
Chesapeake Conservancy 										
716 Giddings Avenue, Suite 42 | Annapolis, Maryland 21401		 www.chesapeakeconservancy.org

Connecting People
to the Chesapeake 	 3

Conservation
Innovation	 4

River Corridors	 6

Winter 2013
SHOREL NES
A Newsletter of the Chesapeake Conservancy
Saving the Chesapeake’s Great Rivers and Special Places

2 | SHORELINES Newsletter of the Chesapeake Conservancy 	 WINTER 2013

Scientists now believe we need
to approach conservation on a
landscape scale. Otherwise we

risk reducing the Chesapeake’s most
beautiful habitats and historic places to
small isolated patches, resulting in local
extinction of our flora and fauna and loss
of our history. That means we need to
broaden our work from protecting single
parcels to protecting entire corridors and
addressing gaps in a patchwork quilt of
protected and unprotected lands.

To achieve landscape-scale conservation
in our watershed (from Cooperstown
to Virginia Beach), we need to be wildly
creative. Conservation is complicated
and isn’t cheap. In an era of declining
public conservation dollars and emerging
ecosystem services markets, we need to
break down traditional barriers, forge
new partnerships, and think differently.
Also, our limited conservation resources
must be deployed in the right places to
maximize our effectiveness.

The Internet and the Web have had a
revolutionary impact on our lives. So
have rapid advances in cloud-based
computing, remotely sensed data such as
satellite imagery, and the development
of powerful software like Geographic
Information Systems (GIS) for analyzing
data. These transformative innovations
are the great opportunity of our time.
They enable us to collaborate, inform,

and engage partners and communities in
conservation like never before.

In our previous newsletters we have
highlighted the Conservancy’s work to
connect the public with the Chesapeake
and to protect our river corridors
along the John Smith Trail. This
newsletter highlights our intentional
effort to emulate the way some of the
world’s most successful companies use
technology to create new opportunities to
advance their missions. We do the same
through an effort we call conservation
innovation.

We hope you will join our adventure and
support our work today.

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
Charles A. Stek, Chairman

Paul E. Hagen, Vice Chairman
Dr. Mamie Parker, Secretary
Nicholas H. Dilks, Treasurer

Stephen R. Adkins
Donald R. Baugh

Scott Beatty, Jr.
Jane Danowitz

Gilbert M. Grosvenor
Stephen F. Harper

Page Hayhurst
Ann W. Loomis

H. Turney McKnight
Patrick F. Noonan

Blaine T. Phillips, Jr.
William H. Street

Douglas P. Wheeler
H. W. (Skip) Wieder, Jr.

Honorary Members
U.S. Senator Paul Sarbanes (ret.)
U.S. Senator John Warner (ret.)

Chesapeake Conservancy Staff
Joel Dunn, Executive Director

Jeffrey Allenby, Director of
Conservation Innovation

David Burke, Conservation & Strategic
Planning Senior Advisor

Paula Degen, Interpretive Specialist
Sarah Elder, Director of Development

Emily Myron, Project Coordinator
Joanna Ogburn, Director of Programs
Conor Phelan, Conservation Analyst
Helen Sieracki, Executive Assistant

Michael Shultz, Public Relations Advisor
Colleen Whitlock, Director of

Administration
Abbi Wicklein-Bayne, Education Specialist

716 Giddings Avenue, Suite 42
Annapolis, Maryland 21401

(p) 443.321.3610

info@chesapeakeconservancy.org
www.chesapeakeconservancy.org

Note from the Executive Director

Advancing Our
Mission Through
Innovation

Joel Dunn, Executive Director

Ph
o

to
: V

ir
g

in
ia

 L
iv

in
g
 M

u
se

u
m

LOOKING FOR SOMETHING
FUN TO DO THIS WEEKEND?

Check out Tripsandtips.org
and find a wide variety of activities which will get you out and about from
the Susquehanna to the mouth of the Bay and everywhere in between.

The Touch Tank is a favorite with visitors of all ages to the Virginia Living Museum in Newport News.

WINTER 2013 					 		 SHORELINES Newsletter of the Chesapeake Conservancy | 3

The Chesapeake’s great rivers,
beautiful scenery, numerous
recreational opportunities, and

abundant resources, make the Bay
watershed a place where people want
to work and live. So many people, in
fact, that 150,000 new people call the
Chesapeake watershed home each year—
and most move near urban centers.

