
	 Mobile-Friendly Boater’s Guide	 3

	 Celebrating a History Trail to the Future	 4

	 Donor Spotlight: Tack Richardson	 6

Photo by Mid-Atlantic Aerial Photography

Members of the Chesapeake Paddlers Association and the Chesapeake Conservancy created this formation to
celebrate the 100th anniversary of the National Park Service on the John Smith Chesapeake Trail at Sandy Point
State Park in Maryland.

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 SUMMER NEWSLETTER

2 | Shorelines | The Chesapeake Conservancy Newsletter	 SUMMER 2016

It’s a big year for the beautiful
Chesapeake Bay and its great rivers. This
year marks both the 100th anniversary
of the National Park Service and the
10th anniversary of the John Smith
Chesapeake National Historic Trail, the
nation’s first all-water national historic
trail. I’d like to thank the Chesapeake
Paddlers Association for joining us to
celebrate, as seen on the cover of this
edition of Shorelines.
Congress established the John Smith
Chesapeake Trail in 2006 based on
Captain Smith’s map and written
accounts. Stretching over 3,000
miles, the trail provides amazing
outdoor recreational and educational
opportunities and serves as both an
inspiration and framework for our large
landscape conservation.
The actions of our federal, state, and
local governments go a long way toward
whether or not we have places to explore
incredible natural landscapes like those
found in the Chesapeake. When Congress
created the John Smith Chesapeake Trail,
it created opportunities for federal funding
and conservation efforts in our region,
which is home to nearly 18 million people
and losing tens of thousands of acres of
open space each year.
Strong collective impact for conservation
is achieved when federal funds, such as the
Department of Defense’s Readiness and
Environmental Protection Program and
the Land and Water Conservation Fund,
are complemented with funding from the
state, such as Maryland’s Program Open
Space, and from private organizations such
as the Chesapeake Conservancy.
Recently, Maryland’s General Assembly
passed and Governor Hogan signed
legislation that was a top priority for the
Chesapeake Conservancy and the Partners
for Open Space coalition. The much-
needed legislation curbs a decade-long
trend of decisions by Maryland’s leaders
to use Program Open Space’s dedicated
funds for other purposes, which started

as small
diversions
before growing
to a total of
more than $1
billion dollars.
Maryland’s
leaders are
wise to
show their
commitment
to open
space in a
state where
outdoor recreation generates $9.5 billion
in consumer spending, 85,000 direct
Maryland jobs, $2.8 billion in wages and
salaries, and $686 million in state and
local revenue annually, according to the
Outdoor Industry Association.
As we enjoy the summer months, I
urge everyone to take full advantage
of the fabulous outdoor opportunities
throughout the Chesapeake watershed.
Go fish from the newly opened pier at
Port Royal, Virginia. Paddle among the
shipwrecks of the ghost fleet at Mallows
Bay–Potomac. Get a glimpse of the past
by viewing the Bald Friar Petroglyphs at
Susquehanna State Park.
Not sure about where to go? Take one of
our virtual tours and see the great rivers
from your computer screen. Not sure
where to launch your boat? Find a launch
on our new mobile Boater’s Guide for the
John Smith Chesapeake Trail. Experience
the Chesapeake; you will fall in love with
it as I have, and want to protect it as I do.

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, Project Manager
Jody Couser, Director of Communications
Carly Dean, Project Manager
Melissa Ehrenreich, Director of Development
Sarah Elder, Director of Operations
Regan Gifford, Outreach Coordinator
Chigo Ibeh, Geospatial Analyst
Louis Keddell, Geospatial Analyst
Joseph McCauley, Chesapeake Fellow
Megan McSwain, Communications and
Partnership Assistant
Cassandra Pallai, Geospatial Project Manager
Helen Sieracki, Development Coordinator
Colin Stief, Solutions Engineer
Peter Turcik, Media Specialist
Kathryn Wesson, Geospatial Analyst
Colleen Whitlock, Director of Administration

