

URBAN WILDLIFE CONSERVATION PROGRAM

National Wildlife Refuge System

- Landscape-scale conservation and science-based decisions
- Developing our conservation leaders of today and tomorrow
- Creating a connected conservation constituency

Our Current Advocates and Conservationists

Our Future Advocates and Conservationists

URBAN WILDLIFE CONSERVATION PROGRAM

Why the urban focus?

[Video](#)

Standards of Excellence

- Know and Relate to the Community
- Connect Urban People with Nature via Stepping Stones of Engagement
- Build Partnerships
- Be a Community Asset
- Ensure Adequate Long-Term Resources
- Provide Equitable Access
- Ensure Visitors Feel Safe and Welcome
- Model Sustainability

Where We Are Not: Urban Wildlife Refuge Partnerships

Goals:

- Engage communities where we aren't present
- Nurture appreciation for wildlife conservation
- Other Programs Key Leads

Where:

- We don't currently have an urban refuge
- Significant population center
- Opportunities to leverage other efforts

U.S. Fish & Wildlife Service

Urban Wildlife Conservation Program

search

[HOME](#) | [ABOUT](#) | [URBAN WILDLIFE](#) | [URBAN WILDLIFE REFUGE PARTNERSHIPS](#) | [PARTNERS](#) | [URBAN NEWS](#)

USFWS Expands Urban Wildlife Conservation Program

\$2.35 million for innovative partnerships to engage local communities, advance wildlife conservation, reach the next generation of conservation leaders »

Urban Wildlife Conservation Program

Goal: To create a connected conservation community

To garner broad support for conservation, the U.S. Fish & Wildlife Service must provide a reason, and opportunities, for urban residents to find, appreciate, and care for nature in their cities and beyond. Therefore, engaging our urban neighbors, and fostering a sense of stewardship, reflects the heart of the Urban Wildlife Conservation Program.

STANDARDS OF EXCELLENCE

WHERE WE ARE

KNOW YOUR COMMUNITY

Angelina Yost
National Urban Coordinator
angelina_yost@fws.gov
703-358-2432

www.fws.gov/refuges/vision
www.fws.gov/urban

