
	 Conservation Innovation Center Wins International Award	 3

	 Riverview: A Virtual Tour of the Captain John Smith Trail	 4

	 Mapping the Chesapeake Bay’s Land Cover	 6

Terrain360 crew captures images for Chesapeake Conservancy’s
virtual tour of Mallows Bay - Potomac River. 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 2015 WINTER NEWSLETTER

2 | Shorelines | The Chesapeake Conservancy Newsletter	 WINTER 2015

As 2015 comes to a close, we continue
to advance our work at the Chesapeake
Conservancy to protect our great rivers and
special places and restore the health of
the Chesapeake Bay. The busy fall season
has produced a bountiful harvest for our
work as well as new possibilities for our
conservation efforts.
Our Envision the James (ETJ) initiative
received a significant boost recently when
the National Fish and Wildlife Foundation
awarded a grant of almost $500,000
to the James River Association and the
Conservancy. Through this funding, the
ETJ partnership will be able to work with
Soil and Water Conservation Districts
in Virginia to identify where sediment
reduction practices can make the greatest
difference in improving the health of the
James River watershed and restore the
view for kayakers on the Captain John
Smith Trail.
As a lead advocate for national wildlife
refuges and national parks in the
Chesapeake region, we are grateful that the
Migratory Bird Conservation Commission
recently approved more than $2.2 million
in funding for the U.S. Fish and Wildlife
Service to acquire 758 acres for Blackwater
National Wildlife Refuge and along the
Nanticoke River. These acquisitions will
make critical additions to the network of
protected lands along the river corridors,
allowing wildlife to migrate and adapt to
climate change.
We remain hopeful that Congress will
appropriate Land and Water Conservation
Fund (LWCF) monies President Obama
has requested for additional tracts of land
that are critical to protect wildlife habitat
and maintain recreational opportunities
along the Captain John Smith Trail, such
as Fones Cliffs in VA.

Fones Cliffs on the Rappahannock is one
of the few places Captain John Smith
might recognize today the way he saw it
some 400 years ago. This 4-mile stretch
of white colored diatomaceous cliffs rises
over 100 feet above the Rappahannock
River. However, this critical eagle habitat
is now under threat by a proposed
large resort development. If Congress
appropriates the LWCF funding proposed
in the President’s FY 2016 budget, this
Chesapeake gem could be saved.
These are the precious natural resources
that motivate the Conservancy and our
partners. But we must act now and we
cannot do it alone. Together we can
safeguard pristine, critical ecological
habitats for iconic species such as the bald
eagle, and protect these special places for
future generations to enjoy.

.

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
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 E. 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
Jenn Aiosa, Director of Programs
Jeffrey Allenby, Director of Conservation
Technology
Kate Baker, Chesapeake Conservation
Partnership Coordinator
David Burke,
Conservation & Strategic Planning Sr. Advisor
Jody Couser, Director of Communications
Carly Dean, Project Manager
Sarah Elder, Director of Operations
Evelina Erickson, Director of Development
Regan Gifford, Outreach Coordinator
Lacey Hankin, Project Coordinator
Chigo Ibeh, Geospatial Analyst
Louis Keddell, Geospatial Analyst
Cassie Kluse, Geospatial Analyst
Emily Myron, Project Manager
Joanna Ogburn, Sr. Conservation Advisor
Cassandra Pallai, Geospatial Project Manager
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
Kathryn Wesson, Geospatial Analyst
Colleen Whitlock, Director of Administration

From the President & CEO

Conservation along the Captain John
Smith Trail

Joel Dunn, President and CEO

Chesapeake Conservancy President and CEO Joel Dunn on a visit to Fones
Cliffs, July 2015 PHOTO BY: JODY COUSER

Migratory Bird Conservation Commission approved more than $2.2 million to add 758 acres to Blackwater National Wildlife Refuge and along the Nanticoke
River. PHOTO COURTESY OF CHESAPEAKE BAY PROGRAM