All Oars in the Water

Joel Dunn, President and CEO

Chesapeake Conservancy President & CEO
Joel Dunn
PHOTO BY MARK HAMILTON

Maryland Governor Larry Hogan and the legislative leadership deliver on their promise to restore funding to Program Open Space, April 2016
PHOTO COURTESY OF CHESAPEAKE BAY COMMISSION

From the President & CEO

SUMMER 2016					 		 Shorelines | The Chesapeake Conservancy Newsletter | 3

Innovate

Where is the best place to visit on the
Chester or Pamunkey or James River?
How do I get there? What is the water
like? Where can I go with my type of
boat? These are just some of the many
questions asked when planning a
boating trip. In 2011, the Chesapeake
Conservancy partnered with the
National Park Service and author John
Page Williams, senior naturalist for
the Chesapeake Bay Foundation, to
produce A Boater’s Guide to the John Smith
Chesapeake National Historic Trail.
The online guide was innovative for
its time, with hyperlinks to GIS data,
NOAA charts, and contact information.

It provided boaters with practical
information and trip itineraries along
nine key rivers, the main stem, and
head of the Chesapeake Bay explored by
Captain John Smith in 1607–1609.
Until now, it was the only
comprehensive water-trail guide to the
national historic trail. But the original
online version was not mobile friendly,
and the printed version lacked the
hyperlink features.
Now, through a grant from the BoatUS
Foundation, the Conservancy has taken
the information and itineraries from the
paper publication of the Boater’s Guide
and used Story Map technology from
the Environmental Systems Research
Institute (Esri) to create an interactive
series of maps that enables users to plan
trips along the Chesapeake Trail from
their computer, smartphone, or tablet.
“Thanks to the BoatUS Foundation
and the public who voted for us to win
and receive this grant, the Chesapeake
Conservancy is using technology to
connect the past with the future. The new
mobile Boater’s Guide provides people
with the most up-to-date information for
planning their adventures and making
the most of this national treasure,”
Chesapeake Conservancy President and
CEO Joel Dunn said.

The guide has background information
on the waterways, including geography,
history, wildlife, and the best type of
craft for boating excursions based on the
depth and size of the water body.
“The original Boater’s Guide is a
wonderful source of information to plan
a trip along the John Smith Chesapeake
Trail,” Chesapeake Conservancy Director
of Conservation Technology Jeffrey
Allenby said. “We have taken that
abundant information and presented
some of it in a more technologically
advanced format. The mobile Boater’s
Guide allows users to access the
information anywhere—even in a kayak
in the middle of the Rappahannock
River. We hope to add more trip
itineraries as we develop that content.”
Check out the mobile boater’s app at:
http://www.chesapeakeconservancy.org/
apps/BoatersGuide/

Mobile-Friendly Boater’s Guide Brings John Smith
Chesapeake Trail to Your Phone

Tornado Impacts Virginia National Wildlife Refuge
By Joseph McCauley, Chesapeake Fellow

Among the hundreds of twisted and
uprooted trees—many over 100 years
old—lay a wiffle ball, a child’s stuffed toy,
a woman’s blouse still on its hanger, and
other evidence of lives torn apart by a
category EF-3 tornado that ripped through
Virginia’s Middle Peninsula and Northern
Neck on February 24. The tornado cut a
path 28 miles long, and directly hit the
Hutchinson Tract of the Rappahannock
River Valley National Wildlife Refuge,
located on U.S. Route 17, just north of the
Town of Tappahannock.

As communities pulled together to clean
up the debris and help families put their
lives back on track, friends, volunteers,
and nearby refuge staff worked to help the
Rappahannock refuge recover as well.

Through massive cleanup efforts, the
Hutchinson Tract reopened to host

the annual Go Wild event on May 15,
sponsored by the Rappahannock Wildlife
Refuge Friends, and to celebrate the 20th
anniversary of the refuge’s establishment
on May 28, 1996.

