

Annual Report 2022

Save the Sound[®]

Action for our region's environment.

Dear Friends,

In 2022, Save the Sound is celebrating its 50th anniversary and looking to the future. As you may have heard, Curt Johnson is retiring in the fall of 2022. We are celebrating Curt’s tenure as Save the Sound’s president and thanking him for all of his dedication, energy, and accomplishments. At the same time, we feel fortunate to welcome Leah Lopez Schmalz as our new president to launch our 5-year Strategic Plan to protect, restore, and transform our Long Island Sound region through a framework that will maximize our impact.

A long-time environmental advocate, Leah’s focus on the intersection of climate change, resiliency, and health increased after Hurricane Katrina devastated her home state of Louisiana. She joined Save the Sound in 2001 as staff attorney and grew into our VP of Programs in 2018—as a brilliant strategic campaigner and much-loved manager. Her long history with the organization, along with her outstanding leadership qualities, extreme knowledge of Long Island Sound and its environment issues, and know-how to take action, made her the perfect choice as Save the Sound’s president. She was unanimously chosen by the Board to be Curt’s successor and I have no doubt she will lead the organization toward major environmental victories for our future.

Leah teamed up with our entire Board and staff to craft the 2022-2027 Strategic Plan. She not only helped to create the bold and inspiring concepts in the plan but is personally invested in the plan’s vision for our organization. The plan builds on our strengths and promises to protect, restore, and transform our region’s environment.

Please join me in welcoming Leah Lopez Schmalz as Save the Sound’s new president!

With warm wishes,

Todd Cort
Board Chair

Hello Neighbors,

This is my last letter as Save the Sound’s president. I welcome Leah Lopez Schmalz as the new leader of the organization. Thank you for all you made possible during my tenure as president; it has been my pleasure to work with you to take action for our region’s environment. We have accomplished many great things in my time here.

You grew our water quality program
In the last five years, you transformed our water quality program from early stages to a mature program. You also expanded our legal work and advocacy, significantly diminishing sewage spills and nitrogen levels in Westchester and Connecticut. In 2017, the Long Island Soundkeeper was merged with Save the Sound and today we have three boats, two full time staff, and several seasonal staff monitoring our waters. That same year, we conducted the first Unified Water Study, a program that allows for water quality data to be compared all over the Sound. We currently have 26 partners monitoring the water in 44 bays and harbors!

You transformed our climate
Thanks to you, both New York and Connecticut made progress in setting ambitious clean renewable targets. Save the Sound is working to advance clean transportation, off-shore wind energy, and availability of energy efficiency measures and renewable sources for all who live in the region.

You made ecological restoration possible
Your support fueled growth of our ecological restoration team into our region’s leader. We use nature-based solutions removing dams, creating rain gardens, and transforming landscapes with large scale projects. Special thanks to Libby and Rob Alexander who made possible the expansion of our New York team to include Katie Friedman, our New York Ecological Restoration Program Manager, who is transforming communities, rivers and coasts from Rye to Long Island.

You are saving Plum Island
Thanks to your advocacy, Plum Island—threatened with development—was taken off the auction block and may become a National Monument if our efforts are successful. Had we not had your support to lead the coalition of 117 organizations, none of this would have happened.

At an organizational level, I collaborated with Leah and board chair Todd Cort to establish a visionary and achievable 5-year strategic plan (2022-2027). The plan builds on our strengths and promises to protect, restore, and transform our region’s environment.

Thanks so much for embarking with me in what has been a fantastic journey.

Warmly,

Curt Johnson
President

Photo on the right: Mark Ljflander.
Cover image: New Rochelle, NY skyline by Long Island Sound.
Photo: Denis Tangney Jr.

A special thank you from Curt Johnson and Todd Cort for those who had a great impact on the last five years.

