
	 National Marine Sanctuary Designation Sought for Mallows Bay	 3

	 New Tool Helps Conserve an Old and Historic View	 4

	 National Park Service “Find Your Park”	 6

The Benzonia, part of the mysterious ghost fleet at Mallows Bay
PHOTO BY: DONALD G. SHOMETTE

Shorelines
S a v i n g t h e C h e s a p e a k e ’ s G r e a t R i v e r s a n d S p e c i a l P l a c e s

CHESAPEAKE CONSERVANCY 2015 SUMMER NEWSLETTER

2 | Shorelines | The Chesapeake Conservancy Newsletter	 SUMMER 2015

As a new father, the drama that unfolds
on our wildlife webcams seems a bit
more meaningful to me this year. Our
new webcam features peregrine falcons
Boh and Barb and their eyasses (baby
falcons) perched on the 33rd floor of
the Transamerica building in downtown
Baltimore. Then there’s our osprey cam
on Kent Island featuring Tom and Audrey,
who with a new “Tom” this year, failed to
to have viable eggs, but then took in two
foster chicks who came from an ill-fated
nest. It seemed as though we felt their
shared disappointment and then joy as we
watched it unfold on the webcam.

I’m far from the only one hooked on these
raptor reality shows. Both our osprey and
peregrine wildlife webcams are averaging
8,000 views a day, from more than 100
countries: Iceland, Ghana, Cayman
Islands, Armenia, China, and Belize, just
to name a few. Visitors come from all
50 states, including some very devoted
viewers from Wyoming, who spend the
longest time on average viewing the cam.
Tuesdays are the highest traffic days.

Our wildlife webcams do more than
provide entertainment; they connect
people to nature. We believe when people
feel connected to nature, they will work to
take care of it. We couldn’t ask for better
ambassadors to the Captain John Smith
Chesapeake National Historic Trail than
Tom and Audrey, while Boh and Barb
lead to interest in our Greater Baltimore
Wilderness partnership.

Osprey and peregrine falcons represent
two great conservation success stories.
Their populations declined dramatically
from the 1950s to 1970s due to pesticide
poisoning from DDT (dichloro-diphenyl-
trichloroethane), resulting in brittle egg
shells too weak to produce healthy chicks.
With the ban on DDT and the work of
many very dedicated conservationists,
both species have made a comeback.

But now, I worry about the monarch
butterflies. The Washington Post recently

reported that since 1990, about
970,000,000 monarch butterflies have
vanished. At age 38, it is hard for me to
imagine a formerly abundant animal—
one that I watched with wonder as a
child—threatened by extinction so soon in
my lifetime. Could it be that my children
will be the first generation not to know the
beauty of the monarch butterfly? I can’t let
that happen, not on my watch.

The Chesapeake Bay watershed is an
important habitat for the monarch
butterfly, but with a human population
approaching 18 million and climbing, the
region is losing tens of thousands of acres
of open space each year.

Recently, I was honored to participate in
Maryland Public Television’s Chesapeake
Bay Summit. The moderator asked the
panelists: “What are some new ways
of thinking about cleaning up the
Chesapeake in the future?”

My answer about land ethic wasn’t really
a new way after all. It was inspired by my
friends, Oren Lyons and Sid Jamieson,
members of the Haudenosaunee
Confederacy, also known as the Iroquois
Confederacy. They taught me that the
Iroquois believe we should think seven
generations into the future when making
decisions. Can you imagine thinking
about where we develop our roads and
our new neighborhoods and our new
cities and thinking about how it will affect
people 140 years from now?

At the Chesapeake Conservancy, we want
planners to think that way, and we can
provide them with innovative tools to
do so. Read in this issue of Shorelines
an example of how we were able to use
proactive innovation to help preserve the
viewshed at Mt. Vernon.

Thank you for your support of the
Chesapeake Conservancy. We can’t protect
our great rivers and special places for
future generations without you.

Mission
The Chesapeake Conservancy’s mission

is to strengthen the connection between people
and the watershed, conserve the landscapes and

special places that sustain the Chesapeake’s
unique natural and cultural resources, and

encourage the exploration and celebration of the
Chesapeake as a national treasure.