Why work on recreational
trails when there is so
much to do to help people
recover? While national
wildlife refuges are for
wildlife first and foremost,
they are for people, too. In
times of turbulence and
strife, people need places
like the Hutchinson Tract
as a natural retreat, a place
to reflect on nature, with
its beauty and harsh reality.
For years to come, visitors
will see how wildlife species
respond to natural disasters.
The hope is that people
will take solace and find

optimism when surrounded by nature
rebounding from catastrophe. Plants
and animals have an uncanny ability to
recover from natural disasters, and on the
Hutchinson Tract, they will show us traits
to emulate as we carry on with our lives.

Cleaning up tornado damage on the Hutchinson Tract, Rappahannock River Valley
National Wildlife Refuge
PHOTO BY JOSEPH MCCAULEY

A computer screenshot of the Boater’s Guide app

4 | Shorelines | The Chesapeake Conservancy Newsletter	 SUMMER 2016

Corridor Engagement

Celebrating a History Trail to the Future
by Paula Degen

It would be hard to miss the celebratory
mood at the Chesapeake Conservancy
this year as anniversaries of the National
Park Service and the John Smith
Chesapeake National Historic Trail
converge. An article in the spring issue
of Shorelines, focused on the centennial
of the National Park Service founding,
August 25. The spotlight now turns to
the trail’s story and the 10th anniversary
of its designation, December 19, 2006.
The date that President George W. Bush
signed legislation to establish the national
historic trail was a milestone, but it was
neither the beginning nor the end of the
trail’s evolution.

The formative steps happened with
remarkable speed. The process of
establishing new national trails usually
takes many years. The Captain John Smith
Chesapeake National Historic Trail was
established in just under 22 months!

Leading the effort was founder and
chairman emeritus of The Conservation
Fund, Patrick Noonan. Noonan wrote
that “the impetus for the trail grew from
conversations with my colleagues Gilbert
Grosvenor and William Baker.… Together
we formed the Friends of the John Smith
Trail. Others enthusiastically joined
us.” Grosvenor, president of National
Geographic at the time, and Baker, president
of the Chesapeake Bay Foundation, both
credit Noonan with the original concept
of a national historic trail to encourage
modern-day Chesapeake explorers.

The Chesapeake Bay Commission, a
tri-state legislative advisory commission,
reported that its involvement was
“sparked at its January 2005 meeting by

Patrick Noonan…who raised the idea
of a national water trail to memorialize
John Smith.” The idea immediately took
hold as representing “the Commission’s
comprehensive approach to Bay
restoration, balancing water quality
and habitat protection with culture,
education, and access.” CBC’s 2006 annual
report noted: “Without the leadership
of The Conservation Fund, particularly
Pat Noonan, the establishment of this
water trail would simply have been
impossible.”

Led by Ann Swanson, the Chesapeake Bay
Commission persuaded its partners on
the Chesapeake Executive Commission—
the governing body of the Chesapeake
Bay Program—to urge U.S. Senators Paul
Sarbanes (D-Md.) and John Warner (R-
Va.) to sponsor legislation authorizing the
National Park Service to study feasibility
of the proposed trail. Congress passed
bi-partisan legislation for the feasibility
study in July 2005. The Executive Council
formally adopted a resolution urging
the National Park Service to expedite the
study so Congress would have time to
act before the 400th anniversary of the
founding of Jamestown, approaching in
May 2007.

Gathering Support

Meanwhile, The Conservation Fund,
National Geographic Society, Chesapeake
Bay Foundation, Chesapeake Bay
Commission, Chesapeake Bay Program,
state legislators, county commissioners,
mayors, tourism offices, tribal leaders,
businesses, nonprofit organizations, and
many others were working to build public
support for the trail. The Chesapeake Bay

Foundation reported that thousands of its
members signed on to letters to Congress.
The fledgling Friends of the Captain
John Smith Trail, founded in 2005, was
growing along with the trail’s support.
Noonan assembled an enthusiastic group
of talented people at The Conservation
Fund to staff the Friends organization and
work on the trail project.

The NPS completed the feasibility study
in record time, noting “exceptionally
high” public interest and support for the
trail. The study concluded that the routes
of Smith’s voyages met all the criteria for
designation as a national historic trail.

