
Chesapeake Conservancy 										 ONLINE AT
410 SEVERN AVENUE, SUITE 405 | ANNAPOLIS, MD 21403		 www.chesapeakeconservancy.org

New Access Projects
Enhance John Smith Trail

Landscape Conservation
in the Chesapeake

New Technologies
Advance Conservation

Fall 2012
SHOREL NES

3

4

6

A Newsletter of the Chesapeake Conservancy
Saving the Chesapeake’s Great Rivers and Special Places

2 | SHORELINES Newsletter of the Chesapeake Conservancy 	 FALL 2012

A note from the
Executive Director
To achieve our mission of connecting
people to the Chesapeake, conserving
our landscapes, and celebrating the Bay
as a national treasure, we need to be
very creative. In an era of fewer public
conservation dollars and emerging
ecosystem services markets, we need to
break down traditional barriers and think
differently.

Conservation innovation is a conscious
effort to create new opportunities to advance
our mission. Those opportunities can be
technological or financial and can come
from the thinking of conservation leaders in
the public, private, nonprofit and academic
sectors.

Technology, particularly the internet,
has had a revolutionary impact on our
lives. Transformative technological
innovations provide us with a tremendous
opportunity to improve our effectiveness as
conservationists and help ensure our future
prosperity.

Coupling high-resolution satellite imagery,
geographic information systems, and the
internet, we can pool and analyze an
unprecedented wealth of data and perform
community-based conservation at a
landscape scale. The result is a much greater

capacity to identify and conserve wildlife
and cultural resources that merit protection
and to target improved public access at new
parks, refuges, and trails where they are
most needed.

In this issue you can read about how
technology has inspired people to explore
our National Wildlife Refuges, connect
people with the Chesapeake through
increased public access, and conserve our
great rivers and special places.

Please join the adventure today!
 	
		 Sincerely,

Photo Credit: Gail Bounds

The Chesapeake Conservancy is looking for great photos of the Chesapeake Bay, its rivers,
and special places, showing people connecting with the Bay. We want to feature the
region’s best photos on our website and in upcoming issues of Shorelines!

Visit chesapeakeconservancy.org/photo.html to enter our Chesapeake Connections
Photo Contest. If selected, your photo will appear in an upcoming issue of our newsletter,
will be featured on our website, and could also be included in our Chesapeake Trips and
Tips e-newsletter. One first place winner will receive a copy of Tom Horton and Ian Plant’s
“Chesapeake: Bay of Light” and a runner up will receive a Chesapeake Conservancy
baseball hat! Contest ends December 31, 2012.

Explore – Connect – Click!

Cover Photo: Sarah Elder

Chesapeake Conservancy Staff
Joel Dunn, Executive Director

Colleen Whitlock, Director of Administration
Sarah M. Elder, Director of Development

Joanna Ogburn, Program Director
Jeffrey Allenby, Conservation Planner

Michael Shultz, Public Relations Advisor
David Burke, Conservation and Strategic

	 Planning Senior Advisor
Joseph Maroon, Virgnia Senior Advisor

Jennifer Flaster, Grant Writer
Lynda Eisenberg, Program Manager
Emily Myron, Chesapeake Fellow

Board of Directors
Charles A. Stek, Chairman

Patrick F. Noonan, Vice Chairman
Paul E. Hagen, Secretary

Nicholas H. Dilks, Treasurer
Stephen R. Adkins
Donald R. Baugh
Scott Beatty, Jr.

Gilbert M. Grosvenor
Page Hayhurst

Ann W. Loomis
H. Turney McKnight

Dr. Mamie Parker
Blaine T. Phillips, Jr.

John J. Reynolds
William H. Street
Ann P. Swanson

H.W. (Skip) Wieder, Jr.
Honorary Members

U.S. Senator Paul Sarbanes
U.S. Senator John Warner

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.