WINTER 2015					 		 Shorelines | The Chesapeake Conservancy Newsletter | 3

The Chesapeake Conservancy was
honored with a Special Achievement
in GIS (SAG) Award at the 2015 Esri
International User Conference in San
Diego, CA. This award acknowledges
vision, leadership, hard work, and
innovative use of Esri’s geographic
information system (GIS) technology.
Chesapeake Conservancy uses Esri
ArcGIS technology for innovative
conservation and restoration planning
through data-driven, web-based
applications. The Conservancy works
with local partners to identify their
biggest challenges and to develop
the information and customized
applications that take advantage of the
latest technology and make informed
decisions at the parcel scale. Among
other things, the Conservancy uses Esri
ArcGIS technology for high-resolution
land cover mapping and change
analysis, multi-resource conservation
planning, and viewshed protection and

impact assessments.
“Chesapeake Conservancy is
honored to receive this Special
Achievement in GIS Award.
The Conservancy stood out
from more than 350,000 Esri
global customers,” Jeff Allenby,
the Conservancy’s director of
conservation technology, said.
“The SAG awards identify the
organizations and people
who are using the power of
geography to make our world
a better place,” said Esri President Jack
Dangermond.

“At Esri, we are always deeply inspired
by the passion and innovation of
our users. They deserve recognition
for their invaluable contributions to
their communities and the continued
evolution of geographic science,”
continued Dangermond.

Conservation Innovation

International Award Honors
Conservancy GIS Achievements

Jack Dangermond, Esri president (second from right), with Chesapeake Conservancy staff
(left to right): Colin Stief, solutions engineer; Conor Phelan, conservation analyst; and Jeff
Allenby, director of conservation technology PHOTO COURTESY OF ESRI

From simple pecked cups, to grooved
parallel lines, to complex diamond
shapes and curvilinear compositions,
the Susquehanna River’s Bald Friar
petroglyphs have generated interest—
and mystery—for hundreds of years.
Native Americans originally carved the
abstract images into large, island-sized
boulders between what is now the
Pennsylvania line and the Conowingo
Dam. In 1927, the petroglyphs were
removed from their location to save
them from inundation from the dam,

after which the Maryland Academy
of Sciences cemented together the
fragmented stones for exhibition. No
one knows the precise age or meaning of
the petroglyphs.
Now, in the historic Rock Run Grist Mill
within view of the Susquehanna River, a
new exhibit at Susquehanna State Park
features some of the enigmatic artifacts,
coupled with interpretive text. The
exhibit is not large, but it deftly covers
the mysterious history of these images

carved in rock, as
well as the more
recent journey they
have taken.
Spurred in part
by a desire to
present a more
comprehensive
picture of the
Bay region and
native peoples,
the Chesapeake
Conservancy
brought together
the Maryland
Department of
Natural Resources
to house the exhibit
and the Maryland
Historical Trust

to execute a loan for the artifacts.
Financing for the design and fabrication
of the exhibit was provided by Turney
McKnight, a member of the Chesapeake
Conservancy’s board of directors. Turney
has a deep and manifest interest in the
petroglyphs, and his generosity (and
good humor) literally took this exhibit
from a great idea to a terrific product.
Although no one fully understands the
Bald Friar petroglyphs, they were not
randomly or casually positioned on the
landscape. Placed between the lowest
ford and the deepest “sink” within the
falls of the Susquehanna River, their
meaning must have been connected
to that place. We may never know
who made the images or when, or for
whom the message was intended. We
can be sure, however, that by bringing
some of the petroglyphs to the bank
of the Susquehanna River—only about
6 miles from their original location—
Turney McKnight and the Chesapeake
Conservancy have returned them to the
place where that message resonates best.
Reprinted with permission. This article
was originally published in Our History,
Our Heritage, the Maryland Historical
Trust’s blog.