Senators Sarbanes and Warner were
joined by Senator Barbara Mikulski (D-
Md.) in introducing a bill to authorize
the trail. Congresswoman JoAnn Davis
(R-Va.) and 24 co-sponsors introduced
companion legislation in the House. H.R.
5466 passed the House on December
5, 2006; S.2568 passed the Senate on
December 7; and on December 19,
President Bush signed the legislation (P.L.
109–418) establishing the Captain John
Smith Chesapeake National Historic Trail
as the 25th addition to the National Trails
System. The date was exactly 400 years
from when the trail’s namesake departed
England on one of three ships bringing
colonists to the Chesapeake.

Concurrent with efforts to create
the trail, many of the same partners
were working to persuade Congress
to appropriate funding for the
National Oceanic and Atmospheric
Administration (NOAA) to develop a
“smart buoy” system that would mark
and interpret the trail. The innovative
Chesapeake Bay Interpretive Buoy
System (CBIBS) would not only provide
real-time data on scientific measures,
but also transmit recorded vignettes—
accessible to schools and the public by
cell phone and Internet—describing
what the early explorers might have seen
400 years ago.

The partners barely had time to enjoy
their victories in Congress at the end of
2006. Much work remained to prepare
for deploying the first of the buoys and
officially inaugurating the new national
historic trail. Both would happen in five
months, during the anniversary weekend
May 11–13, 2007—400 years from when
the adventurers who had left England
in December disembarked to establish a
settlement at Jamestown. Add to the mix,
a relatively new partner: the National
Park Service’s Chesapeake Bay Office,
charged with managing the new national
historic trail.

Proponents of the trail also garnered support for an innovative trail marking system, developed by NOAA. The first of the interpretive buoys was deployed
in the James River, in view of Historic Jamestowne.
PHOTO COURTESY OF NPS

SUMMER 2016					 		 Shorelines | The Chesapeake Conservancy Newsletter | 5

Tervis© water bottle for your
next bay adventure! Special price of

$20, plus shipping. (After August, $25)
Get yours today!

 www.chesapeakeconservancy.org

Exclusively at
the Gear Shop

Reflecting on the successful push to
create the trail and what might lie
ahead, Pat Noonan wrote in 2007:
“Historic National Trails typically have
a citizen group that supports them with
stewardship, advocacy, and outreach.
The trail’s current support group, called
Friends of the Captain John Smith
Trail…will likely provide a nucleus for
whatever association comes next.”

That is, indeed, what occurred. With
strong support from The Conservation
Fund and other partners, the Friends
began building capacity and a
robust relationship with the NPS
Chesapeake Bay Office. In 2010, the
Friends of the Captain John Smith
Trail formally merged with the Friends
of Chesapeake Gateways—also a
nonprofit organization working with the
NPS—to form a new organization: the
Chesapeake Conservancy.

The Conservancy had an even
grander vision for the Chesapeake
Bay, and, true to its roots, embraced
the John Smith Chesapeake Trail as
the inspiration and framework for its
work to advance conservation and
restoration on a large landscape scale.
The Conservancy worked closely with
the NPS Chesapeake Bay Office on
a comprehensive management plan
(CMP) for the trail, completed in 2011.
Through the involvement of the public
and trail advisors, it became clear that
the potential for the trail could be much
greater than was evident in 2006.

Broadening the Vision
The trail we celebrate today is different
from the trail that was designated a
decade ago in at least two ways:

First, we no longer think of the trail as
an all-water trail. The actual language
of P.L. 109–418 states: “The John
Smith Chesapeake National Historic
Trail, a series of water routes extending
approximately 3,000 miles along the

Chesapeake Bay and the tributaries of
the Chesapeake Bay in the States of
Virginia, Maryland, and Delaware, and
in the District of Columbia, that traces
the 1607–1609 voyages of Captain
John Smith to chart the land and
waterways of the Chesapeake Bay.”