410 Severn Ave Suite 405
Annapolis, MD 21403

(p) (443) 321-3610
(f) (301) 261-2025

www.chesapeakeconservancy.org

FALL 2012 					 			 SHORELINES Newsletter of the Chesapeake Conservancy | 3

Conservancy Plans John
Smith Trail Expedition
The Chesapeake Conservancy and Outward
Bound Baltimore Chesapeake Bay have
partnered to develop an expeditionary
learning experience to teach local high
school students about environmental
stewardship and leadership as the group
paddles along the Captain John Smith
Chesapeake National Historic Trail in the
upper Chesapeake Bay.

The trip is part of the Conservancy’s effort
to connect people to the Chesapeake and
its great rivers. The Conservancy believes
that connecting people to the Bay is vital to
ensuring the long-term preservation of the
Chesapeake Bay.

Scheduled to take place late next spring, the
trip will begin at Susquehanna State Park,
just south of Conowingo Dam, move down
the Susquehanna River to Perryville, then
across the top of the Bay to the Sassafras
River, ending in Georgetown.

Along the way the group will stop at Garrett
Island, a U.S. Fish and Wildlife Service
property midway between Susquehanna
State Park and Perryville. There students
will work on a service project, such as trail
development or habitat restoration

The itinerary follows the course of Smith’s
exploratory voyage of the upper Bay
and his meeting with the Tockwogh and
Susquehannock Indians. Instruction in
outdoor and leadership skills will be mixed
with lessons about the region’s history.

“We are planning a great adventure
that will celebrate the Chesapeake
Bay and its history,” said Jeff Allenby,
who is developing the program for the
Conservancy. “The students will have an
amazing opportunity to develop stewardship
and leadership skills as well as to gain
a deeper appreciation for the Bay.” To
register or get more information, visit:
outwardboundbaltimore.org/courses/
chesapeake-bay-sea-kayaking/.

Photo Credit: Outward Bound Baltimore

New Access Projects Enhance Capt. Smith Trail
The Chesapeake Conservancy works to
create public access points along the Captain
John Smith Chesapeake National Historic
Trail in order to make the trail easy to
explore and to engage the public’s interest in
the trail and landscape scale conservation.

A new public canoe and kayak launch
site will be constructed this fall at Old
Mill Park on the Rappahannock River in
Fredericksburg, Va., thanks to the work of
the Chesapeake Conservancy and initial
funding from Dominion Resources. The
Conservancy has worked with the City of
Fredericksburg and with the Friends of the
Rappahannock to develop the project. The
project will stabilize the river’s bank and
install a tiered launch that will allow users
to easily launch kayaks and canoes.

At Port Royal, Va., also on the
Rappahannock River, the Conservancy is
working with town officials and interested
residents to develop another launch site.
Currently, there are no nearby public access

sites suited to small boats such as canoes
and kayaks. The Conservancy is working
with the Friends of the Rappahannock and
the Virginia Department of Transportation.
Meanwhile, the U.S. Fish and Wildlife
Service is considering a similar soft-launch
site on one of its nearby properties.

The two sites are within paddling distance
of one another and when installed would
provide an opportunity for day trips between
them.

Still farther down the Rappahannock, on
Cat Point Creek, the National Park Service
announced it will fund two launches as
part of its Chesapeake Bay Gateways and
Watertrails Network grant program.

On the James River, work will begin later
this fall on an access site at the Lawrence
Lewis Jr. Park in Charles City County, Va.
Initial funding for this project also came
from Dominion Resources. The launch will
provide the first public access to a 36 mile
stretch of the river.

Check your mail for your very
own Chesapeake Conservancy
bumper sticker! Display it proudly
and encourage others to Explore,
Connect, and Conserve the
Chesapeake Bay. Thank you for
your past and continuing support
of the Chesapeake Conservancy.

A new canoe and kayak launch is under construction at Old Mill Park in Fredericksburg,
VA. This project is part of a coordinated effort to create a series of public access points at
strategic locations along the Rappahannock River and the Capt. John Smith Trail.

Photo Credit: Chip Rice

4 | SHORELINES Newsletter of the Chesapeake Conservancy 	 FALL 2012

Over the last year, the Chesapeake
Conservancy has helped convene the
Chesapeake Great Rivers Landscape
Collaborative, a partnership of public
and private interests dedicated to large-
landscape conservation in the watershed and
creating a network of conservation corridors
formed around the Chesapeake’s rivers
and the Captain John Smith Chesapeake
National Historic Trail.

