
 Conservancy Has an App for You 3

Two Reasons to Celebrate in 2016 4

Donor Spotlight: Transamerica 7

Celebrating the 10th anniversary of the John Smith Chesapeake Trail and the centennial of NPS!
PHOTO BY: JODY COUSER

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 2016 SPRING NEWSLETTER

2 | Shorelines | The Chesapeake Conservancy Newsletter SPRING 2016

This year we celebrate important
milestones for the Captain John
Smith Chesapeake National
Historic Trail and the National
Park Service, as described in
this Shorelines. In February, we
received news of another reason
to celebrate. For a second year in
a row President Obama’s budget
includes significant funding
for land conservation in the
Chesapeake region.
Last December, the House and
Senate approved the Fiscal
Year 2016 federal budget with
nearly $11 million for land
conservation in the Chesapeake
and $2 million for supporting a
range of public access and conservation
efforts along the John Smith Chesapeake
Trail. The President’s proposed budget for
FY2017 includes another $29 million to
fund land conservation in the Chesapeake.
The proposed budget would provide
funding through the Land and Water
Conservation Fund (LWCF) to protect
significant wildlife habitat and historic
sites in Maryland and Virginia.
This unprecedented federal funding for
specific federal land conservation priorities
and public access is a victory for partners
in the Rivers of the Chesapeake collaborative
and represents several years of effort. The
Chesapeake Conservancy has served as
a lead nonprofit partner in developing
the LWCF proposal, working closely with
the National Park Service, the U.S. Fish
and Wildlife Service, the Bureau of Land
Management, the U.S. Forest Service, state
agencies, nonprofit organizations, and
American Indian tribes and nations. We
have worked hard to garner the bipartisan
support of U.S. representatives and
senators and state governors. We believe the
Rivers of the Chesapeake collaborative proposal
was a significant driver for the Chesapeake’s
listing in the President’s budget.

It is now up to the Congress to ensure
that funds to support conservation in the
Chesapeake are appropriated. Our work
is not done. Our voices in support of this
funding need to be heard.
Land conservation and public access are
critical components of the Bay restoration
and protection strategy. And every one of
us who loves the Chesapeake has a stake in
the outcome. What we do now affects the
future of the Chesapeake for generations
to come.
This hits home for me every day as I watch
my soon-to-be-one-year-old grow and
discover the world around her. The choices
we make today will determine what her
Chesapeake becomes.
We must act, vote, donate, volunteer, and,
most importantly, commit to protecting
our great rivers and special places now.
We must let our legislators know how
crucial their support is in this collaborative
effort to protect and restore the precious
Chesapeake for our children and our
children’s children.

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

restore landscapes, rivers, and habitats in the

Chesapeake Bay region.

Board of Directors
Douglas P. Wheeler, Chairman

Stephen F. Harper, Vice Chairman

Lloyd L. (Scott) Beatty, Jr., Treasurer

Jane Danowitz, Secretary

Stephen R. Adkins
Nicholas H. Dilks
Joel Dunn
Holly A. Evans
Robert E. Friend
Heather Gartman
Robert Gensler
Paul E. Hagen
Michael D. Hankin
Verna Harrison
Barbara Jackson
H. Turney McKnight
Edward T. McMahon
Jeffery More
John G. Neely
Patrick F. Noonan
Richard G. Scobey

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

Jenn Aiosa, Director of Conservation Programs
Jeffrey Allenby, Director of Conservation

Technology

Kate Baker, Partnership Coordinator

David Burke,
Conservation & Strategic Planning Sr. Advisor

Jody Couser, Director of Communications

Carly Dean, Project Manager
Sarah Elder, Director of Operations

Regan Gifford, Outreach Coordinator

Lacey Hankin, Project Coordinator

Chigo Ibeh, Geospatial Analyst
Louis Keddell, Geospatial Analyst
Cassie Kluse, Geospatial Analyst
Joseph McCauley, Chesapeake Fellow