Board of Directors
Paul E. Hagen, Chairman

Douglas P. Wheeler, Vice Chairman
Scott L. Beatty, Jr., Treasurer

Dr. Mamie A. Parker, Secretary
Stephen R. Adkins

Jane Danowitz
Nicholas H. Dilks

Joel Dunn
Robert Friend

Heather Gartman
Robert Gensler

Michael D. Hankin
Stephen F. Harper

Verna Harrison
Page Hayhurst
Ann W. Loomis

H. Turney McKnight
Jeffery More

Patrick F. Noonan

Honorary Members
Gilbert M. Grosvenor

U.S. Senator Paul Sarbanes (ret.)
Charles A. Stek

U.S. Senator John Warner (ret.)

Chesapeake Conservancy Staff
Joel Dunn, President & CEO

Jeffrey Allenby,
Director of Conservation Innovation

Kate Baker, Chesapeake Conservation Partnership
David Burke,

Conservation & Strategic Planning Senior Advisor
Jody Couser, Director of Communications

Carly Dean, Project Manager
Paula Degen, Interpretive Specialist
Sarah Elder, Director of Operations

Evelina Erickson, Director of Development
Regan Gifford, Outreach Coordinator

Lacey Hankin, Chesapeake Fellow
Emily Myron, Project Manager

Joanna Ogburn, Director of Programs
Conor Phelan, Conservation Analyst

Michael Shultz, Public Relations Advisor
Helen Sieracki, Development Coordinator

Kyle Smith, Executive Assistant
Colin Stief, Solutions Engineer

Peter Turcik,
Grant Writer/Communications Assistant

Colleen Whitlock, Director of Administration

716 Giddings Avenue, Suite 42
Annapolis, Maryland 21401

443.321.3610

info@chesapeakeconservancy.org
www.chesapeakeconservancy.org

From the President & CEO

Thinking Seven Generations Ahead

Joel Dunn, President and CEO

Chesapeake Bay Summit on Maryland Public Television, April 21, 2015.
PHOTO COURTESY OF MARYLAND PUBLIC TELEVISION

Boh & Barb’s three chicks pose for a photo after getting banded by the
U.S. Fish and Wildlife Service. PHOTO BY: CRAIG KOPPIE

SUMMER 2015					 		 Shorelines | The Chesapeake Conservancy Newsletter | 3

Surreal, majestic, and reminiscent of
another time, are all words that can be
used to describe Mallows Bay, a
small bay on the Maryland side of the
Potomac River just 30 miles south of
Washington, DC.

Mallows Bay has the largest collection
of historic shipwrecks in the Western
Hemisphere. Its ghost fleet includes more
than 100 wooden steamships built for the
U.S. Emergency Fleet during World War I
in an effort that propelled America to the
forefront of shipbuilding.

The wooden ships were built quickly and
at less expense than steel ships, but they
lacked durability. Ultimately the products
of 58 shipyards in 16 states came to
rest in the shallows of the Potomac at
Mallows Bay. The marine graveyard also
includes many other wrecks of vessels
from Revolutionary times through
the 1900s.

Nature claimed the wrecks, which now
support diverse ecosystems that are
teeming with marine life, attracting
recreational fishing and ecotourists. The
area also supports a diversity of wildlife,
including bald eagles, heron, deer, and
turtles. Osprey have even chosen some of
the shipwrecks for building their nests.

In addition to its natural resources,
Mallows Bay boasts rich American Indian
and African American history. This
section of the Potomac River is part of the
traditional lands and cultural landscape
of the Piscataway-Conoy nation, as well
as the site of important archeological
findings. African Americans have been

a part of the area’s history for
centuries as well, with history
related to African slaves landing
on Maryland’s shores, fighting
in the War of 1812 and the Civil
War, and building many of the
wooden steamships that now rest
in Mallows Bay.

The Chesapeake Conservancy
is proud to be a partner in an
effort to designate Mallows Bay
as a National Marine Sanctuary,
which would protect this marine
landscape for generations
to come. The nomination is
currently in review by NOAA, the
administrator of the National
Marine Sanctuary System. If
approved, Mallows Bay would
be the first National Marine
Sanctuary in the Chesapeake
Bay region.