The collaborative is designed to ensure
that thousands of acres along portions
of four Bay tributaries remain protected
from development and provide a haven for
wildlife and humans alike.

The cooperation and planning involved in
the development of this model has advanced
regional and interagency cooperation in
conservation and embraced the concept
of conservation corridors to protect large
landscapes.

The Chesapeake Conservancy has been
working for more than two years with
federal agencies, the watershed’s six state
governments, local governments, river
groups, and conservation groups to develop
this collaborative effort. The Conservancy
contributed background studies and helped
with bringing non-profit and community
partners to the table, advocating for the
concept and eliciting letters of support from
American Indian tribes, land conservation
groups, and river organizations.

One goal of collaboration is to identify
large areas where the resources of multiple
agencies – state, federal, local and private
– can be used to achieve multiple shared
objectives. The work involved in planning
and developing background information has
greatly advanced this concept.

Creating conservation corridors would
protect much needed migratory bird habitat,
spawning sites for economically important
fish and shellfish, and historic landscapes,
including many significant American Indian
sites. Because undeveloped lands generally
stop polluted runoff before it reaches the
water, protected landscapes aid states in
their efforts to restore the Chesapeake’s
water quality and living resources. In some
places they also provide a buffer against sea
level rise. In nearly all cases they create new
opportunities for recreation and access to
the rivers and the bay.

Initial conservation efforts would target four

priority areas along the Captain John Smith
Chesapeake National Historic Trail:

• The lower James River, including the
Chickahominy River and areas near the
mouth of the York River;

• The tidal Rappahannock River, mostly
in and around the Rappahannock Valley
National Wildlife Refuge;

• The middle Potomac River, roughly from
the District of Columbia to Douglas
Point at Nanjemoy Creek; and,

• The tidal Nanticoke River reaching into
Delaware.

The collaborative leaves open the
possibility of protecting lands along the

lower Susquehanna River when funding is
available.

As part of the collaborative effort, specific
lands considered the highest priority
are selected for conservation when they
accomplish multiple objectives, such as
protecting vistas, water quality, wildlife
habitat or important American Indian sites,
while also improving public access to rivers.

The Conservancy uses community-based
conservation planning to direct and develop
collaborative efforts, providing an engaged
group committed to change, creating a
positive outcome not only for the conserved
landscapes, but also for the entire watershed.

Large-Landscape Conservation in the Chesapeake Watershed

Chesapeake Conservancy Co-Hosts Landscape
Conservation Conference

In August, more than fifty conservation leaders from around the Chesapeake Bay watershed
gathered at the National Conservation Training Center in Shepherdstown, WV to discuss the
future of large-landscape conservation in the region. Representatives from the U.S. Fish and
Wildlife Service, National Park Service, state agencies from Pennsylvania, Maryland, and
Virginia, and local and regional conservation organizations spent two days learning about
exisiting efforts, identifying priority areas where collaborative conservation efforts could
occur, and discussing new ways to advance conservation in the Chesapeake.

“It is going to take us all, working together, to conserve priority landscapes at a scale
large enough to protect significant ecological, historic, and cultural assets and achieve
the conservation goals for the Chesapeake,” said Joel Dunn, the Conservancy’s executive
director. “We will need to identify our principals and objectives and develop a coalition that
maximizes the resources from multiple programs if we are going to succeed.”

The meeting was organized by the Chesapeake Conservancy and the National Park Sevice.
A report detailing the recommendations from the meeting will be released in 2013.

Photo Credit: Jeff Allenby

FALL 2012 					 			 SHORELINES Newsletter of the Chesapeake Conservancy | 5

The Chesapeake Bay is the central most
important natural, cultural, and historical
resource this region enjoys, including the
Bay’s many tributaries and special places.

What is a special place? The Conservancy
defines “special places” as areas within
the Chesapeake Bay watershed that have
cultural and natural resources, and provide
public access for recreational enjoyment.