New Bald Friar Petroglyph Exhibit a Must See!
By Charlie Hall, Maryland State Terrestrial Archeologist

A close-up of one of the petroglyphs removed from its original location in the Susquehanna River

Ring in the New Year!
Please consider making a year-end
tax deductible gift to the Chesapeake
Conservancy. An envelope is enclosed
for your convenience, or visit
www.chesapeakeconservancy.org

4 | Shorelines | The Chesapeake Conservancy Newsletter	 WINTER 2015

Corridor Engagement

Virtual Tour to Bring Captain John Smith Trail to a
Screen Near You
To many people, exploring 3,800 miles
of water trail seems daunting. The vast
expanse of the Captain John Smith
Chesapeake National Historic Trail can
leave even the most experienced and
intrepid pioneers scratching their heads,
wondering where to even start.

Which of the great rivers of the
Chesapeake do I want to paddle? Where
can I put in my kayak or canoe? Where
can I take a larger boat? What does the
river look like, and what can I expect to
see along the way? Though some enjoy
the mystery of exploring new stretches
of territory, the idea of terra incognito can
keep the more reluctant travelers
at home.

It is with these folks in mind that the
Conservancy is bringing the Captain
John Smith Trail to your computer
screen. Through our new John Smith

Trail Riverview project, we are working
with a Richmond-based company,
Terrain360, to create an interactive
virtual tour to allow viewers to see
firsthand what a paddling experience
or other adventure on the Captain John
Smith Trail might be like.

“At the Conservancy, we realized that we
could use technology to make it easier
for people to connect with the great
rivers of the Captain John Smith Trail,”
Chesapeake Conservancy President and
CEO Joel Dunn said. “These rivers are
the lifeblood for the rich diversity of
flora and fauna living within the Bay
watershed. We know that if people can
connect with these rivers and the trail,
they will be more likely to become
stewards of the Chesapeake.”

To obtain the images for the Riverview
project, the Terrain360 crew deploys a

one-of-a-kind, handmade
boat equipped with
multiple cameras to
capture images along
the entire length of each
river. As the boat floats
down a river, the crew
takes high-resolution,
360-degree images every
50 feet, using six cameras
mounted on the vessel
10 feet above the water’s
surface. These images are
then stitched together to
create a digital image map
of the Chesapeake’s rivers.

The maps produced from the images will
include information on public access
points, history, recreation, and areas of
conservation value along the rivers. They
will allow people to explore the rivers
from their screens—whether by phone,
tablet, or PC.

The James River Association and
Terrain360 created a similar program
as part of Envision the James, displaying
nearly 100 points along the James River.
The company has also created digital
tours for other trails and recreational
areas, among them Bryce Canyon
National Park, the Appalachian National
Scenic Trail, and Hatteras National
Seashore.

The boat and crews spent this past
summer capturing the images and
creating the virtual tour of the
Susquehanna.

“The Susquehanna is a beautiful river,
and we’re very excited to share all
700 miles of it with anyone who has
an Internet connection,” said Andy
Thompson of Terrain360. “We look a
little strange coming down the river, with
our red pontoons and cameras 10 feet in
the air, but when people hear about what
we’re doing, they are very excited.”

This fall, Conservancy staff joined
Terrain360 to capture images of the
“Ghost Fleet” at Mallows Bay on the
Potomac River to create a virtual tour
of this beautiful place which boasts the
largest collection of historic shipwrecks
in the Western Hemisphere.

The Accomac, Mallows Bay–Potomac River
PHOTO BY: KYLE SMITH

A computer screen shot of the Riverview Virtual Tour featuring Shuresville Landing near the Conowingo Dam on the Susquehanna River

WINTER 2015					 		 Shorelines | The Chesapeake Conservancy Newsletter | 5

“Just 30 miles south of Washington,
DC, Mallows Bay–Potomac River is an
important cultural resource attraction
for adventure tourism,” Dunn said.
“We’re very excited to produce this
virtual tour, enabling our community
to explore the proposed National
Marine Sanctuary on their phones and
computers. We hope it inspires people
to help us establish the sanctuary
and to get outside and explore the
Chesapeake.”