Emily Myron, Sr. Advisor

Joanna Ogburn, Sr. Conservation Advisor

Cassandra Pallai, Geospatial Project Manager
Conor Phelan, Conservation Analyst

Helen Sieracki, Development Coordinator

Kyle Smith, Executive Assistant

Colin Stief, Solutions Engineer

Peter Turcik, Media Specialist

Kathryn Wesson, Geospatial Analyst

Colleen Whitlock, Director of Administration

From the President & CEO

Celebrate the Victories, but Continue
the Fight

Joel Dunn, President and CEO

The Conservancy and partners have much to celebrate in 2016.
PHOTO COURTESY OF JOEL DUNN

Mallows Bay–Potomac River Update
Following the announcement of intent to establish Mallows Bay–Potomac
River as the first National Marine Sanctuary designated in more than 20 years
(see Shorelines summer and winter 2015 issues), the National Oceanic and
Atmospheric Administration hosted two public meetings with more than 50
people in attendance, including members of congress, federal agencies, and more
than 45 organizations and 9 businesses. Support for the designation of Mallows
Bay–Potomac River has been overwhelmingly positive. Thank you to everyone
who contributed their input! Visit http://sanctuaries.noaa.gov/mallows-bay/ to
learn more.

SPRING 2016 Shorelines | The Chesapeake Conservancy Newsletter | 3

Would you like to take a virtual tour
of Mallows Bay? See if you are within
walking distance of a park in Baltimore?
Learn about conservation opportunities
on the Nanticoke River? The Chesapeake
Conservancy offers more than 20 smart-
phone and web-based applications
for accessing information about the
Chesapeake watershed.
The Conservation Innovation Center
(CIC) Apps page helps users explore
the diversity of web applications for
both partners and the wider public.
Highlights include a series of virtual
riverview tours down the Captain John
Smith Chesapeake National Historic
Trail, a mobile-ready app for finding
parks in Baltimore, and several tools
used by conservation organizations to
prioritize lands desirable for protection.
Riverview is one of several applications
intended to connect the public to nature
in unconventional and innovative
ways. Teaming with Richmond-based
Terrain360, the Conservancy deployed
a one-of-a-kind boat to take 360-degree
images every 50 feet along sections of
the John Smith Chesapeake Trail. (See

winter 2015 Shorelines.) Each
section has an accompanying
web-viewer, all of which are
available on the CIC Apps page.
Park Finder: Baltimore,
launched in October 2015, is
designed to make it easier for
Baltimore’s residents and visitors
to find parks near them. Using
advanced mapping software that
distinguishes accessible streets
from non-accessible streets, the
app displays the parks within a
5-, 10-, or 15-minute walk from
a given location in the city. Each
entry also includes information
about facilities and amenities at each
location, provided by the Baltimore
Department of Recreation and Parks.
CIC staff is also hard at work developing
analytical tools for conservation
organizations looking to incorporate
high-powered computing and the latest
datasets into their work. For example,
the Conservation Toolbox offers a
web-based platform for assessing
properties based on how well they meet
certain conservation criteria, such as

forested land area, average slope, and
historical significance. The toolbox helps
conservation organizations be more
effective in identifying and prioritizing
opportunities as well as applying
scientific data when making the case for
land protection.
Visit the CIC Apps pages at: www.
chesapeakeconservancy.org/apps and
www.chesapeakeconservancy.org/
smartphone-apps

Conservation Innovation

Conservancy Has an App for You

A computer screen shot of the many apps offered by the Chesapeake Conservancy

In November, Bucknell University in
Lewisburg, Pennsylvania, hosted its
10th Susquehanna River Symposium.
The annual event provides a forum
for students, academics, watershed
managers, consulting scientists and
engineers, and the public to discuss
ongoing scientific research and
innovative projects to increase awareness
of environmental issues facing the
Susquehanna region.
Chesapeake Conservancy President
and CEO Joel Dunn was among the
speakers. In his presentation, “Large

Landscape Conservation: Connecting the
Susquehanna River to the Chesapeake
Bay,” Dunn talked about the vital role
the Susquehanna River plays in the
health of the Chesapeake. He described
the efforts of the Conservancy and the
Envision the Susquehanna (ETS) core team
to conserve, restore, and celebrate this
great river, which supplies 50 percent of
the Bay’s fresh water.
Dunn spoke about the importance of
achieving collective impact in the ETS
initiative through community input and
partnership. “That’s the idea behind