While “water trail” is not part of the
official name, proponents of the trail
touted its uniqueness as an all-water
trail that followed Smith’s explorations
by boat. However, the CMP process
reflected public support for the trail
to encompass landscapes as well as a
water route, and visitors should have
the opportunity for land-based, as well
as water-based, visitor experiences.
We still think of the trail as the first
primarily water-based national historic
trail, but we no longer think of it as an
all-water trail.

The second important difference also
reflects a broader vision. The official
map attached to the legislation showed
the routes of Smith’s explorations
were limited to where he could travel
by boat. Pennsylvania was not in the
original legislation.

A broader vision of the trail includes
not just the travels of Captain John
Smith and the Jamestown colonists,
but also the lands and rivers populated
by Indians throughout the Chesapeake
watershed at the time. This became
reality in 2012 with the designation of
four rivers in five states—Susquehanna
in Pennsylvania and New York, Upper
Nanticoke in Delaware and Maryland,
Chester in Maryland, and the Upper
James in Virginia. These rivers, which
added 841 miles to the roughly
3,000 miles of Smith’s voyage routes,
expanded opportunities for public
access, recreation, and tourism, and for
telling a larger story of American Indian
towns and cultures.

The Chesapeake Conservancy was the
prime mover for expanding the trail,

first by funding the study to determine
the potential for historic connecting
components and then building
the coalition of water trail groups,
state agencies, tribal communities,
governors, and others to support the
additions. Many of the same people
who led the movement to designate
the national historic trail were also at
the forefront of the expansion. And
some of the young staff who worked
behind the scenes to help their mentors
create the trail are now leaders in
the Chesapeake Bay conservation
movement. Notably, Joel Dunn, who
worked for The Conservation Fund
to establish the trail, now leads the
Chesapeake Conservancy.

In this 10th anniversary year, we
celebrate more than the designation of
the Captain John Smith Chesapeake
National Historic Trail. We celebrate
the vision and the visionaries who
created the trail and who continue
to shape its story.

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

Stephen Adkins (right), chief of the Chickahominy Indian Tribe and a Board member of the Chesapeake Conservancy, has been an essential voice for
American Indians in the designation and evolution of the trail. Here, Adkins greets Secretary of the Interior Dirk Kempthorne, also a proponent of the
trail, in May 2006.
PHOTO BY TAMI HEILMANN, DOI

We are proud to partner with REI for
100 days of outdoor recess! Join us to
celebrate the opening of REI’s flagship
store in Washington, DC, by finding

an event near you:
www.rei.com/united-outside

Donor Spotlight

6 | Shorelines | The Chesapeake Conservancy Newsletter	 SUMMER 2016

V.B. “Tack” Richardson has supported the
Chesapeake Conservancy in a number of
capacities that predate the organization’s
inception. Since 2011, he has donated
to the Conservancy through IBM’s
matching gifts program; and before, Tack
worked on energy and environmental
legislation for not one, but two founding
board members of the Chesapeake
Conservancy—U.S. Sen. John Warner
and his chief of staff and legislative
director, Ann Loomis. Sen. Warner and
his staff were instrumental in working
with The Conservation Fund, as well as
future Conservancy president and CEO,
Joel Dunn, to promote conservation
and the Captain John Smith Chesapeake
National Historic Trail.

“Tack has been a tremendous supporter
of the John Smith Chesapeake Trail from
the very beginning. It was a pleasure
to work with him in the early days of
the trail, and we are grateful for his
efforts with Sen. Warner as well as the
contributions he has made through the
IBM matching program. Our celebration
of the 10th anniversary of the trail this
year is evidence that his dedication
has helped shape the Chesapeake
Conservancy into the organization it is
today,” Joel Dunn said.

Through his time on the senator’s staff,
Tack had the opportunity to personally
witness the establishment and growth of
the Chesapeake Conservancy, from the
organization’s beginnings as the Friends
of the John Smith Chesapeake Trail to its
current role in conservation.

