray Slyper Drs. Irwin & Rebecca Solomon Louisa C. Spencer Judith A. Stevens

John & Eliot Stewart Suzanne Sullivan Judith Sulzberger Joan F. Susha Alicia Svenson Charles & Sally Svenson Mary Swartz Marc Sweet Arnold Tepfer Ann Thayer Lydia Thomas Michael Thompson & Debra Stabile Coralie Toevs Mr. & Mrs. Adrian Van Zon Mark Vassallo & Maria C. Garzon Howard & Riki Wagman Ruth Walker Nancy Ann Ward Jessica Weber & Alan Peckolick Sarah E. Weiner Barbara Wightman Christina Wilkinson Bonnie E. Williams Iacqueline Williamson John Wilmot Rivington & Joan Winant James H. R. Windels & Anne E. Tergesen Marie Winn Frederic & Robin Withington

BEQUESTS FROM THE ESTATES OF

Kathryn R. Lewis Fred L. Rosensteil Everett S. Steinmetz

FOUNDATION & GOVERNMENT AGENCY SUPPORT

Liz Claiborne & Art Ortenberg Foundation The Strachan & Vivian Donnelley Foundation Hudson River Foundation The Lillian & Ira N. Langsan Foundation, Inc. National Fish & Wildlife Foundation, NYC Raptor Fund NY State Dept. of Environmental Conservation, Hudson River Estuary Program, Habitat Access Stamp Program U.S. Dept. of the Interior, Fish & Wildlife Service, Neotropical Migratory Bird Conservation Act

CORPORATE SUPPORT

42nd Street Development Corporation ConEdison Conoco Phillips Bayway Refinery Corcoran Cares DNA Contracting LLC The Durst Organization Fiduciary Trust Company International General Contractors Association of New York HSBC Lindblad Expeditions* National Audubon Society Joel Oppenheimer, Inc.* THE POINT, Community Development Corporation Quisisana Resort* *in-kind contributions

CORPORATE MATCHING GIFTS

Achelis & Bodman Foundation AllianceBernstein AXA Foundation Citi Foundation Computer Associates International, Inc. Ford Foundation Franklin Templeton Investments IBM Corporation JPMorgan Chase Foundation Kraft Foods Liz Claiborne Foundation Rockefeller Brothers Fund