“It’s an honor to be part of this project,”
said Terrain360’s Thompson. “Mallows
Bay is such a special place in our
nation’s history and a beautiful place to
visit. We’re so proud to be part of this
effort to help make it virtually accessible
to everyone.”

As you are stuck inside during the
winter months, use Riverview to
learn more about the trail and plan
your next paddling or boating trip.
Thanks to our supporters and through
partnerships, the following locations
have been completed: Susquehanna
River, West Branch Susquehanna,
Nanticoke River, Mallows Bay–Potomac

River, Lake Otsego, and the James
River (sponsored by James River
Association). To view the virtual tours,
visit www.chesapeakeconservancy.org/
riverview.

Mallows Bay–Potomac River Is
Another Step Closer to Becoming
the Nation’s Next National Marine
Sanctuary!
Great News! In October, the National Oceanic and Atmospheric Administration
(NOAA) issued a Notice of Intent to initiate a full public procedure and
Environmental Impact Statement necessary to designate Mallows Bay as a new
National Marine Sanctuary.

The Chesapeake Conservancy has been a core partner in the nomination and
heralds NOAA’s Notice of Intent. If designated, Mallows Bay–Potomac River
would become the first National Marine Sanctuary designated in more than 20
years and the first ever in the Chesapeake. (See related article in summer 2015
Shorelines.)

The Accomac, Mallows Bay–Potomac River
PHOTO BY: KYLE SMITH

Power Lines Threaten
James River Viewshed
As a consulting party to the Save
the James River Alliance and a
member of the Down to the Wire
Coalition, the Conservancy is
working with partners to stop a
Dominion Virginia Power proposal
to construct the Surry-Skiffes Creek-
Whealton transmission line and
switching station across the lower
James River within sight of Carter’s
Grove, the Captain John Smith
Chesapeake National Historic Trail,
Colonial Parkway, and Historic
Jamestown. This project would
irreparably damage the integrity
of the Captain John Smith Trail by
marring the viewshed.

This summer, the Keeper of the
National Register of Historic Places
issued a decision that a portion
of the Captain John Smith Trail
along the James River is eligible for
National Register designation. As
an advocate for the Captain John
Smith Trail, the Conservancy is
thrilled with the Keeper’s decision
which will go a long way toward
helping us preserve the historic
view.

Captain John Smith Compass
Rose 17 oz coffee mug, $10 (plus

shipping). Get yours today through
our online gear shop!

 www.chesapeakeconservancy.org

Exclusively at
the Gear Shop

This pontoon docked at Otsego Lake, NY, is used to capture images
for a virtual tour of the Captain John Smith Trail for the Chesapeake
Conservancy. PHOTO COURTESY OF TERRAIN360

Conservation Innovation

6 | Shorelines | The Chesapeake Conservancy Newsletter	 WINTER 2015

Not all donations come in the form
of cash, check, or credit card. The
Chesapeake Conservancy learned this
firsthand earlier this year, when John
and Sally Buzbee donated their 2003
Wellcraft Martinique 2600 motorboat.
The money raised from the sale of the
boat has gone toward the Conservancy’s
annual fund.

John and Sally live with their daughters
Emma and Meg in the Washington, DC,
area and have faithfully supported the
Conservancy since 2010. The Buzbees
enjoy exploring the Chesapeake, both
in the Martinique and by kayak. They

mainly ply their home waters of the
Potomac River, but they also travel to
farther destinations, such as Tilghman
Island on Maryland’s Eastern Shore.