Envision the Susquehanna—
to unite the efforts of folks
working throughout the
watershed,” Dunn said.
“Whether it’s by sharing
data, identifying common
priorities, or tapping into
the diversity of strengths
of the Susquehanna’s
conservation community,
working together, we can
achieve results that are
far greater than any one
organization could achieve
alone.”
Keynote speaker James N.
Levitt, director of Harvard

University’s Harvard Forest Program on
Conservation Innovation and a fellow
with the Lincoln Institute of Land Policy,
said in his address: “The Chesapeake
watershed is positioned to be a hub
of innovation, a center for precision
conservation.”
Dunn applauded Levitt’s statement by
speaking about the Conservancy’s use of
high-resolution data to practice precision
conservation. Our Conservation
Innovation Center is focused on getting
the right practices, in the right place,
at the right scale, to add value to the
conservation community through new
datasets and user-friendly, web-based
tools. These tools help users who have
limited GIS capacity and experience
to harness the power of all of these
datasets and prioritize conservation and
restoration opportunities.
“We’re developing new datasets and
tools that identify at a landscape scale
where the regional priority areas are in
terms of protecting or restoring natural,
cultural, and historic resources, and
then at a parcel scale, how to design and
implement projects that will have the
greatest effect on the ecological integrity
of the Susquehanna, and therefore, of
the Chesapeake Bay,” Dunn said.

Bucknell Symposium Focuses on Susquehanna

Carly Dean, project manager, at the Susquehanna River Symposium PHOTO BY: JENN AIOSA

4 | Shorelines | The Chesapeake Conservancy Newsletter SPRING 2016

 Corridor Engagement

National Park Service and Smith Trail:
Two Reasons to Celebrate in 2016
By Paula Degen

What do the years 1606, 2006, and 1916
have in common? These are milestones
in the histories of the Captain John
Smith Chesapeake National Historic
Trail and the National Park Service that
we honor in 2016.

The trail’s 10th
anniversary is
December 19,
the date in 2006
when President
George W.
Bush signed
legislation that
established the
first national
historical water
trail—exactly 400 years from when the
trail’s namesake departed England on
one of three ships bringing colonists
to the shores of the Chesapeake. The
National Park Service marks its 100th
birthday on August 25, the day in 1916
when President Woodrow Wilson signed
the Organic Act creating a separate
bureau in the Department of the Interior
to care for America’s national parks.

The events whose anniversaries we
celebrate this year have some similarities
and Chesapeake connections. And,

at least in the story of the trail, the
Chesapeake Conservancy has
“bragging rights.”

Origins of the Trail
Establishing new parks or trails can take
12 years or more. The Captain John
Smith Chesapeake National Historic
Trail was established in just under 22
months! The story of how that happened
will be told in a future issue of Shorelines,
closer to the anniversary date.

The seeds were planted by prominent figures
in what would become the Chesapeake
Conservancy. According to people on the
scene, the idea for the trail originated with
Patrick Noonan, chairman emeritus of The
Conservation Fund and—among other
credits—a member of National Geographic’s
board of trustees. Noonan broached the
subject with Gilbert M. Grosvenor, then
president of the National Geographic
Society, and with Will Baker, president of the
Chesapeake Bay Foundation. They founded
the Friends of the Captain John Smith
Chesapeake National Historic Water Trail,
the group that was instrumental in building
the partner support necessary to persuade
Congress to establish the trail.

The Friends of the Captain John Smith
Chesapeake Trail was the nucleus of
today’s Chesapeake Conservancy. In a
real sense, the Chesapeake Conservancy
can claim credit for the existence of the
trail. Several of the Conservancy’s board
members were integral to its creation,
including current members Stephen
Adkins and Patrick Noonan and honorary
board members Gilbert Grosvenor,
Charles Stek, and retired U.S. Senators Paul
Sarbanes and John Warner.

One name among them, Gilbert
Grosvenor, also has connections to the
origins of the National Park Service—
the other anniversary we celebrate this
year. As noted, Gilbert M. Grosvenor
was a founding member of Friends of
the Captain John Smith Chesapeake
National Historic Trail. He was head of
National Geographic, the fifth generation
of his family to lead that organization.
Like Patrick Noonan, he had grown up
on the Chesapeake, and his passion
for the Bay was deep. Grosvenor added
the prestige and support of National
Geographic to the movement to create
the trail. Among other trail-related
projects, he was responsible for the
special publication that was distributed
to members and friends to garner
support for the proposed trail—not
unlike how his grandfather, Gilbert H.
Grosvenor, influenced the creation of the
National Park Service.