- Libby and Rob Alexander
- Jack Brewer
- Barbara O. David
- Peter DeBell
- Amy Denton
- Gordon Geballe
- The John and Daria Barry Foundation
- Tripp Killin and the Jeniam Foundation
- Mary Ellen Kranzlin
- Long Island Sound Funders Collaborative
- National Fish and Wildlife Foundation
- Mark Tedesco

Our Board 2021-2022

Current Officers

Todd Cort
Chair
Johan C. Varekamp, Ph.D.
Vice-Chair
Chip Angle
Treasurer
Joseph A. MacDougald
Secretary

Members

Dina Brewster
Barbara O. David
Raphe Elkind
E. Donald Elliott
Justin Farmer
Celia Felsher
Evan Heller
Dawn Henry
Kiki Kennedy, M.D.
Mary Ellen Kranzlin
Leslie S. Lee
Joseph A. MacDougald
Claudia Mezey
Bruni Pizarro
Elizabeth Barry Swanson

About Us

The mission of Save the Sound is to protect and improve the land, air, and water of Connecticut and New York communities in and around Long Island Sound. We use legal and scientific expertise and bring people together to achieve results that benefit our environment for current and future generations.

Our vision is of a Connecticut, New York, and Sound region where the vitality of nature will be protected for people and wildlife, now and for many decades to come. A region in which people from all walks of life can unite in transforming struggling habitats, polluted waters, endangered wildlife, and a threatened planet into resilient, healthy, vibrant,

50 years in review

In 2022, Save the Sound is celebrating 50 years of action for our environment. Here are some of our major accomplishments, decade by decade. And here's to the next 50 years!

'70s

Save the Sound is founded in 1972, Connecticut Fund for the Environment in 1978, and Long Island Soundkeeper in 1987. By 2017, all three organizations were merged. In 2020, we transitioned to the Save the Sound name under a single logo.

'80s

Protected unique bird habitat at Milford Point, now part of the National Wildlife Refugee system and home to the CT Audubon Society Coastal Center.

'90s

Our water quality program was launched. Today we track bacteria levels all around the Sound, indicating fishable, swimmable, and livable waters and identifying water pollution.

'00s

In a win for public health and the climate, an alliance led by Save the Sound secured passage of Clean Cars standards, encouraging Connecticut to move from polluting fossil fuels to cleaner, renewable fuels.

'10s

Reopened 80 miles of river and 509 lake acres to migrating fish and restored 347 acres of riverbank, marsh, and dune.

Our Transformational Plan for the Next 5 Years

Our team's vision is of Connecticut and New York communities where the vitality of nature will be protected for people and wildlife for many decades to come. A Long Island Sound region in which people from all walks of life can unite in transforming struggling habitats, polluted waters, and a threatened planet into healthy, resilient, and inspiring places that sustain us.

Our new 5-year strategic plan builds on the successes of Save the Sound's last 50 years, and charts a path to protect, restore, and transform the ecosystems and communities we all call home.

Our Strategic Impact by the Numbers

Protect

12,500 acres of endangered lands for people and wildlife
15 bays & harbors from raw sewage by expanding our "data to action" monitoring & fixing program
2 states by deploying an expanded Soundkeeper team to bust polluters

Restore

6 river systems by reviving historic fish runs and renewing ecological functions, while making communities safer and more resilient
1,000+ miles of unhealthy rivers that feed the Sound polluted stormwater
12 shorelines with the nature-based solutions that wildlife and neighborhoods need

Transform

4,500 Megawatts of energy to clean and renewable sources
8,000 fossil fuel cars, buses, and trucks to clean electric transportation for people of all income levels
160 city blocks with rain gardens to absorb pollution and flood waters
15 new relationships to support capacity building at BIPOC-led partner organizations
10,000 people's engagement and commitment to Save the Sound

Over the last 50 years, Save the Sound has become a catalyst for change throughout the region. As we look to our next chapter as your Long Island Sound champion, we will build on our well-established approach of uniting science-driven advocacy, legal expertise, on-the-ground construction, and grassroots action to protect the Sound's bays and harbors, restore the rivers that feed it, and transform our neighborhoods. We will inspire and engage people of many backgrounds united in the same cause: to save the Sound.

We know this future is possible because we have a proven track record of building community to find and fix environmental threats in your backyard. Whether it's partnering with one homeowner to stop pollution with a single rain garden or taking on Shell Oil to protect our climate and Long Island Sound, we are in it for the long haul—every single day. And we are so glad to have you right here alongside us.