Living in cities can make it hard to stay
connected to nature, which is why the
U.S. Fish and Wildlife Service (USFWS)
and the Chesapeake Conservancy are
coming up with new and creative ways to
bring nature to urban centers.

On September 26, 2013, the USFWS
designated Masonville Cove in Baltimore
as the nation’s first Urban Wildlife Refuge
Partnership. Such partnerships are meant
to reach beyond traditional boundaries
and help the conservation community
engage city dwellers.

Masonville Cove was chosen through
a nationwide competitive process
because of its location in an under-
served community; grass-roots origins;
and strong, committed partners. The
Masonville Cove Environmental
Education Center and nature area allow

public access to the cove, as well as offer
classroom space, walking trails, a fishing
pier, and a ramp for paddle craft.

The Chesapeake Conservancy supported
Masonville Cove during the competitive
designation process. The Conservancy
will continue to work with USFWS, the
Maryland Port Administration, and the
partners that operate the center—Living
Classrooms Foundation and the National

Aquarium—to advance the partnership’s
objectives to help inner-city residents
connect with the Chesapeake Bay and the
Captain John Smith Chesapeake National
Historic Trail.

Opening a door to nature for city
residents and opening cities to wildlife is
a powerful way for more people to tune
into the joys of being outdoors and to
understand the rivers and the Bay.

Masonville Cove
Cover Story: Masonville Cove - An Innovative Concept

Gateways
Legislation

U.S. Senators Ben Cardin (D-MD)
and Barbara Mikulski (D-MD) and
U.S. Congressman John Sarbanes

(D-MD) recently introduced legislation to
reauthorize the Chesapeake Gateways and
Watertrails Network (CBGN). A program
of the National Park Service, CBGN is an
effective partnership of parks, wildlife
refuges, historic sites, museums, and trails
supporting access, trail development, and
interpretation of the Chesapeake Bay
and its waterways.

Since its authorization by Congress
in 1998, the program has awarded more
than $11 million in financial assistance
to improve public access, provide visitor
experiences, and promote resource
stewardship. The Conservancy remains
a strong supporter of this program
and commends the leaders and their
co-sponsors for introducing legislation
to continue the Chesapeake
Gateways program.

Join the Captain John Smith
Chesapeake Society Today!

The Chesapeake Conservancy recently launched
an exclusive donor society celebrating the

legacy of Captain John Smith. For an annual
contribution of $1,000 or more, you can

become a Charter Member of the Captain
John Smith Chesapeake Society and a member

of one of two giving levels: the Chesapeake
Circle ($1,000–$4,999) or the Captains Circle

($5,000 and above). You will be part of an
exclusive group of friends who are helping to

make a difference for the Chesapeake Bay. Your
donation is fully tax-deductible.

Volunteers plant grasses near Masonville Cove, as part of the site restoration work.

Join today by calling the Conservancy office at 443.321.3610, or making
your contribution online or by mail. Your membership will be automatically

activated, with our sincere gratitude for your support.

4 | SHORELINES Newsletter of the Chesapeake Conservancy 	 WINTER 2013

Conservancy
Pioneers New
Ways to Advance
Conservation in
the Chesapeake

Innovation has been at the heart of
land conservation in the United States
since the first public open space was

set aside for the good of society. City
parks, conservation easements, and
the National Park System were once
revolutionary concepts, but are now
familiar ways to permanently protect
large ecosystems throughout the country.

The Chesapeake Conservancy was
founded to support another conservation
innovation: the Captain John Smith
Chesapeake National Historic Trail, the
nation’s first all-water national historic
trail. The trail set the standard for water
trails as a nationally recognized public
resource and built a framework for
conservation throughout the Bay. It
helps the public celebrate the history
and landscapes of the Chesapeake and
its great rivers, and allows Chesapeake
Conservancy to partner with countless
federal, state, and local agencies to
achieve conservation and public
access goals.

The Conservancy has
made it a priority to
identify opportunities to
incorporate innovative
practices into all of
its programs. Taking
advantage of emerging
technologies, financing
methods, and non-
traditional partnerships
allows the Conservancy to
do more with its resources
and ensure programs have
the largest possible impact.

High-resolution
Landscape Analysis
Examples on the Chester
and Choptank rivers
show how Chesapeake
Conservancy applies
innovation to landscape
conservation.