“We are great fans of the Chesapeake. We
love to get out on the water,” John said.
“We love the opportunity for water access
and think there is always a lot more work
that can be done in that regard. We really
appreciate the work the Conservancy has
done to connect the region as a whole
to the Chesapeake Bay, and the Bay to
the rest of the region through river access
issues.”

On their excursions, John said he and
his family liked to load kayaks into
the Martinique, drive it to a chosen

John, Emma, Sally, and Meg Buzbee, supporters of the
Chesapeake Conservancy
PHOTO COURTESY OF THE BUZBEE FAMILY

A project manager, and four geospatial
analysts recently joined the staff of the
Chesapeake Conservancy to support the
launch of an exciting new project that
will enhance the entire conservation
movement in the Chesapeake Bay
Watershed.

The new staff will process datasets for the
Conservancy’s Land Cover Data Project.
This project is a cooperative endeavor
between the Conservancy and the
National Park Service funded through
an interagency agreement with the
Environmental Protection Agency (EPA).

EPA is the primary funder of the
Chesapeake Bay Program, a regional
partnership that leads and directs
Chesapeake Bay restoration and
protection. Bay Program partners
include federal and state agencies, local
governments, nonprofit organizations,
and academic institutions.

High-resolution mapping will be used to
develop consistent, extremely accurate
land cover datasets for all of the counties
that comprise the Chesapeake watershed
in New York, Pennsylvania, Maryland,
Delaware, West Virginia, and the District
of Columbia. The Commonwealth of
Virginia will generate its own land cover
data and will work with the Conservancy
and the Chesapeake Bay Program to
ensure consistency.

Land cover data and maps have been
produced for decades. However, the
datasets developed through this project

will have 900x the resolution of the
National Land Cover Dataset and will
provide an overall accuracy of close to 95
percent for the 10 classes of land cover
that are being mapped.

The data will help guide the most
efficient use of resources in conserving
and managing the Captain John Smith
Chesapeake National Historic Trail,
as the National Park Service works
with partners to identify opportunities
to protect or restore resources along
the trail and enhance the visitor’s
experience. Other significant uses include
incorporating this data into analyses for
identifying and protecting significant
cultural resources and predicting
possible archeological and American
Indian town sites along the trail.

The high-resolution data will be used
for precision conservation and large
landscape conservation analysis to
identify priorities for conservation and
restoration to achieve better results in
less time at lower costs. The data will
also benefit public access advocacy
efforts.

The project will be completed by
September 30, 2016. The data will be
open access and will be hosted on the
Chesapeake Bay Program Partnership’s
website (www.chesapeakebay.net).
This is yet another example of how the
Chesapeake Conservancy is enhancing
the quality and pace of conservation
using innovative technology.

Donor Spotlight: Buzbee Family

Conservation Innovation Center Adds Staff, Starts
Groundbreaking Project

An example of a Conservation Innovation Center land cover classification map with partially transparent land cover superimposed on aerial imagery

WINTER 2015					 		 Shorelines | The Chesapeake Conservancy Newsletter | 7

destination, drop anchor, and then
paddle into the shallow and more
remote areas with the kayaks. However,
John admitted that this was an
impractical way to go kayaking. He also
said these trips required a great deal of
time, making it difficult for the family
to take advantage of the boat.

“We thought it was time to move on
to something else recreationally. Our
favorite thing is to find some quiet
time on the water with the kayaks or
walking along a trail somewhere. The
Chesapeake is a wonderful resource for
that,” John said. “In terms of donating
the boat to the Conservancy, it just

made sense. We have always been a
supporter, and the logic of the situation
said we should donate the boat to an
organization that works to conserve the
Chesapeake. We were delighted to do it,
and I would encourage others to do so
as well.”

“It is certainly a unique gift for the
Conservancy, and we appreciate John
and Sally’s generosity,” Conservancy
director of development, Evelina
Erickson, said. “A donation like
this benefits more than just the
Conservancy. We receive the funds from
the sale and the new owner is able to
explore and enjoy the Chesapeake.”