Across the region, deep connections
between the land, water, plants, and wildlife
shape our culture and our communities.
The Conservancy believes that conserving
the diversity and beauty of our region’s
landscapes will also preserve this incredible
natural resource for future generations. The
task is urgent – and the time is right now.

Today we stand at a crossroads, watching
deforestation, rapid conversion of open
space, loss of fish and wildlife habitat, and
dangerously poor water quality threaten the
very existence of the Bay. We know that to
make a difference, the Bay’s special places
must be protected and preserved for the
future of the watershed - for all our future.

A special fund has been set up to preserve
these “special places” throughout the
watershed. Your donation today will be
leveraged with other public and private
dollars to conserve the Chesapeake
Conservancy’s top priorities – properties
with high cultural, natural, historical,
and recreational value. We’ve designed
the Special Places Fund to stretch your
donation as far as possible.

Please join us in safeguarding the
Chesapeake Bay’s natural and cultural
legacy for future generations. Contribute
today – go to our website to make your tax-
deductible gift now, or call 443-321-3610
to learn more about setting up a personal
Special Places Fund named for you or your
loved ones.

Saving Special Places

Photo Credit: Jeff Allenby

Gateway Grants Cap Successful Advocacy Cycle
The National Park Service announced in
early September that it has awarded $1.36
million to 24 Chesapeake Bay Gateways
and Watertrails Network organizations
to develop access, education, and youth
job training programs. The Chesapeake
Conservancy has successfully advocated for
funds to support this valuable program for
several years.

Of the 24 projects selected to receive grants,
a dozen will support new access points
along the Captain John Smith Chesapeake
National Historic Trail, the nation’s first
all-water National Historic Trail, with
four projects in Virginia, five in Maryland,
two in Pennsylvania, and one in New
York. Access grant recipients include
Mount Harmon Plantation in Maryland,
the Menokin Foundation in Virginia, the
Pennsylvania Fish and Boat Commission,
and the Upper Susquehanna Coalition in
New York.

“Connecting people to our great rivers and
the Bay creates a stronger understanding
of the importance of the restoration of our
natural systems and the conservation of
our landscapes, particularly those that have
contributed so much to our nation’s history,”
said the Conservancy’s executive director
Joel Dunn.

The Chesapeake Conservancy believes that
connecting people to the Bay is vital to

ensuring the long-term preservation of the
Bay, and is dedicated to advancing citizen
engagement and promoting the development
and interpretation of the Captain John Smith
Trail and other programs designed to sustain
the Bay’s natural, cultural, and historic
resources. The Gateways Network plays a
key role by providing these opportunities for
residents to connect to the Chesapeake Bay.

“The Chesapeake Bay Gateways and
Watertrails Network program supports
172 organizations throughout the Bay’s
watershed, each of which provides access,
education, and programs to engage the
public,” noted Dunn. “We have been and
will continue to be a strong advocate for
funding for this program and we appreciate
the Congress’ continued support.”

Dunn noted that several other grants support
the Star Spangled Banner National Historic
Trail, which, like the Capt. John Smith Trail,
is administered by the Chesapeake Bay
Office of the National Park Service. The
trails are among 19 National Historic Trails.

Trail development and the new access points
help achieve the public access goal set in
the federal response to President Obama’s
Executive Order 13508, Strategy for
Protecting and Restoring the Chesapeake
Bay Watershed, which calls for 300 new
sites for hiking, paddling, enjoying a picnic,
or fishing.

Deowongo Island in Canadarago Lake, one of the headwaters of the Susquehanna River and
the northernmost part of the Chesapeake Bay’s watershed, was recently acquired by the
Otsego Land Trust with the help of the Chesapeake Conservancy and a private donor.

Photo Credit: Joel Dunn

6 | SHORELINES Newsletter of the Chesapeake Conservancy 	 FALL 2012

The Chesapeake Conservancy heralds
conservation innovation as the next
logical step in protecting and preserving
the Bay for future generations. It lives in
our partnership smart buoy system with
NOAA and thrives in the geotrails we have
developed. Technology can connect people
to the watershed in new and personally
relevant ways and it demonstrates the future
of conservation through online engagement
tools, sophisticated mapping systems,
data sharing, and in emerging ecosystem
services markets.