You protect our waters

Keeping our waters safe means measuring and making critical data available for you and everyone interested in our region. It also means taking action where needed to keep our communities healthy. You have accomplished a great deal in 2022:

You've increased the **range of tests we can perform for the Unified Water Study (UWS)**, an important part of our water quality program that compiles data from 26 partners in 44 embayments all over the Sound. **The John and Daria Barry Foundation Water Quality Laboratory in Larchmont, NY has made this work more effective.**

“

The Unified Water Study is very important to the volunteers of the Ash Creek Conservation Association monitoring group. We live near the shore and enjoy its recreational and aesthetic value. The data we collect is used to drive water quality improvements in our harbor.”
— Rick Landau, Ash Creek Conservation Association

You are driving action through water quality testing data. Our latest Beach Grades for more than 200 Long Island Sound beaches were released this summer on our website ***SoundHealthExplorer.org*** giving a clear picture of **how your favorite beaches compare to others.** The Sound Health Explorer displays seasonal rain totals, individual Beach Grades, and much more dating back to 2003. Our team, researchers, local government, elected officials, and residents like you use this data to ensure that pollution issues are addressed near beaches and bays.

Your support helps us to address sewage spills. **Poorly maintained sewage systems can fall into a state of disrepair that may result in chronic sewage spills, impacting the health of residents and our shared environment.** Our investigation of the pipe segment that failed in July, 2020 and poured 2.1 million gallons of raw sewage into the Mill River in New Haven lead to us file a Clean Water Act citizen suit enforcement action to ensure that this type of sewage spill is prevented in the future. In May, Save the Sound reached a collaborative agreement with the Greater New Haven Water Pollution Control Authority (GNHWPCA) that will yield a green infrastructure project at the Eli Whitney Museum in Hamden to reduce stormwater runoff and help ensure local residents can enjoy a clean Long Island Sound.

You protect our region's lands

With you, our legal and community mobilization teams are protecting important endangered land all around our region.

The endeavor to protect Oswegatchie Hills, in East Lyme, CT, has surpassed 20 years and, so far, no development has been authorized in the 236 acres of coastal forest.

This parcel, the last mile of undeveloped land along the Niantic River, has been

at risk of losing one-third of its forest for an 840-unit condominium development, which would ruin sensitive wildlife habitats and threaten water quality. Save the Sound is leading the legal effort to prevent ruinous development and will not give up until the Hills are permanently protected.

In New York, Save the Sound's leadership to protect Plum Island continues. The

island is home to incredible biodiversity, including 220 bird species—nearly one out of four bird species found in North America—and at least 111 plant and animal species of conservation concern. **The Preserve Plum Island Coalition is working with the NY and CT senators, campaigning for the president of the United States to proclaim Plum Island a National Monument.**

Our efforts to protect the 236 acres of coastal forest at Oswegatchie Hills continues. *Photo: Vivian Brooks.*

In April, the results of a 2021 scientific dive off the coast of Plum Island, NY were released, documenting 126 species of plants and animals beneath the surface of Long Island Sound. The report was prepared by the New York Natural Heritage Program (NYNHP) and InnerSpace Scientific Diving and sponsored by generous donors and supported by staff of Save the Sound.

One acre of trees produces enough oxygen for 18 people to breath for a year and consumes the equivalent carbon dioxide of a car driving 26,000 miles per year. Source: The Nature Conservancy

You restore our rivers

Removing dams is an effective way to restore rivers and bring back migratory fish. **Human-built dams pose flood risks, impact ecosystems, contribute to the warming of rivers, and impede the passage of migratory fish that are key components of the Long Island Sound food chain.** There are over 4,000 dams in Connecticut and 250 in Westchester County, NY alone, most of which no longer serve a useful purpose.

“We have to find a way for fish to migrate past this obstruction on the Naugatuck River so that we can finally realize all of the benefits of the public investments made by Connecticut taxpayers, our partner river towns, and the many activists in restoring the Naugatuck River over the past decades.”
— Mayor Neil O’Leary of Waterbury

Kinneytown dam at the Naugatuck River. Photo: A. Budris/WVCOG.

Our lawyers, scientists, and engineers have embarked on an effort to free the fish on the Naugatuck River at Kinneytown Dam in Seymour, CT. The dam stands as the sole remaining barrier to the restoration of access to many miles of spawning and rearing habitat on the river and its tributaries.