“It has been wonderful to watch. The
Conservancy is an organization that I
truly believe in. I personally connect
to the dual focus of the organization’s
mission, which is using innovation, data,
and technology to leverage conservation
of the Bay and also to get people more
access to the Bay. My view is the more
the Chesapeake sells itself and the more
people learn about the Chesapeake
through seeing and using its resources,
the more they advocate for it,” Tack said.

Tack’s love for the Chesapeake and desire
for its conservation has spanned his
entire life. His parents and grandparents
instilled a passion for the Chesapeake
at an early age. During his time growing
up in Alexandria, Virginia, and visits to
Virginia’s northern neck, Tack learned to
swim, sail, fish, as well as watch his dad
windsurf on the Potomac River.

When his high school required all
seniors to participate in an internship
before they could graduate, most of
his friends chose law firms and office
buildings to fulfill their 40-hour
commitments. However, Tack spent
his time with watermen working on
boats on Carter’s Creek, getting even
closer to the culture and natural beauty
of the region he loves. His love for the
Chesapeake Bay environment took him
to Johns Hopkins University, where he
studied politics and the environment
before joining Sen. Warner’s staff.

“It was a real honor to work on all things
related to the Chesapeake Bay, whether
it was the John Smith Chesapeake
Trail, oyster restoration funding, land
conservation, or blue crab fisheries
disaster assistance,” Tack said.

For the last five years, Tack has worked
for IBM on the company’s Smarter Planet
initiative, which uses innovation, data,
and analytics to make organizations
more sustainable, efficient, and effective.

One benefit IBM
offers to its employees
is a matching gifts
program, which matches
donations of up
to $5,000. “It’s nice that
IBM has a matching
program that allows us
to amplify our giving to
an organization that my
wife and I care about,”
Tack said. “It helps us
fulfill the old saying that,
‘to whom much is given,
much is expected.’ It’s
nice to be able to give
back and demonstrate
our commitment in that
way. It’s free money to
donate to causes that we
care about.”

Tack explained that
IBM’s program requires
a single form that he
and the organizations
to which he is donating
need to fill out to verify
the donation.

“We are so thrilled that
Tack has chosen to
double his matching gift
through IBM’s corporate
matching giving

program. Matching gifts are wonderful
tools to help our donors make their
gifts grow in value, to help corporations
nurture employee charitable giving,
and to make a real difference for a
better planet,” Conservancy Director of
Development Melissa Ehrenreich said.
“We encourage all donors to follow
Tack’s lead and investigate their matching
gift programs at work to maximize their
giving to the Chesapeake Conservancy.
What a creative way to give even more
and support our mission.”

If you work for a corporation, ask your
human resources department if they have
a matching gift program and double the
impact of your gift today.

Donor Spotlight: Tack Richardson
Corporate matching programs double the benefit of your gift

TACK RICHARDSON AND SON
PHOTO COURTESY OF TACK RICHARDSON

SUMMER 2016					 		 Shorelines | The Chesapeake Conservancy Newsletter | 7

Conservancy
Staff News
Melissa Ehrenreich joins Chesapeake
Conservancy as director of development
to oversee
fundraising and
development
efforts. Most
recently, Ehrenreich
served as the
executive director
of the D.C. Social
Innovation Project
and has served in
numerous roles
with the Ocean
Conservancy from
2006 to 2013.

High school student Chris Barry is
working with the communications
team to help with public relations
and outreach concerning our wildlife
webcams.

Kate Grumbles has undertaken
a communications internship
with the Conservancy to hone her
communication skills and educate the
public about the Chesapeake Bay. She is
a rising junior at the University
of Virginia.

Mikayla Meyers joins the Conservancy
for the summer from Susquehanna
University as an intern for Envision the
Susquehanna.

Joe Walderman will spend the summer
working on development of wildlife
habitat metrics for Envision the James at
the University of Richmond.

Lesley Webb, a Lynchburg University
student, will be interning with the
programs team and assisting with the
FY18 Land and Water Conservation
Fund proposal and National Park Service
partnership work.