Conservancy
Staff News
Jenn Aiosa of
Baltimore joined
the Conservancy
as the new director
of programs. She
was most recently
acting director of
operations with
the Maryland
Department of
Planning and
was previously
that agency’s
director of policy and research. At
the Environmental Defense Fund,
Jenn served as Chesapeake senior
conservation manager. As senior
scientist with the Chesapeake Bay
Foundation, Jenn was a leader in the
Maryland environmental community
and advocated for the Chesapeake for
12 years. She has also worked for the
Cooperative Extension at the University
of Maryland, the Maryland Coastal
Bays National Estuary Program, and in
the Washington, DC, office of former
Congressman Wayne Gilchrest. Jenn
holds a masters degree in environmental
sciences from the University of Virginia
and a B.S. in marine sciences from the
University of South Carolina.

Colin Stief, solutions engineer, is
helping the Conservancy find new ways
to use digital media and geospatial
technology to inform conservation
efforts in the Chesapeake Bay. In
particular, he is interested in developing
intuitive web and desktop applications
that can automate tedious, but critical,
analytical tasks and transform raw data

into meaningful information. Prior to
his current position, Colin built and
maintained trails at Olympic National
Park, worked at the NYC Department of
Environmental Protection, and taught
English overseas. He has a masters of
environmental management from Duke
University and a B.A. in geography from
Miami University in Ohio.

Kyle Smith is the
new executive
assistant for
Conservancy
President and
CEO Joel Dunn.
Previously, he
worked for the
Congressional
Progressive Caucus
on environmental
policy and
international trade
issues for Representative Raul Grijalva
(AZ-03). He holds a B.S. in political
science from Towson
University.

Cassandra Pallai,
geospatial project manager,
and Chigo Ibeh, Louis
Keddell, Cassie Kluse,
and Kathryn Wesson,
joined the Conservancy’s
Conservation Innovation
Center as geospatial
analysts to support the
Land Cover Data Project.
(See article, p. 6.) “We’re
delighted that these recent
technology graduates
have decided to put their
highly specialized skills to
use for the conservation
movement,” President and
CEO Joel Dunn said.

Joanna Ogburn, former director of
programs, will continue to work with
the Conservancy on a consultant basis.
A native of the Eastern Shore, she will
support our mission on the Nanticoke
and Choptank rivers.

Paula Degen retired in September from
a long career in publications and other
interpretive services, most recently with
the Chesapeake Conservancy and the
National Park Service Chesapeake Bay
Office. She will continue to assist the
Conservancy on a consultant basis.

Jeffrey Allenby, director of conservation
technology, was a featured speaker at
the International Land Conservation
Network (ILCN) conference in Berlin,
Germany. More than 100 people
from around the world attended the
conference in October. His presentation
with Dave Tobias, City of New York, was
titled “Water and Land Conservation: A
Partnership with Mutual Benefit.”

PHOTO COURTESY OF
KYLE SMITH

PHOTO BY PETER TURCIK

From left to right: Kathryn Wesson, geospatial analyst, Cassie Kluse, geospatial analyst, Louis Keddell,
geospatial analyst, Jeffrey Allenby, director of conservation technology, Conor Phelan, conservation
analyst, Colin Stief, solutions engineer, Cassandra Pallai, geospatial project manager, and Chigo Ibeh,
geospatial analyst
PHOTO BY PETER TURCIK

Conservancy News

The sale of this 26’ Wellcraft Martinique benefits the Chesapeake
Conservancy. PHOTO COURTESY OF JONATHAN FOSTER
YACHT SALES

8 | Shorelines | The Chesapeake Conservancy Newsletter	 WINTER 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 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 or email

eerickson@chesapeakeconservancy.org

PHOTO BY: JONATHAN HUDSON

Let’s Keep in Touch!

443.321.3610

info@chesapeakeconservancy.org