You can visit Mallows Bay and
stroll along the banks to view
many of the shipwrecks from
shore, or paddle by kayak for
an up-close and personal look
at the sunken wrecks. To learn
more about Mallows Bay from
Maryland historian Donald
Shomette, author of Ghost Fleet
of Mallows Bay, watch Secrets
of the Chesapeake produced by
Maryland Public Television
(MPT). The program is available
to view on the Conservancy’s
website courtesy of MPT at www.
chesapeakeconservancy.org/
mallows-bay

Corridor Engagement

National Marine Sanctuary Designation Sought for
Mallows Bay

Chesapeake Conservancy’s team gathers for a cleanup at Mallows Bay, April 2015.
PHOTO COURTESY OF JODY COUSER

An aerial view of the northern sector of Mallows Bay.
PHOTO BY: DONALD G. SHOMETTE

The ship Caribou with Benzonia lying across her.
PHOTO BY: DONALD G. SHOMETTE

Save the date
for our next
celebration

December 8, 2015
Governor Calvert House

Historic Inns of Annapolis

For information on sponsorship, call Evelina
Erickson or Sarah Elder at 443.321.3610

4 | Shorelines | The Chesapeake Conservancy Newsletter	 SUMMER 2015

Conservation Innovation

New Tool Helps
Conserve an Old
and Historic View
Stand on Mount Vernon’s back porch
and look out across the Potomac River.
The nearly unbroken sweep of woods
and farm fields is very similar to that
which George and Martha Washington
would have seen any spring day from
their home here in the 18th century.

That this beautiful and historic view is
nearly intact is no accident. Protecting
it required the foresight to recognize
the threat posed by the fast growth in
suburban Washington, DC, and it took
hard work by the Mount Vernon Ladies’
Association and an act of Congress
to address it. The solution was
Piscataway Park, created specifically
to preserve the view from George
Washington’s house.

Piscataway Park was established
in 1961. It now covers 5,000 acres
and stretches for six miles along the
Potomac shore, from Piscataway Creek
to historic Marshall Hall. When it began
acquiring land, the park, administered
by the National Park Service, was a

pilot project for the use of easements
to protect land from obtrusive urban
expansion. But the park also protects the
site of a prominent Indian settlement
that Captain John Smith visited as he
explored the Potomac River, as well as
habitat for songbirds and other animals,
and public access to the Potomac and
to the Captain John Smith Chesapeake
National Historic Trail.

As a means to protect Mount Vernon’s
view, Piscataway Park has been a success.

Yet it has not ended the
threat that continued
development poses. An
example of how easily
the view can be spoiled
exists. A little more than
six miles away, across
the Potomac and up
Piscataway Creek, is a
development called The
Preserve at Piscataway,
begun in 2010. Despite
the distance from Mount
Vernon, it is easily visible
and one of the few
modern developments
seen from the historic
home. It is a perfect
example of an intrusion
that new viewshed

analysis and viewshed conservation
could have prevented.

Recently the Chesapeake Conservancy
worked with the Mount Vernon Ladies’
Association (which, by the way, is the
oldest conservation organization in the
U.S.) to build a geographic information
system (GIS) that allows anyone with
a web browser to see how a proposed
building might intrude on the view
from Mount Vernon. The new GIS tool
added new technologies to previous
work conducted by Prince George’s

County and the Maryland-National
Capital Park and Planning Commission.
It can show how much and what part of
a building would be seen from Mount
Vernon and which trees are important
to screen the proposed structure from
view. This information provides county
development officials previously
unattainable detail that can help them
and the developer site a building in a
way that it will not spoil the view. It also
shows conservationists the properties
that have the highest priority for
conservation—for example, those that
have the tallest trees to screen distant
development, or those that are most
likely to be developed and seen from
Mount Vernon.

The technical magic of this new tool
is based on the ability to map data in
great detail, something the Chesapeake
Conservancy is perfecting through
its Conservation Innovation Center.
The Conservancy calls this Precision
Conservation. It is based on high
resolution data gathered from satellites
and airplane imaging systems that is
precision-located through GPS. It can be
used for many things, such as helping a
landowner spot exactly where to plant
trees to help control pollution from a
property, or determine which lands have
the highest conservation value based on

Replica of Captain John Smith’s shallop stops at Mount Vernon during 2007 trip to inaugurate the
nation’s first national historic water trail. PHOTO BY: MICHAEL WOOTTON

George Washington’s Mount Vernon along the Potomac River. PHOTO COURTESY OF GEORGE WASHINGTON’S MOUNT VERNON

SUMMER 2015					 		 Shorelines | The Chesapeake Conservancy Newsletter | 5

a mix of factors, such as the trees, water,
topography, and even history.