Removing the dam will allow several species of diadromous fish like American Shad, Alewife, Blueback Herring, and Sea Lamprey free passage deep into the heart of central Connecticut from the Housatonic estuary where it meets Long Island Sound. We’ve been working with local municipalities and environmental partners to make this vision of a restored Naugatuck River a reality—to return important fish populations to this major river.

You restore our shores

Many coastal communities in New York and Connecticut have stabilized their shorelines with bulkheads and concrete seawalls. However, this disruption in the connectivity of land and sea fuels the loss of critical beach, dune, and marsh habitat—and threaten safety, as hardened coastlines can shunt water to nearby communities and fail to protect infrastructure from flooding during severe storms.

With your support, we are working to implement living shorelines, a coastal stabilization technique that uses natural materials like native salt marsh plants and hybrid alternatives to traditional hardened structures. This coastal management practice can restore, enhance, and maintain shoreline and marsh habitat, while dissipating wave energy and mitigating flooding.

A good example of this important work is at Udalls Cove of Little Neck Bay in Queens, NY. In the first phase of this restoration project, we will install oyster castles and plant native coastal species to reestablish one acre of native salt marsh and oyster habitat while creating the conditions for marsh migration in an urban environment. This will address erosion, historical fill, and poor water quality in Udalls Cove, and improve coastal resiliency.

Capturing carbon: One square mile of salt marsh stores the carbon equivalent of 76,000 gallons of gas annually. Source: NOAA.

Thanks to you, our Soundkeeper program is expanding! We now have our Soundkeeper Bill Lucey, a new fulltime associate Soundkeeper, seasonal staff, and three boats monitoring from Plum Island to the Throgs Neck. They are your eyes and ears in the Sound, monitoring all over the region, tracking down pollution, and mapping potential sewage sources to restore our Sound and bring life back to our waters.

You transform our cities

When rain lands on impervious surfaces such as sidewalks, roads, roofs, and parking lots, it picks up pollutants including oil, antifreeze, heavy metals, pesticides, and bacteria, transporting them to lakes, streams, and rivers. They end up in Long Island Sound, harming marine life and closing beaches and shellfish beds.

For clean water and a healthy regional environment, our towns and cities need to create more natural buffers, allowing rainwater to soak into the soil, where it's filtered for our waterways and can replenish groundwater.

The federal Clean Water Act requires municipalities to have a stormwater permit

to stop this type of pollution. But, many municipalities across Connecticut are not following the permit and are discharging stormwater pollution into our local waterways, violating federal water quality standards.

Our legal team helped to create state regulations and is working to ensure that Connecticut towns protect water quality by creating systems that reduce polluted stormwater discharges, using rain gardens, bioswales and other green infrastructure to absorb and filter, naturally. Many municipalities are required to disconnect one percent of impervious surfaces per year to reduce their polluted stormwater discharges. Most commonly,

“disconnection” means creating green infrastructure like rain gardens or bioswales to absorb and filter the water.

This year we filed Clean Water Act Enforcement Actions against Middletown, Redding, Ridgefield, and Burlington for failing to meet key obligations. We are also in ongoing discussions with other municipalities as the records have revealed that there is widespread non-compliance across the state. We will continue these efforts to bring other towns into compliance to ensure clean water statewide.

Below: The parking lot at Sunken Meadows Park, Long Island, NY was retrofitted by Save the Sound to absorb stormwater. Photo: Rebecca Grella.

On the next page: Dave Cruz-Bustamante is an Youth Eco Advocacy Corps member, self-identified queer, working-class organizer, and high school junior from New Haven, CT. Photo: Greater New Haven Arts Council.

You transform our youth

Empowering the generations of tomorrow to address environmental issues is paramount to the resilience of our region. **At Save the Sound, we engage youth, from water monitoring to advocacy, transforming a generation.**

In Mount Vernon, a lower-income, majority-Black town in Westchester County, we have partnered with the local Boys & Girls Club since 2019 to teach teens there how to find and stop water pollution

through education, advocacy, and water monitoring.

Meanwhile, the Youth Eco Advocacy Corps is an ongoing networking opportunity, where young environmental leaders share their sustainability initiatives and learn about climate policy. In partnering with young people on advocacy and environmental protection, we are melding our energies and expertise to increase civic participation.