Origins of the National
Park Service
Two men are most prominently
associated with the origins of the
National Park Service: Stephen T. Mather
and Horace M. Albright, the first and
second directors respectively. Mather
was a wealthy middle-aged retired
businessman in January 1915 when he
was asked to serve as assistant to the
Secretary of the Interior. Albright was his
young assistant. They set out to generate
support for a bill to create a federal
bureau to administer the nation’s parks.
Beginning with Yellowstone in 1872,
there were 13 existing national parks
and 18 areas designated as national
monuments at the time. The federal
departments of agriculture, interior,
and war each had some responsibility
for these public lands, but there was no
coordinated oversight.

Before the NPS was established in 1916, national parks were administered by the U.S. Army or other government agencies, with no consistent oversight or
standards. This rare photo of Sequoia National Park c.1912 shows a U.S. Cavalry captain flanked by two park rangers—all in different uniforms.
PHOTO COURTESY OF NATIONAL PARK SERVICE

Logo of the Conservancy’s predecessor
2006—2010

SPRING 2016 Shorelines | The Chesapeake Conservancy Newsletter | 5

Mather’s
personal
interest in
the parks had
begun a few
years earlier
when, in 1912,
he and his family made a pack trip into
the wilderness backcountry of the Sierra
Nevada, starting in Sequoia National
Park. The stunning scenery deeply
impressed him, but the primitive visitor
facilities and external threats to the park
made an impression, too.

Finding himself now in a position to
influence change, Mather considered
how he had become so passionate about
parks, and he recalled that 1912 trip
with his family. He hatched the idea of
replicating that trip with a hand-picked
group of powerful people, among
them congressmen, railroad officials,
journalists, scientists, educators—and the
then director of National Geographic,
Gilbert H. Grosvenor.

Nineteen men participated in the two-
week Mather Mountain Party in the
summer of 1915. Upon return, each
played a role in rallying support for the
bill that a year later won congressional
approval—the legislation known as the
Organic Act that created the National
Park Service.

For his part, Gilbert H. Grosvenor gave
Mather the national audience needed
to get congressional attention. Almost

as soon as he returned from
the trip, Grosvenor went to
work on a special issue of
National Geographic magazine
about the national parks,
and copies were placed on
the desks of every senator
and representative before the
crucial vote.

Decades later, Horace
Albright credited the Mather
Mountain Party of 1915 as
being the final catalyst in
passage of the Organic Act.
“Above everything else, I
think everyone of us who…
experienced the camaraderie
of those two weeks provided
a bond of friendship… that
turned dreams into reality in
the future.”

Common Threads

The stories about the National Park
Service and the John Smith Chesapeake
Trail have similarities beyond a family
connection. They show how park and
park-like experiences—whether growing
up on the shores of the Chesapeake or
venturing into unfamiliar wilderness—
can be transformative. They also show
how a few determined people with
passion and commitment can achieve
great things. There are stories of such
people behind the creation of each of

the more than 400 places in the National
Park System today.

The National Park Service wants all of us
to explore the parks and make our own
personal connections. To take part in
commemorating these anniversaries, “Find
Your Park,” by visiting the NPS website
FindYourPark.com. Here in the Chesapeake,
find and share experiences along the
John Smith Chesapeake Trail starting at
FindYourChesapeake.com, or by using the
handy Chesapeake Explorer app.

Paula Degen recently retired from the Chesapeake Conservancy and
National Park Service as an interpretive specialist for the John Smith
Chesapeake Trail.

 Corridor Engagement

The heartwarming story of the web’s
celebrity osprey family, Tom, Audrey,
Maine, and Montana, as well as their
extended nest guest “E.T.,” will be
chronicled in a book by Teena Ruark

Gorrow and Craig A. Koppie, which
is due to be released by Schiffer
Publishing later this year. Members
of our Osprey and Eagle clubs will be
able to special order an autographed

copy through the
Conservancy.