In a project funded by
a grant from the Digital
Energy and Sustainability
Solutions Campaign, Chesapeake
Conservancy applies advanced remote
sensing and computer modeling to
create high-resolution datasets that can
be used to detect which parts of the
Chester River watershed have the highest
conservation or restoration potential.
The information developed is far more
detailed and a dramatic improvement
over existing datasets. It will provide
local partners with information they
need to target outreach and education
programs and protect these high-quality
landscapes.

Through a grant from NOAA’s
Chesapeake Bay Office, the Conservancy
is also using these techniques to
inform conservation and restoration
decisions in the Choptank River
watershed. With significant investments
in oyster restoration at the mouth
of the Choptank, NOAA will use the
Conservancy’s analysis to identify
landscapes that will help maintain or
improve water quality and to work with
local partners to ensure that the lands
are permanently protected.

In addition to providing water quality
benefits, these landscapes will provide
critical habitat and have the potential
to expand public access along the
Choptank River.

University Engagement
The Conservancy is now partnering with
colleges and universities to engage the
next generation of conservationists in its
work. The students generate new, greatly
needed datasets and gain “real-world”
experience, access to new software, and
the chance to develop skills that will
eventually help them find jobs.

On the James, the Conservancy
partnered with the University of
Richmond this summer for five
students to analyze landscapes in two
sub-watersheds. Their work provides
the Conservancy’s Envision the James
community-based planning initiative
with information that will help identify
conservation opportunities.

The students won second place in the
Virginia Association for Mapping and
Land Information Systems student
research competition for their project.
The university expanded the summer
research to involve eight additional
students on the project this fall.

In Pennsylvania, a group of six colleges
and universities in the Susquehanna
River Heartland Coalition for
Environmental Studies, have been
collecting field data and conducting
research to identify previously
unmapped historical resources

Landscapes such as this show the complex interaction
between land and water that needs to be understood
to make informed conservation decisions.

New high-resolution data (left) the Conservancy is developing in the
Chester and Choptank River watersheds will help managers identify priority
landscapes in ways they couldn’t determine using existing datasets (right).

Conservation Innovation
Ph

o
to

: J
a

n
e T

h
o

m
a

s

WINTER 2013 					 		 SHORELINES Newsletter of the Chesapeake Conservancy | 5

Thanks!

The Chesapeake Conservancy appreciates
the many individuals and organizations
who helped make the recent Captain John

Smith Chesapeake Society event a success.

Our special thanks for the generosity of friends
Randy and Jan Kell, Bob and Chris Friend, John
and Susan Neely, Gretchen Peters and Barry
Walsh, and Catering by Bernardo Coelho for
helping to make it a night to remember.

Local produce and fresh-from-the-Bay seafood
delicacies provided guests an opportunity to
learn about the Chesapeake Conservancy and
appreciate the bounty that comes from within
the watershed that the Conservancy works to
protect every day.

Thanks to everyone who attended the event,
and those who served, spoke, and supported
our mission. The Conservancy relies on the
generosity of friends like these—and you—
to make our work possible. Please join the
Captain John Smith Chesapeake Society today,
and help us continue to conserve our most
precious natural resource, the Chesapeake Bay.

throughout the watershed in support
of the Conservancy’s Envision the
Susquehanna program.

Eight students from Washington College,
Chestertown, MD, are helping the

Conservancy with the Choptank River
project by generating high-resolution
land-cover classification data from aerial
imagery throughout the watershed.

The Conservancy sees colleges and
universities as a tremendous untapped
resource in the Chesapeake and is
working to expand the number of
schools involved in its projects.

Eagle Camera Educates
Audiences about the Need
for Conservation
Building on the success of the Osprey
Cam, Chesapeake Conservancy will
add a new live-action camera this
winter. The Conservancy will partner
with the Smithsonian Environmental
Research Center, Skyline Technologies,
Earth Security, and the Shared Earth
Foundation to bring audiences a new
web cam focused on an active bald eagle
nest on the Rhode River in Maryland.
The bald eagle, a species once listed as
endangered, is more than a national
icon. It illustrates the need for land
conservation and the impact that
eliminating environmental poisons
and protecting important habitats,

food sources, and water quality in the
Chesapeake Bay watershed can have.

To see all the action, tune into
Chesapeake Conservancy’s website
www.chesapeakeconservancy.org to find
links to the new Eagle Cam coming
soon and the return of the Osprey
Cam in March—two more examples of
Chesapeake Conservancy’s innovation
at work.

Conservation Innovation

A student from the University of Richmond uses a
smart phone to collect data while on a trip on the
Chesapeake Bay.