“Innovation and technology can help people
explore the splendor of the Chesapeake’s
great outdoors, engage them in landscape-
scale conservation, and provide decision
makers with the information they need to
identify the landscapes most worthy of
conservation,” said Joel Dunn, executive
director of the Chesapeake Conservancy.

Envision the James
One example of Conservancy innovation
is found in public engagement work being
done on the James River in Virginia. The
goal of the work is to shape a common

agenda for the river’s future and promote
regional collaboration efforts that support
the public’s ability to enjoy, conserve,
and enhance the river’s natural resources,
cultural heritage, and sense of place for
current and future generations.

The project is a partnership between
the Conservancy, the James River
Association, and National Geographic
Maps, with support from the U.S. Fish and
Wildlife Service, Virginia Environmental
Endowment, and MeadWestvaco. Citizen
engagement tools are organized at
www.EnvisionTheJames.org, which
provides information about the river’s
history, health, plants and animals, suggests
places to visit and explore, and asks visitors
to share their vision for the river’s future
through a comprehensive survey.

“A geo-polling tool, developed by National
Geographic Maps, allows us to get a more
specific understanding of the interests
people are expressing. We’ll have a much
better understanding of where people want
to see things like access, camp sites, or
conserved landscapes along the river,”
said David Burke, a senior adviser to the

Conservancy who has helped develop the
project.

While the engagement tools gather the
vision of a region’s residents, Burke guides
other GIS-based assessment work to
provide decision makers with information
that can help them identify the lands that
meet the needs the public has identified,
as well as the needs identified by wildlife
and resource conservation planners. For
example, map-based information systems
help planners identify areas that have the
best habitat for plant and animal species
and are threatened by expanding rural and
urban development. These systems also
help identify areas that provide valuable
eco-services such as reductions in nutrient
and sediment pollution, aquifer recharge or
flood protection.

New Technologies Advance Conservation Efforts in the Chesapeake

Chesapeake Trips and Tips, the
Conservancy’s popular weekly
e-newsletter about things to do and places
to go in the Chesapeake, has recently been
given an online redesign.

An updated webpage provides a new
way to connect to the Trips and Tips
newsletter. The site, found at
www.TripsandTips.org, enhances the
newsletter’s accessibility with images that
draw readers into each event’s description.
An interactive map also shows how close
these events are to local cities.

“Our hope with the new website is to
motivate readers of Chesapeake Trips
and Tips to learn more about the sites we
feature each week and for them to realize
that events are happening close by, even if
they are not familiar with the name of the
town featured,” said Joanna Ogburn, the
Conservancy’s Program Director.

Eventually, all 172 Chesapeake Gateways
and Watertrails Network sites, from
upstate New York to southwest Virginia

and the Eastern Shore, will be featured on
the website along with other ways to get
outside, such as bike or kayak rentals, so
people can “make a day” of visiting one
or more featured events and staying in the
area to visit other nearby sites.

Chesapeake Trips and Tips features
events and opportunities for outdoor fun at
Gateways Network sites, state parks, and
other public access points throughout the
watershed. Sign up to receive the latest
Chesapeake Trips and Tips e-newsletter
every week at www.TripsandTips.org.

Chesapeake Trips and Tips Gets a Redesign

FALL 2012 					 			 SHORELINES Newsletter of the Chesapeake Conservancy | 7

Emily Myron is the
Conservancy’s latest
Chesapeake Fellow.
Emily recently
graduated from
Duke University
with a Master of

Environmental Management degree. She
has a strong background in conservation,
community-based environmental
management, and geospatial analysis. As
a native Marylander and a graduate of St.
Mary’s College of Maryland, she is excited
to be back in the area tackling conservation
issues in the Chesapeake.

Emily is working with both the Conservancy
and the National Park Service on projects
that facilitate landscape-scale conservation
partnerships within the Bay watershed. This
includes enhancing data sharing, fostering
open communication between organizations,
and analyzing current and potential
partnerships within key Bay landscapes.