In the case of Mount Vernon, one
essential ingredient in the tool is LIDAR,
or Light Detection and Ranging, to
generate detailed, three-dimensional
information about the land’s topography
and surface characteristics, such as the
heights of trees. It uses light—a pulsed
laser—to measure distances and uses
GPS to note exactly where they
are recorded.

The Mount Vernon story captures so
much about why it is important to
conserve our Chesapeake landscapes.
It illustrates the importance of two

invaluable conservation tools: easements
to protect land, and the use of smart
planning and good tools to find the right
places to protect. Many of these places
are historic. And even more of them have
irreplaceable ecological values. They

shelter wildlife, and they provide buffers
against air pollution, drought, flood,
and climate change. Equally important,
they are places for us to play, and places
where we can learn.

Land and Water Conservation Fund 50th Anniversary
U.S. Secretary of the Interior Sally Jewell and Congressman Steny Hoyer recently
invited President and CEO Joel Dunn to speak at a press conference celebrating the
50th anniversary of the Land and Water Conservation Fund (LWCF). The event took
place May 22 at Douglas Point Special Resource Management Area, a site in Charles
County, MD, overlooking the Potomac River. This site is on both the Captain John
Smith Chesapeake National Historic Trail and the Potomac Heritage National
Scenic Trail.

Douglas Point was a particularly
appropriate staging area because
the 584-acre natural area was
purchased by the Bureau of Land
Management through the Land
and Water Conservation Fund.
It is part of the nearly 2,000
acres of public land known as
the Nanjemoy Natural Resources

Management Area. The BLM, state of Maryland, and Charles County co-
manage the combined acres of state, county, and federal lands.

The LWCF helps preserve historical and natural resources like Douglas
Point and other irreplaceable resources along the Captain John Smith
Trail. As the lead nonprofit partner on the Rivers of the Chesapeake
collaborative proposal to LWCF, the Chesapeake Conservancy is fighting to
bring a portion of these monies to the Chesapeake.

The LWCF is set to expire this year without action from Congress. The Conservancy is working hard to garner support for full
and permanent funding of this essential tool for conservation and public access.

U.S. Secretary of the Interior Sally Jewell and Joel Dunn
PHOTO BY: JODY COUSER

From left to right - (At podium) U.S. Congressman Steny Hoyer; U.S. Secretary of
the Interior Sally Jewell; Director Neil Kornze, Bureau of Land Management (BLM);
Secretary Mark Belton, Maryland Department of Natural Resources; Chesapeake
Conservancy President and CEO Joel Dunn at Douglas Point in Charles County, MD.
PHOTO COURTESY OF THE U.S. DEPARTMENT OF THE INTERIOR

A map of the viewshed from Mount Vernon produced by our Conservation Innovation Center. The binoculars in red box mark where
Mount Vernon stands. The colored areas show where potential development would be visible—starting with the green areas, where a
standard multi-story house could be seen, and increasing in height all the way to a multistory condominium in the red areas.

Former U.S. Senator John Warner from Virginia with Chesapeake Conservancy’s
President and CEO Joel Dunn on the dock at Mount Vernon in 2007, discussing the land
Senator Warner helped to conserve. PHOTO COURTESY OF JOEL DUNN

6 | Shorelines | The Chesapeake Conservancy Newsletter	 SUMMER 2015

Do you yearn for
adventure? Would
you like to go on a
real-life treasure hunt? Then you
have something in common with
Captain John Smith, who came to
explore the Chesapeake region
in 1607.

Today you can follow the Captain
John Smith GeoTrail and visit some
of the areas where Captain Smith
went on his Chesapeake voyage of
discovery 400 years ago. At locations
all along the Captain John Smith
Chesapeake National Historic
Trail, 54 geocaches are hidden and
waiting for you to find by using a
GPS device.

For those expeditious few who
have already found all 54 current
locations, there is good news! In
honor of the approaching centennial
of the National Park Service, the
Captain John Smith Geotrail will
be expanded to 100 locations! New
challenges abound as you attempt to
retrace Captain Smith’s expeditions
and learn about his remarkable
journeys.

For more information,
visit www.geocaching.com/play/
geotours/captainjohnsmith

Ready? Set? Geocache!