You transform our climate

The current rise in greenhouse gases (GHG) is unlike anything the planet has experienced since life began. **The Northeast is the fastest warming region in the contiguous United States, with Connecticut and New York falling behind in their efforts to meet climate targets that, we now know, are too low.**

To target our actions effectively and inspire others, we created the Climate Action Plan for Connecticut 2022 in collaboration with the Yale Center on Climate Change and Health. This Plan provides a short list of critical policies that the legislature should pass to ensure the state meets its Greenhouse Gas reduction targets in an equitable way. It also evaluates best practices for climate mitigation and Connecticut's progress toward implementing them. To read the complete plan, please scan the QR code.

Save the Sound is working to reconnect rivers, address flood risks and allow fish to flow freely with our partners, the Housatonic Valley Association (HVA) and the Naugatuck Valley Council of Governments (NVCOG) by looking at road-stream crossings—like culverts and bridges—in Connecticut. Alex Krofta, our Ecological Restoration Project Manager, says that “By doing these assessments of bridges and culverts, we can help towns plan for healthier ecosystems and safer roads.”

“This project links short- and long-term infrastructure planning with preserving the ecological functions of our watercourses. The information gathered from these studies will empower municipal decision-makers to allocate resources in a way that best serves the community and environment.”
— Rick Dunne, NVCOG Executive Director

Due to global warming, spring begins a week earlier than it did a few decades ago. In many areas of New York, the first leaf date is more than 8 days earlier and the first bloom date is more than 4 days earlier than in the 1950s.
Source: NYS DEC

Thank you to everyone who takes action for our environment

Below are listed all donors that gave \$1000 and above or in-kind donations during our 2021 Fiscal Year (October 1, 2020 - September 30, 2021)

Leadership Council and Champions

- Anonymous

Mr. Paul Ahern

Mr. and Mrs. Robert Alexander/
Robert L. and Elizabeth C. Alexander Fund

Lucy Ambach/The Chatto Fund

American Endowment Foundation

Avalon Park and Preserve

Benjamin Baker/
Lockhart Vaughan Foundation

Bank of America Charitable Gift Fund

John and Daria Barry Foundation

Bessemer Giving Fund

Boston Foundation

Jack Brewer/Brewer Family Foundation

Bunting Family Foundation

C. Richard and Olive J. Brose Hie Hill Foundation

John L. Cecil and Celia A. Felsher

Louis and Virginia Clemente Foundation, in memory of Harry A. LeBien

Common Sense Fund

Community Foundation for Greater New Haven

Community Foundation of Eastern Connecticut

Barbara O. David

Peter DeBell

Amy and Jim Denton

Raphe Elkind

E. Donald and Dr. Gail Charnley Elliott

Environmental Defense Fund

Fidelity Charitable

Mr. and Mrs. P. Wesley Foster/
The Betty and Wes Foster Family Foundation

Friends of Oswegatchie Hills Nature Preserve
- Gordon and Shelley Geballe/
Sassafras Foundation

Geoffrey C. Hughes Foundation

Goldman Sachs Philanthropy Fund

Golub Family Fund

Mabel Burchard Fischer Grant Foundation

The Hayes Foundation

James & Dawn Henry

Kim and Flip Huffard/
Huffard Family Fund

J.P. Morgan Chase Charitable Giving Fund

The Jeniam Foundation

Jewish Communal Fund

John and Daria Barry Foundation

Joseph & Lisa MacDougald Fund

Kelley Memorial Fund

Mr. Chester W. Kitchings, Jr./
Kitchings Family Foundation

Mary Ellen Kranzlin

Michael S. and Carolyn W. Levine

Steven and Fern Loeb/
The Tebil Foundation

Long Island Sound Funders Collaborative

Long Island Sound Office, EPA

Henry D. Lord

M.L.E. Foundation

David and Katherine Moore Family Foundation

Lori and Timon Malloy/
Sun Hill Foundation

Richard and Nancy Matthies

Douglas and Marie McKeige/
McKeige Charitable Trust

Josie Merck/Josephine A. Merck Donor Advised Fund

Thomas and Sophie Murphy

National Fish and Wildlife Foundation

Melissa Newman

Newman's Own Foundation

Emily B. Nissley

- The Fred I. and Gilda Nobel Foundation, Inc.