You can meet
both authors
and hear about
the Chesapeake’s
majestic eagles
and ospreys during
the Chesapeake
Conservancy’s
Welcome Back Osprey
Party on April 19,
2016. For more
information about
the party, please
contact Peter Turcik at

pturcik@chesapeakeconservancy.org or
443-261-2379.

Inside a Bald Eagle’s Nest, winner of
the 2014 Green Earth Book Award, takes
a photographic journey of American bald
eagles during nesting season. Gorrow
and Koppie will be selling copies of the
book at the Welcome Back Osprey party.

We will provide information about how
you can obtain a copy of their upcoming
osprey book as it becomes available.

Authors Collaborate on Eagle Book and a New
Osprey Book Featuring Tom and Audrey

Teena Ruark Gorrow and Craig A. Koppie sharing their eagle book with 4th and 5th graders at Patterson
Elementary School in Washington, DC PHOTO COURTESY OF WAYNE GORROW

Volunteers at Sultana Projects in Chestertown, MD, constructed a replica of the shallop used
by Captain John Smith to explore the Chesapeake region. The replica was instrumental in
inaugurating and promoting the national historic trail.
PHOTO COURTESY OF SULTANA PROJECTS, INC.

Champions of the Chesapeake 2015

6 | Shorelines | The Chesapeake Conservancy Newsletter SPRING 2016

In December, the Chesapeake Conservancy honored Dr. Mamie Parker, the
Environmental Systems Research Institute (Esri), and National Park Service
Director Jonathan Jarvis as the 2015 Champions of the Chesapeake. Their
passion, dedication, and leadership reinforce our belief in the ability to save the
Chesapeake’s wildlife, culture, and history. Nearly 200 people joined us to celebrate
their inspiring accomplishments.

.

Thank You to Our Sponsors!

Attendees at the second annual Champions of the Chesapeake awards dinner gather for a preliminary reception at Governor Calvert House, Annapolis, MD
PHOTO BY: TONY J PHOTOGRAPHY

Dr. Mamie Parker (center) received the Conservancy’s 2015 Individual
Champion of the Chesapeake award. Also pictured, U.S. Fish and Wildlife
Service Director Dan Ashe (right) and Conservancy President and CEO Joel
Dunn (left). PHOTO BY: PETER TURCIK

Annapolis Towne Centre
BB&T

Cherry Bekaert, LLP
Chesapeake Contracting Group

Ecosystem Investment Partners, LLC
Foundation for Pennsylvania

Watersheds
Geo-Technology Associates, Inc.

M&T Bank
Margaret and Edward Jackson

Martin Architectural Group
Maryland League of
Conservation Voters

Michael and Ann Hankin
Mohawk Fine Papers

National Parks Conservation
Association

Red Leaf Dairy Corner, LLC
Reliable Contracting Company

Shore Bancshares, Inc.
Stephen F. Harper

Stephenson Pope Babcock Foundation
Verna Harrison Associates, LLC

Whiting-Turner Contracting Company

Table Sponsors
Bob Friend

Keith Campbell Foundation for the
Environment

The Conservation Fund

In-Kind Sponsors
Annapolis Tours by Watermark

District Photo, Inc.
Harry Browne’s

Tray Inc., Eric Swanson
World Class Flowers

SPRING 2016 Shorelines | The Chesapeake Conservancy Newsletter | 7

Board & Staff
News
Douglas Wheeler has been appointed
chairman of the Board of Directors.
Wheeler previously
served as the
Board’s vice
chairman and is
a partner in the
environmental
practice of Hogan
Lovells US, LLP,
in Washington,
DC. He succeeds
former chairman,
Paul Hagen, who
will continue to
serve on the Conservancy Board.

“The entire Board and I are truly grateful
for the leadership and dedication Paul
has shown while serving as chair,”
Wheeler said. “With Paul at the helm,

the Chesapeake Conservancy underwent
tremendous growth and really became
known for using cutting-edge technology
to advance conservation and public access
along the great rivers of the Chesapeake
and the John Smith Chesapeake Trail.”