The National Park Service’s (NPS) 100th
birthday is not until next year, August
25, 2016, but the celebration has
already started. NPS and the National
Park Foundation recently launched the
“Find Your Park” campaign to offer
special programs, events, and activities
intended to drive awareness, deepen
engagement, and increase support for
America’s parks, particularly with the
next generation of park visitors.

National parks, historic sites, and trails
— such as the Captain John Smith
Chesapeake National Historic Trail and
the newly established Harriet Tubman
Underground Railroad National Park
here in the Chesapeake region — offer
a wide array of inspirational stories of
America’s incredible natural resources,
history, and diverse cultural heritage.

“There is something for everyone in our
407 national parks, whether it is the
breathtaking landscapes or the historical
and cultural sites that tell the story of
our country,” said U.S. Secretary of the
Interior Sally Jewell. “As we approach
the centennial anniversary of the
National Park Service, this is a perfect
time for all Americans—especially
young people—to Find Your Park, from
neighborhood parks to national parks
and all public lands in between.”

The Find Your Park campaign is not
limited to just national parks. State
parks, local parks, trails, museums, and
historic sites offer people of every age
and background the opportunity to
connect with history and culture, enjoy
nature and outdoor recreation, and
make new discoveries.

It is your support that enables NPS  to
offer the wonderful resources that
provide the space to escape from the

stresses of normal
life and rejuvenate
the spirit. Visit
parks near you
today and consider
taking a young
person with you.
You can encourage
curiosity and foster
stewardship for the
natural world and
America’s cultural
identity for future
generations.

As an added incentive, Find Your Park
is promoting a centennial project
contest showcasing 100 Find Your Park
stories and featuring prizes, including
annual national park passes, camping
gear, adventure kits, and a fully guided
weekend getaway for two.

Did you know there are more than 50
national parks in the Chesapeake Bay
watershed? How many have you visited?
Have you traveled about the Captain
John Smith Chesapeake National
Historic Trail? Check out the new “Find
Your Chesapeake” website at www.
FindYourChesapeake.com or download
the free Chesapeake Explorer app at
www.chesapeakeexplorerapp.com to
find parks and trails in the Chesapeake.

To share your story, enter the centennial
project contest, or find a national park
near you, visit www.findyourpark.com
Get out and Find Your Park!

Geocaching—a treasure hunt using modern GPS technology—is fun for all ages and a great family activity. The
geotrail along the Captain John Smith Chesapeake National Historic Trail will expand to 100 Chesapeake locations
for the National Park Service centennial. PHOTO COURTESY OF NPS/MATT RATH

Corridor Engagement

National Park Service
Launches “Find Your Park”
Campaign

New Adventures
on the John
Smith
Trail

The National Park Service -
Chesapeake launched a new
website in June to help you Find
Your Chesapeake. Featuring more
than 350 special places around the
Chesapeake region, this is the “go-to”
site to learn about events, find trip
ideas and things to do, and discover
places to enjoy authentic Chesapeake
experiences. Inspired by the national
Find Your Park campaign, www.
FindYourChesapeake.com is your key
to making Chesapeake connections.

SUMMER 2015					 		 Shorelines | The Chesapeake Conservancy Newsletter | 7

Material gifts are not always the best
choice when looking for something
meaningful to give a loved one. Dina
Weiss felt that way about her husband,
Mike. Instead of buying him something
that he did not need, Dina gave Mike
a membership in the Conservancy’s
Osprey Club.

Mike and Dina, of Silver Spring, MD,
are enormous fans of the Conservancy’s
osprey and falcon webcams. Mike is also
a wildlife photographer, who has spent
time documenting the cycles of osprey
and raptor nests.

When the couple learned about Tom and
Audrey they quickly became hooked.
Mike even planned to join the Osprey
Club himself but never got around to
it, which was fortunate for Dina, who
was looking for a gift for Mike’s 60th
birthday.

“I felt that getting a membership for
Mike would make a very meaningful
connection for him—that he could
connect with a community that shares
his love so deeply,” Dina explained. “It’s
about providing something that is part
of a person’s passion, but also making
a contribution to an organization that
is trying to raise awareness in a global
way. That’s important—kind of a ripple
effect. You want to help sustain what is
meaningful to you.”

The gift was a hit, and Mike said he
was thrilled to unwrap his Osprey Club
packet. Mike watches the osprey cam
before going out on photography trips.
He says watching the up-close lives of
Tom and Audrey has showed him the
various behaviors of osprey and given
him an awareness that allows him to
better capture the lives of the osprey he
photographs.