The Osprey Fund

Overhills Foundation

Lynn Prowitt and Cole Prowitt-Smith/
Reenie Brown and Roy Makowsky Foundation, Inc.

Ms. Jean Richards/
Jean M. Richards Revocable Living Trust

Rose Foundation

Sandpiper Fund

Sasco Foundation

Robert F. Schumann Foundation

Schwab Charitable

Barbara and Peter Setlow

The Skye Foundation

John and Nancy Sommi

State of Connecticut

Super Law Group LLC

Susan Surova and Edward Janusz

SwedeHeart Family Fund

Tortuga Foundation

Town of Darien

U.S. Fish and Wildlife Service

Vanguard Charitable

G. Unger Vetlesen Foundation

Vranos Family Foundation
- Mr. and Mrs. Roy Bostock/
Bostock Family Charitable Fund

Ms. Kelly Brewer

Howard Benjamin Bullard

The Capital Markets Company

Ruth O. Carroll

Robert and Ethel Churchill

Karen Clute

Community Foundation of Greater Memphis

Ann E. Condon Fund

Peter and Diana Cooper

Todd Cort and Jenn Rosenberg

Diane A. Creedon

Vic Dasaro and Ellen Friedman

David and Diane DeBell Family Fund

Michael Dunn and Deborah Moshier-Dunn

Cheryl and Daniel Dunson

Mr. and Mrs. Andrew J. Elliott/
R & M Foundation

Mr. and Mrs. Frederic Elliott/
R & M Foundation

Environmental League of Massachusetts

Aline and Henry Euler

R. Bradford Evans

Janet Fall

Patricia Farren and Jeffrey Myers/Round River Foundation

Wendy Fish

Judith Fisher/Fisher Family Fund

Robert and Janet Fiske

Mrs. Elinor A. Fredston

Mr. and Mrs. Alfred Fressola/
Arthur and Elinor Fredston Fund

Mr. and Mrs. John Fullerton/
The Fullerton Family Foundation

Mr. Herbert Gardner/
Gardner Family Foundation

Philip and Marcia Giudice/
Giudice Family Fund

Mr. and Mrs. Bradley L. Goldberg/
Bradley L. Goldberg Family Foundation

Mr. and Mrs. Matthew Gorin/
Gorin Family Charitable Fund

Mrs. Emily Grant

Jason Grippio

Mr. and Mrs. Madison Grose/
The Grose Family Charitable Fund

Randall and Mary Hack/
Randall and Mary Hack Foundation Hampshire Foundation

Hildegarde Hannum

HMTX Industries LLC

Mr. and Mrs. Thomas Holloway

Mr. William C. Horne

Advocates

- Anonymous

Emily Aber and Robert Wechsler

The late Mr. Jack Alexander/
Alexander Family Foundation

Mr. Moses Alexander

Mr. and Mrs. Richard B. Alexander/
The Ballard Foundation

Richard Amerling and Mary Kelly

Mr. and Mrs. Chip Angle/
Angle Family Fund

Ayco Charitable Foundation

Foster Bam

Roberta Barbieri

Barrett Outdoor Communications

Robert J. Bauer Family Foundation

Mr. William Baxter, III

Robert I. Bayer/Jesse Bayer Foundation Charitable Trust

Benevity Community Impact Fund

Mr. and Mrs. Stephen Benjamin/
Helen & Stephen Benjamin Gift Fund

Mr. and Mrs. Mark W. Blackman/
Mark and Deborah Blackman Charitable Trust
- Mr. George Host/
Alexander Host Foundation

Anne H. Isbister

David and Amy Jaffe

Michael Kaminsky

Kaplan Family Foundation

Dr. and Mrs. Frederick Kaskel

Jim P. Kempner

Dr. Katherine Kennedy and The Honorable Ted Kennedy, Jr./
The Kiki and Ted Kennedy, Jr. Fund