Visit the Chesapeake Conservancy’s new
www.eaglecamera.org.

From left to right, Charlie Stek, Chesapeake Conservancy chairman; Bob Friend, District Photo; Joel
Dunn, executive director, Chesapeake Conservancy; Randy and Jan Kell, our hosts.

Ph
o

to
: T

o
d

d
 L

o
c

k
in

g
bi

ll

Ph
o

to
: I

a
n
 P

la
n

t

6 | SHORELINES Newsletter of the Chesapeake Conservancy 	 WINTER 2013

With Envision the James, the Chesapeake
Conservancy flipped the traditional
model of conservation planning and led
a true community-based effort, allowing
stakeholders and the general public to
decide which conservation actions their
community most needs.

After more than a dozen public
meetings and focus group sessions,
the Conservancy and its partners—the
James River Association and National

Geographic Maps—have developed
and published A Vision for the James
River Watershed. The vision affirms each
community’s strong desire to realize

a vibrant future for the James River
watershed. Specific goals include
clean accessible waterways, restored
wildlife habitat and streamside forests,
tourism and recreation benefits
for local communities, and
landscape conservation.

To achieve these goals, the Conservancy
and its partners have developed two
implementation initiatives. The first,
the James River Heritage and Recreation

Corridor Initiative, will focus on
creating a network of heritage
sites and land and water trails to
conserve and connect people to
these culturally significant sites
and recreation assets. The second,
the James River Wildlife and
Landscape Conservation Initiative,
will seek to improve water quality
and wildlife habitat and
conserve important natural
and cultural landscapes
throughout the watershed.

The James River Association
will manage the Heritage and

Recreation work, and the Conservancy
will lead the Wildlife and Landscape
Conservation work. Both efforts will
be overseen by a new James River
Conservation Council, convened by the

Envision the James team to guide and
broaden participation in the two new
implementation initiatives.

The Conservancy will use new GIS
analysis techniques to guide stream
buffer restoration and land conservation
work. The James River Association will
build on previous web-based tools
developed by the Envision the James
team to build a new web platform
that promotes heritage tourism and
river-related recreation opportunities
along the James.

Following in the footsteps of Envision
the James, the Chesapeake Conservancy
is employing its community-based
Envision conservation model on the
more than 700-mile-long Susquehanna
River. From its headwaters in
Cooperstown, NY, and the West Branch’s
beginnings in the Alleghenies, to its
connection with the Chesapeake Bay
at Havre de Grace, MD, the river faces
unprecedented challenges, resulting in
a loss of environmental and cultural
integrity.

The Susquehanna has twice been listed
as “America’s Most Endangered River”
in American Rivers reports. As the
Susquehanna provides 50 percent of the
freshwater flowing into the Chesapeake
Bay, its problems affect not only those
living within the river’s basin, but the
entire Chesapeake Bay community.

To turn the tide, the Chesapeake
Conservancy has launched Envision

the Susquehanna with a
core team of partners:
the Susquehanna River
Heartland Coalition for
Environmental Studies,
Wildlife Management
Institute, Susquehanna
Greenway Partnership,
and Pennsylvania’s
Department of
Conservation and
Natural Resources.

Thanks to generous
support from the
Degenstein Foundation,
the partnership recently
launched the first phase
of its website and will be working in the
coming months to engage communities
and stakeholders in a process to develop
their vision for their sections of the river.

The project’s ultimate goal is increased
awareness of the natural, historic, and

cultural resources along the river; the
creation of new opportunities to connect
people to the Susquehanna; and the
improvement of the ecological and
cultural integrity of the landscape.

Envision the Susquehanna

Envision the James: A Community-
Based Conservation Framework

River Corridors
P

h
o

to: Ia
n P

la
n

t
Ph

o
to

: I
a

n
 P

la
n

t
P

h
o

to: Ia
n P

la
n

t

Golden light on rocks, Susquehanna River, MD

Cypress crescent moon, Jamestown, VA

Fall foliage, Rappahannock River, VA

www.envisionthesusquehanna.org

www.envisionthejames.org

WINTER 2013 					 		 SHORELINES Newsletter of the Chesapeake Conservancy | 7

Staff Updates
Allenby Promoted to Director of
Conservation Innovation

Jeff Allenby, formerly the Conservancy’s
Conservation Planner, was recently
promoted to Director of Conservation
Innovation. Jeff is working on advanced
remote sensing and geographic
information systems to improve the
effectiveness and efficiency of the
Conservancy’s projects and is exploring
ways to use online engagement tools to
disseminate data and increase public
outreach. Congratulations, Jeff!