“It is a much better experience if you
understand not only the identity of
the animals, but also their behavior,”
Mike commented. “There really needs
to be an awareness of what the animals’
environment is, and the impact we
have on their environment. It’s such a
treasure.”

The Conservancy’s wildlife webcams are
not just a great source of entertainment.
Through these programs viewers learn
about the ecosystems of the Chesapeake

Bay and are inspired to take care of
them so our beloved webcam stars and
every other species in the Chesapeake
can flourish. “What the Conservancy
does with the cameras is really helping
raise that awareness,” Mike noted, “and
what needs to be done to protect and be
respectful of them.”

To see Mike’s photography,
visit www.underwatervisuals.com

Chesapeake Conservancy supporters Mike and Dina Weiss.
PHOTO COURTESY OF MIKE AND DINA WEISS

Conservancy
Staff News
Joel Dunn was named president and
CEO in April by the Board of Directors.
The title change from executive
director reflects his responsibilities
and leadership of the Chesapeake

Conservancy.

Jody Hedeman
Couser joined the
Conservancy in
the new position
of director of
communications.
A native of
Annapolis, she
oversees the
Conservancy’s
public and
media relations.

Previously, she was principal of River
Bay Communications, LLC, and press
secretary for a Maryland gubernatorial
candidate. She served as director
of communications in the cabinet
for Anne Arundel County Executive

Janet S. Owens. She has also worked
as public information officer for the
American Medical Association, director
of communications and development
for the National Association of Police
Organizations, and production manager
at The Kamber Group. She has a B.A. in
political science from Roanoke College
and a masters in political management
from The George Washington University.

Colleen Whitlock, director of
administration, recently celebrated five
years with the Conservancy. Colleen’s
tenure dates back to when the Friends
of the Captain John Smith Chesapeake
National Historic Trail merged with
the Friends of Chesapeake Gateways to
become the Chesapeake Conservancy.

Emily Myron, project manager, was
recently recognized for her outstanding
work on the Rivers of the Chesapeake
Collaborative Land and Water
Conservation Fund (LWCF) project.

Board News
Chesapeake Conservancy welcomes
Verna Harrison, public policy consultant

and widely
recognized
conservation leader
in the Chesapeake
Bay region, to the
Conservancy’s
Board of Directors.
Harrison is the
principal of
Verna Harrison
Associates,
LLC, providing
consulting services

in public policy development and
implementation, coalition building,
facilitation, strategic planning, and
board development. Previously, Harrison
served as executive director for The
Keith Campbell Foundation for the
Environment from its inception in
2003 to 2014. “I think the Chesapeake
Conservancy is a breath of fresh air
in its forward thinking approaches to
conservation,” Verna Harrison said. “I
am particularly excited about the new
technology aspects under development
and how they can be used with
traditional approaches to conservation.”

Donor Spotlight

PHOTO BY:
JONATHAN HUDSON

PHOTO COURTESY OF
VERNA HARRISON

Mike and Dina Weiss

Stay cool this summer and support
the Chesapeake Conservancy

with this limited edition t-shirt
featuring the Conservancy logo on
the front and an osprey design on

the back. Only $15.00. Order online
at www.chesapeakeconservancy.org

Exclusively at the Gear Shop

PHOTOS BY: PETER TURCIK

8 | Shorelines | The Chesapeake Conservancy Newsletter	 SUMMER 2015

716 Giddings Avenue, Suite 42 | Annapolis, Maryland 21401

THE CHESAPEAKE CONSERVANCY RELIES ON OUR MANY
FRIENDS TO PROTECT AND CONSERVE THE CHESAPEAKE’S
GREAT RIVERS AND SPECIAL PLACES. YOUR TAX-DEDUCTIBLE
CONTRIBUTION OF ANY AMOUNT IS TRULY APPRECIATED.
OUR TAX ID NUMBER IS #26-2271377.

LEAVE A LEGACY
OF THE CHESAPEAKE

FOR FUTURE
GENERATIONS

Please remember the
Chesapeake Conservancy

through a bequest or
in your estate plans.

For more information:
call 443.321.3610 or email

eerickson@chesapeakeconservancy.org

PHOTO BY: JONATHAN HUDSON