Margaret Kilgore

Pamela P. Kindler

Mr. and Mrs. Jason Klein/
Ruth and Seymour Klein Foundation

David W. Knapp

James B. Konopka and Susan M. Watanabe

Mr. Rubén Kraiem

Fred Krupp and Laurie Devitt

Frank and Elisabet Landrey

Ms. Marta Jo Lawrence

Leslie S. Lee

Oskar and Olivia Lewnowski

Jim and Vicky Linville/
Linville Family Foundation

Philip and Christine Lodewick

George A. & Grace Long Foundation

Robert Lorenz

LPL Financial

Mark H. Lynch

Mr. and Mrs. Peter L. Malkin

Ellen and Terry Martin

Thomas and Christine McGrath

Betty McManus

Mr. Daniel Mathison and Mrs. Helene Mathison/
The Lena and Dan Mathisson Fund

Stephen and Evalyn Milman

Garrett and Mary Moran/
Garrett Moran and Mary Penniman Moran Family Foundation

Ryan Moran

Morgan Stanley Gift Fund

Robert and Susan Morris/
Old Stones Foundation

National Philanthropic Trust

Irwin and Dorothy Nessel Foundation

Neuberger Berman

New Canaan Community Foundation

New England Interstate Water Pollution Control Commission

Mr. William C. Horne

- The New York Community Trust

NewAlliance Foundation

Amanda Oberg and Aaron Sack/
The Oberg Sack Family Fund

Katie O'Brien

O'Donnell Iselin Foundation

Laurie Olinder

Patrick and Andrea O'Meara

Dana and Carol Oviatt

Gerson Pakula/Pakula Foundation

Pamela and Richard Rubinstein Foundation

Frank Pannenburg

Edward Pawlak and Jane Roth

Penwood Realty Advisers, Inc.

Regional Water Authority

The Frances and Peter Robotti Foundation

Rocky Mountain Institute

Harold Rose

Karen Royce,
in honor of Leslie S. Lee

Ruscito and Head Family Foundation

Peter Russell

Ruth & Seymour Klein Foundation

Thomas Sargent and Allison Ijams/Thomas Sargent and Allison Ijams Charitable Foundation

Save the River-Save the Hills

Dave Schleinkofer,
in memory of David Kohl

Eric Schwartz

Leonard Schwartz

Security Traders Association of Connecticut

Amy Shapiro Scholarship Fund

Harry Sharlach

James and Margie Shaughnessy/
The Shaughnessy Family Charitable Fund

Anne and Alan Shaw

Anna and George Shaw

Dr. Ramsey David Shehadeh/
The Gennetian-Shehadeh Family Foundation

Shoreline Unitarian Universalist Society

Timothy and Tamsin Sickinger

Mr. and Mrs. George Smith, III/
Smith Family Charitable Fund

Joanna and Ian Smith/
Joanna Oltman Smith and Ian Lynch Smith Fund

Mario Smith and Barbara Heffernan

Robert Smith, in memory of Melissa J. Schlag
- Teagan Smith/
Aram Rae Family Fund

Kurt Soderlund and Clea Newman

Cleo and Jonathan Sonneborn/
The Jonathan and Cleo Sonneborn Advisory Fund

Tad Sperry and Ellen Harvey

Subaru of New England, Inc.

Scott Thompson/
Thompson Family Giving Fund

TIAA

Steve Tomlinson

Town of Fairfield

Harold and Susan Trischman

Mac and Patricia Turner

Kurt and Lisa Uihlein

Johan Varekamp and Ellen Thomas

Chris and Terri Walker

Walters and Mason Retail, Inc.

