

Protecting New Jersey's Migratory Shorebirds: Combining Science with Stewardship

Species shown: Red Knots,
Ruddy Turnstones, Horseshoe
Crabs, etc.

By Jenny R. Isaacs, Class of 2012.

Final Presentation given May 2012, in
completion of Master of Sustainability
Studies at Ramapo College of NJ.

The Jersey Shore: Shorebird Rest Stop

- The Delaware Bay presents a major geographic obstacle to migration along the Atlantic flyway; birds may temporarily halt their migration in NJ to fuel up and wait for favorable winds.
- A depository of horseshoe crab eggs, the Bay serves as a major migratory stopover site/critical feeding area for several species of shorebird that traverse thousands of miles annually; including Red Knots (Endangered), Ruddy Turnstones, Semi-palmated Sandpipers, Dunlin, Dowitchers, Curlews, Willet, Whimbrel, and Sanderling.
- Cape May County is one of the top five most popular bird watching destinations in the United States.
- 40% of the Red Knot habitat/shore feeding areas are currently protected.

The Red Knot

Birds have two weeks to double their body weight on crab eggs during their northern migration

PROBLEM: Rufa in Trouble

Data presents a story of failure

*2009 peak from ground count, Mispillion Harbor, DE 5-26-09, Source: NJ and DE Divisions of Fish & Wildlife

SOLUTION: Stewardship Model of Conservation

Stewardship

a posture of responsibility for and proactive engagement within the larger ecosystem

Science

THESIS: Conservation Science is worthless unless people use knowledge to make more sustainable choices

Cape May County: Stewardship Model of Conservation in Practice

2011 Shorebird Stewards

Dick Veitch

“VOLUNTARY AVOIDANCE”

An Inclusive Approach to Conservation

Beaches stay open: a win-win for people and species

Everyone can play a positive role in the ecosystem

Avalon NJ: Fall Shorebird Stewardship Program/Study, November 2011, 3 weeks. J.Isaacs: Site Coordinator; Dr. Niles: Head of Study, CWF; Dr. Joanna Burger: Rutgers University

Steward educating public, asking for cooperation

RESULTS of VOLUNTARY AVOIDANCE

ALL SHOREBIRD SPECIES

RED KNOTS ONLY

Mann Whitney U-TEST

134 Disturbances

Key finding: Much fewer disturbances with Stewards Present

Public Response to Voluntary Avoidance: GOOD IDEA?
Survey Results: 135 responses: 17 negative, 9 neutral,
75 positive (generally)

Jogger avoiding birds voluntarily—
sharing the shore

CONCLUSION: We don't need to keep people separate from nature, we need to strengthen the connection by asking people to play a positive role in their environment, as stewards; this is the secret ingredient of sustainability.

Ask me how to get Involved:
isaacsjenny@gmail.com