The Chesapeake Fellowship program
provides work experience in conservation
to new professionals and provides
the Conservancy with bright, talented
individuals who bring a fresh perspective,
helping the Conservancy achieve its goals.

New Chesapeake Fellow Joins Conservancy

Technology can be fun too, and that’s one of
the goals of a new, free app created for the
iPhone through a partnership initiated by the
Chesapeake Conservancy. The app, National
Wildlife Refuges: Chesapeake Bay, makes
it possible for people of all ages to find and
explore National Fish and Wildlife Refuges
located in the Bay region.

In addition to providing detailed information
about the refuges – location, directions,
hours of operation, reservations, and other
details – it mobilizes a new generation of
nature explorers. Via smartphones, these
explorers can capture photos of plants and
animals they observe and upload them to a

database that all can
see. This crowd-
sourced information
helps scientists
to track wildlife
migrations or the
bloom time of plants.
The app serves as field guide, map, and a
way to share information with friends and
with the community at large.

The app was developed by the Chesapeake
Conservancy and National Geographic and
is powered by Project Noah. The project
was supported by the U.S. Fish and Wildlife
Service. The app is available from iTunes.

New iPhone App Highlights Chesapeake Refuges

The new National Wildlife Refuges: Chesapeake Bay app gives users a chance to
explore and interact with the Chesapeake Bay’s natural side. The app includes facts about
the Chesapeake’s watershed, visitor information for the National Wildlife Refuges, and a
field guide where users can upload pictures and learn interesting facts about what they are
seeing. Users can also receive “badges” for accomplishing goals and visiting the refuges.

The Chesapeake Conservancy has been
steadily working to get Harriet Tubman
the recognition she deserves as an heroic
conductor on the Underground Railroad
and early leader for women’s rights.

The Conservancy has helped garner support
for the creation of a Harriet Tubman
National Monument from organizations
and legislators including Governor Martin
O’Malley, U.S. Senators Ben Cardin and
Barbara Mikulski, and Congressman Andy
Harris. The proposed national monument
would complement Maryland’s plans to
create a Harriet Tubman Underground
Railroad State Park in Dorchester County.

The proposed national monument and
state park would create a place to explore
Tubman’s life, and conserve the landscape
in southern Dorchester County where her
story began. Together with Blackwater
National Wildlife Refuge, the monument
would also help protect one of the nation’s
premier waterfowl habitats and bird
watching destinations.

A Harriet Tubman National Monument is
seen as an interim measure to protect sites
in time to honor the 100th anniversary
of Tubman’s death in March 2013. The
President, under the authority of the
Antiquities Act, will hopefully designate
the National Monument this fall, which we
hope will propel Congressional approval
of legislation creating a Harriet Tubman
National Historic Park.

Conservancy Working
to Establish Tubman
National Monument

There is still time to make a tax-deductible
gift to the Chesapeake Conservancy in 2012.

Your support makes it possible for us to
strengthen the connections between people
and the Bay, conserve the landscapes and
special places that sustain the watershed’s

natural and cultural resources, and encourage
the exploration and celebration of this national
treasure. Please be as generous as you are able
- your contribution of any amount is important

to keep this vital work moving forward.

You can donate online at
www.chesapeakeconservancy.org, or send

your gift to 410 Severn Avenue / Suite 405,
Annapolis, MD 21403.

Thank you in advance for your generosity.

8 | SHORELINES Newsletter of the Chesapeake Conservancy 	 FALL 2012

SAVING THE CHESAPEAKE’S
GREAT RIVERS AND SPECIAL PLACES

 410 Severn Avenue, Suite 405
 Annapolis, MD 21403

Ross Catrow Xavier de Jauréguiberry

Robin KasparNannette Turner

From its headwaters in western Virginia to the tidal wetlands at the mouth of the Chesapeake Bay, the Chesapeake Conservancy is
working with the James River Association and National Geographic Maps to ask residents along the James River to identify areas that need
enhanced protection for natural and historical landscapes as well as improved public access that will provide a number of recreational
opportunities including boating, swimming, birding, hunting, and fishing. Read more about Envision the James on Page 6