Chan and Leslie Wheeler

Serena H. Whitridge

Tony and Jen Whitworth

Wiener Family Philanthropy

Steve Wiggins/
The Wiggins Foundation

The Winston Foundation

Peter Witkin/
Witkin Family Fund

Andrew Wood

In-kind

- Mr. Paul Ahern

Algae Art

Mike Bady

Bar Rated Entertainment LLC

Barrett Outdoor Communications

Bikram Yoga Rye Brook

Boatmax

Stephen Borghardt

Bridgeport Islanders

Captain's Cove Seaport

Cornell Cooperative Extension Marine Program

Ed Gathman

Thomas Glacock

Bob Haase

Haddad & Partners

Thomas Halaczinsky

Mr. and Mrs. James Henry

JK Kayak & SUP

KA Davignon, Architect

Klein Law Group of New York PLLC

Lindsey's Craft Studio

- Steve and Sarah Malinowski/
Fishers Island Oyster Farm

Sheila Meehan

Daniel Wenzel Mendes

Ilene Merenstein

Minneford Marina

Pierce Rafferty/
Henry L. Ferguson Museum

Safe Harbor, Greenport

Tom Sargent/
Fishers Island Conservancy

Savannah Bee Company

Scoot & Paddle

Shore Thing Rentals

Southport Engineering Associates

Nancy and Eric Vincent

WindCheck

Climate Task Force

- Paul Ahern

Ben Baker

Steve Chandler Hall

Dawn Henry

Bill Horne

Rubén Kraiem

Leslie Lee

Anne Penniman

Richard Sellschop

Catherine Smith

Stephanie Weiner

Mary Woolsey

Soundkeeper Task Force

- Libby Alexander

Rob Alexander

Dan Anderson

Julia Anderson

Paul Barringer

Steve Benjamin

Jack Brewer

Ben Cesare

Evan Heller

Jason Klein

Mary Ellen Kranzlin

Leslie Lee

Steve Loeb

Patrick Lynch

Pat O'Meara

Clay Persinger

Donor Highlights **Thank You!**

It is only through the generosity of our supporters that Save the Sound is able to work to achieve its mission. We are grateful to each and every donor to Save the Sound, at every gift level. You take action for our climate, heal our rivers and coastlines, save our endangered land, empower local communities and ensure a healthy Long Island Sound. Below are just a few examples of funders who are dedicated to advancing environmental protection in our region.

The Fred I. and Gilda Nobel Foundation, Oyster Bay, NY

For over two decades The Fred I. and Gilda Nobel Foundation has supported the work at Save the Sound. The foundation was pivotal in the expansion of our Soundkeeper program by enabling Save the Sound to add another research and patrol boat into our fleet. The mission of The Fred I. and Gilda Nobel Foundation is to protect the Earth from environmental degradation and to assist marginalized people and communities in their struggles for economic, social, and environmental justice.

“Save the Sound has been very effective in its mission to improve our environment” – Barry Nobel

Ben Baker, Branford, CT

Ben has been on the front lines of impacting how we mitigate climate change, owning and operating companies that put solar power in front of communities of people to promote renewable energy. And for the last five years, he’s served on Save the Sound’s Climate Task Force, helping to make our climate program as effective as possible and also helps by raising funds to ensure that our climate fight remains strong.

The Rose Foundation for Communities and the Environment, Oakland, CA

The Rose Foundation for Communities and the Environment envisions a future where nature is protected, people’s rights are ensured, and environmental justice is advanced. The Foundation supports grassroots initiatives that help people exercise their rights as members of the community, citizens of the planet, and consumers whose collective purchasing power fuels our entire economy. The Rose Foundation is proud to support Save the Sound’s legal efforts to ensure that municipalities comply with Clean Water Act and other environmental laws through the Foundation’s long-term initiative to achieve justice for communities and the environment by channeling funds from legal settlements directly back into impacted communities. Over the past 30 years, state and federal courts have appointed the Foundation as trustee in over 600 settlements related to consumer and environmental issues resulting in awards of \$60 million to support programs to advance its mission.

Fiscal Year 2021 Financial Report

(October 1, 2020 - September 30, 2021)

Your generosity and support have given Save the Sound stability and capability to continue to pursue our vision of a healthy environment for the Long Island Sound region, in Connecticut and New York. Only with financial stability can we take action and realize our mission. THANK YOU for contributing to the Long Island Sound region’s environment. Below are our Fiscal Year 2021 audited financials.

FY21 Support and Revenue

- Individual and Foundation donations
- Government grants
- Interest and dividends

Individual and Foundation donations	\$4,463,799
Government grants	\$1,465,725
Interest & dividends	\$59,423
Total	\$5,988,947

FY21 Operating Expenditures

- Program
- Administration
- Fundraising

Program	\$3,441,885
Administration	\$853,323
Fundraising	\$928,462
Total	\$5,223,670

Save the Sound leads environmental action in your region. We fight climate change, save endangered lands, protect the Sound and its rivers, and work with nature to restore ecosystems. **Thank you!**

900 Chapel Street, Suite 2202
New Haven, CT 06510

1385 Boston Post Road, 2nd Floor
Larchmont, NY 10538

savethesound.org