Conservancy’s Growth
Continues
The Chesapeake Conservancy
Adds Three New Employees

Paula Degen joins the staff as
Interpretive Specialist. She comes to the
Conservancy from the National Park
Service Chesapeake Bay Office, where she
developed content for Smithtrail.net—
the website for the Captain John Smith
Chesapeake National Historic Trail—and
for interpretive signage along the Smith
and Star-Spangled Banner national
historic trails. She has a B.A. in American
History and M.A. in American Studies.

Conor Phelan joins the staff as
Conservation Analyst. Conor provides
computational, geospatial, and
community involvement support
for the Conservancy and works
on programs such as Envision the
Susquehanna and large landscape
analysis. He holds a B.S. in Biology
and Geography from the University
of Richmond.

Abbi Wicklein-Bayne joins the staff as
Education Specialist. Abbi has more
than 15 years’ experience in educational
programming for museums and heritage
organizations around the Chesapeake
region. She has worked as an interpretive
and education specialist for the National
Park Service Chesapeake Bay Office
since 2009. She holds a B.A. in History
from McDaniel College and an M.A.T.
in Museum Education from the George
Washington University.

Hunt, New NPS
Superintendent
Charles “Chuck” Hunt took
the helm of the National Park
Service Chesapeake Bay Office
in September, succeeding
John Maounis who retired last
spring. Hunt will administer
the Annapolis-based NPS unit
responsible for the Captain
John Smith Chesapeake
National Historic Trail, the
Star-Spangled Banner National
Historic Trail, the Chesapeake
Bay Gateways and Watertrails
Network, and NPS participation
in the multi-agency Chesapeake
Bay Program.

Hunt comes to NPS from Paris, France, where he was regional
director in Western Europe for the American Battle Monuments
Commission. There he managed 23 sites in France, the United
Kingdom, Italy, and Belgium. Prior to that, Hunt managed the
Normandy American Cemetery and Memorial in France. In
previous experience with the National Park Service, he served
as superintendent of Fort Davis National Historical Park and as
management assistant at Big Thicket National Preserve. Hunt
also served as a special assistant within the Department of the
Interior where he helped form the Clean Water Action Plan.

Embracing the Partnership
In meetings with Conservancy leadership, Hunt showed his
commitment to building upon the Chesapeake Bay Office
and the Conservancy’s strong partnership. NPS recognizes
Chesapeake Conservancy as the lead partner in implementing
the Captain John Smith Trail. Due to a shared vision and the
Conservancy’s flexibility, resources, and record of success,
NPS looks to the Conservancy to garner support for the trail’s
conservation strategy; identify land conservation and public
access priorities; convene partners and participate in segment
planning and large landscape conservation initiatives; and
create new public access to the Bay and its rivers.

“I have every confidence that Chuck Hunt will not only
continue, but also enhance this great partnership and will
look to us as essential for meeting the NPS mission in the
Chesapeake Bay watershed,” said Joel Dunn, executive
director of the Conservancy.

Conservancy Notes

There’s still time!
The IRA Charitable Rollover Provision has been
extended to December 31, 2013. If you’re 70½ or
older, you can make a direct transfer contribution
from your IRA to the Chesapeake Conservancy, up
to $100,000, without having to count the transfer
as income for federal tax purposes. Call Sarah
Elder, Director of Development at 443.482.9015.

8 | SHORELINES Newsletter of the Chesapeake Conservancy 	 WINTER 2013

Saving the Chesapeake’s Great Rivers and Special Places

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 number is #26-2271377.

HOLIDAY GIFT-GIVING TIME IS
RIGHT AROUND THE CORNER!
Give a Conservancy canvas tote, insulated jacket, or - for a limited

time only - a beautiful coffee table book, The Nanticoke, Portrait of a

Chesapeake River. This edition has exceptional photos by David

Harp with the story of one of the Chesapeake’s most pristine rivers,

the Nanticoke, by noted author Tom Horton. All proceeds go to

support the Chesapeake Conservancy’s important work.

Check out our new Chesapeake Gear Shop at

www.chesapeakeconservancy.org today.

NON PROFIT ORG.
U.S. POSTAGE

PAID
PERMIT NO. 273
ANNAPOLIS, MD