Megan McSwain
joins both the
Conservancy and
the NPS Chesapeake
Bay Office as a
communications
and partnership
assistant to integrate
communications
tools, strategies, and
messaging as the two
organizations develop and formalize
our partnership.

Former Program Coordinator Lacey
Hankin has left the Conservancy to
pursue a graduate degree from the
University of Montana.

Before heading to graduate school,
Conservation Analyst Conor Phelan and
Executive Assistant Kyle Smith are on a
700-mile kayak expedition in Alaska’s
West Chichagof-Yakobi Wilderness.

President and CEO Joel Dunn celebrated
his 5th year working at the Conservancy.

Director of Programs Jenn Aiosa
participated in the American Express
Leadership Academy, to better
understand how leadership strengths
can be used to address the challenges of
managing nonprofit processes.

The Chesapeake Conservancy was
awarded Esri’s first-ever See, Find, Share
award at the company’s International
User Conference in San Diego,
California. Jeff Allenby, director of
conservation technology, Cassandra
Pallai, geospatial project manager,
and Colin Stief, solutions engineer,
presented at the June conference.

Megan McSwain
PHOTO BY PETER TURCIK

Melissa Ehrenreich
PHOTO BY
GRETCHEN SCHOCK

Conservancy News

An Exciting
Season for Our
Wildlife Webcams

Spring marked the return of the
Chesapeake’s celebrity bird couples
and new seasons of the Chesapeake
Conservancy’s wildlife webcams.
Peregrine falcons, Boh and Barb,
remained in Baltimore throughout
the winter, as they normally do. As of
this publication, the peregrine couple
has three eyasses in the nest atop the
Transamerica Building.

Meanwhile celebrity osprey couple,
Tom and Audrey, came back to Kent
Island early in March. Tom and Audrey
had three eggs, from which two chicks
hatched. Sadly, a predator bird took one
of the chicks. In May, Nat Geo Wild’s
United States of Animals aired a wonderful
segment about Tom and Audrey, which
reached 57 million homes across the
United States.

Joining the Conservancy’s webcams this
season is the new Great Blue Heron
cam, featuring nests in a heron rookery
on Maryland’s Eastern Shore. Featured
couple, Rell and Eddie, got their names
from deceased surfers Rell Sunn and
Eddie Aiku. They have a very crowded

nest with three chicks. This new webcam
was funded by a very generous donation
from our partner, Waterfowl Chesapeake,
and through a GoFundMe campaign,
where fans generously donated to the
project. Thank you to everyone who gave
to make this webcam possible.

Check out what all three families are up
to by visiting http://chesapeakeconservancy.
org/wildlife-webcams

Baby Heron
PHOTO COURTESY OF THE GREAT BLUE
HERON ROOKERY

Baby Falcons
PHOTO BY PETER TURCIK

Baby Osprey
PHOTO SCREENSHOT FROM THE CHESAPEAKE
CONSERVANCY OSPREY WEBCAM

Jeff Allenby, Cassandra Pallai and Colin Stief
PHOTO BY PETER TURCIK

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.

SAVE THE DATE!
3rd Annual Champions of the Chesapeake

Please join us to celebrate this year’s honorees:

Public Servant Champions
The Honorable John Warner, former U.S. Senator of Virginia,
and the Honorable Paul Sarbanes, former U.S. Senator of Maryland

Philanthropic Champion
Mt. Cuba Center, accepted by Ann C. Rose, president

Corporate Champion
Recreational Equipment, Inc. (REI), accepted by Matt Liddle,
mid-Atlantic manager for outdoor programs and outreach

Next Generation Champion
Kimerly Hernandez

October 4, 2016
6:00 p.m.

Loews Annapolis Hotel
126 West Street, Annapolis, MD 21401

For sponsorship or other information, please visit our website at

www.chesapeakeconservancy.org or call Melissa Ehrenreich at 443.482.9083.
PHOTO BY TONY LEWIS

Let’s Keep in Touch!

443.321.3610

info@chesapeakeconservancy.org

NON-PROFIT

U.S. POSTAGE

PAID

PERMIT #273

ANNAPOLIS, MD