The Conservancy welcomes five new
Board members: Holly Evans, Barbara

Jackson, Ed McMahon, John Neely, and
Richard Scobey. We bid a fond farewell
to Dr. Mamie Parker, Page Hayhurst, and
Ann Loomis, who have recently rotated
off the Conservancy’s Board.

Joe McCauley
joins the
Conservancy
staff as a
Chesapeake
Fellow after
retiring his
position as
regional chief,
Division of

Realty, U.S. Fish and Wildlife Service,
Northeast Region. Joe brings to the
Conservancy vast conservation experience,
both at the policy level and in the
field. He will serve as a mentor to the
Conservancy staff and enhance the
organization’s conservation efforts in
Virginia.

Sarah Elder,
director of
operations,
recently
completed
an executive
certificate in
nonprofit
leadership from
Duke University.

Peter Turcik
has transitioned from the position of
grant writer to media specialist with the
communications team.

JOE MCCAULEY
PHOTO BY: PETER TURCIK

SARAH ELDER
PHOTO BY: PETER TURCIK

Conservancy News

For more than 35 years, peregrine
falcons have nested on the 33rd floor of
100 Light Street in downtown Baltimore.
Transamerica embraced these majestic
birds after moving into Maryland’s
tallest building in 2011. Transamerica is
now headquartered in Baltimore and is
part of the Aegon group of companies
based in the Netherlands—one of
the world’s leading financial services
groups providing insurance and asset
management services.

In 2015 the Chesapeake Conservancy
teamed up with Transamerica to install
the live-streaming webcam, which shows
the daily lives of the falcons we call
“Boh” and “Barb.”

“This partnership offers a unique
opportunity to showcase these beautiful

birds, representing one of the greatest
conservation success stories. Like the
osprey, peregrine 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 of DDT and the work of many very
dedicated conservationists, both species
have made a comeback,” said Joel Dunn,
president and CEO of the
Chesapeake Conservancy.

The nest is located outside of a
conference room. The proximity caused
both humans and birds to interrupt
each other’s normal daily routines,
so management went to great lengths
to accommodate the peregrines by
building a false wall in the conference
room. While the falcons were still there,
employees could not very easily see
them at their nest. Today, thanks to the
webcam, the employees of Transamerica
feel more connected to their unusual
officemates just beyond the wall.

“Our colleagues around the world
are watching the cam. Given that
Transamerica is part of Aegon, we have
colleagues in the Netherlands and
many other parts of Europe and even

Asia who are keeping an eye on Boh
and Barb,” said Gregory Tucker, senior
vice president of Americas Corporate
Communications for Transamerica.
“Transamerica is excited to not only
show these birds to the world, but also
to support efforts to raise awareness for
the conservation of peregrines and the
Chesapeake.”

We sincerely thank Transamerica for
their support and partnership. “Our
wildlife webcams do more than provide
entertainment,” adds Dunn. “They
connect people to nature. We believe
when people feel connected to nature,
they will work to take care of it.”

Donor Spotlight:

Peregrine Falcon Webcam
• Since its debut in March 2015, the

peregrine falcon webcam has had
more than 1 million visits from
around the world.

• There is plenty of food for Boh
and Barb in downtown Baltimore,
such as pigeons, other small
birds, and rodents, so they do
not typically migrate like other
peregrines. This means the falcon
webcam has no “off season!”

• Watch the live stream at www.
chesapeakeconservancy.org or
“Like” our Facebook page for the
latest news on Boh and Barb!

PHOTO BY: SCOTT MCDANIEL

DOUGLAS WHEELER
PHOTO COURTESY OF HOGAN
LOVELLS US, LLP

LEAVE A LEGACY
OF THE CHESAPEAKE

FOR FUTURE
GENERATIONS

Please consider making a special gift to the
Chesapeake Conservancy by naming the Conservancy

in your will or by designating the Conservancy as a
beneficiary of your bank account, 401(k) or other

retirement account, or life insurance policy.

For more information:
call 443.321.3610

PHOTO BY: JONATHAN HUDSON

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.

Let’s Keep in Touch!

443.321.3610

info@chesapeakeconservancy.org

NON-PROFIT

U.S. POSTAGE

PAID

PERMIT #273

ANNAPOLIS, MD

Become a monthly sustaining donor today,
to support the Conservancy’s ongoing habitat

and land conservation programs.

