
	 Champions of the Chesapeake 2017	 3

	 Conservation Innovation Center	 4

	 Donor Spotlight: Rick Scobey 	 7

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 2017 WINTER NEWSLETTER

Chesapeake Conservancy’s Conservation Innovation Center staff present a live demonstration to 16,000 people at the 2017 Esri User Conference in San Diego, California.
PHOTO BY ESRI

2 | Shorelines | The Chesapeake Conservancy Newsletter	 WINTER 2017

In October, at our fourth annual
Champions of the Chesapeake event,
Chesapeake Conservancy honored
Maryland Governor Larry Hogan, Virginia
Governor Terry McAuliffe, Microsoft, and
the Mount Vernon Ladies’ Association.
This year’s honorees show that innovative
conservation is a bipartisan and shared
priority. They will inspire you to imagine
a new era of conservation where anything
is possible.
In a time when we need to come
together more than ever, the governors
of Maryland and Virginia have set an
example of the importance of uniting for
conservation. It doesn’t matter whether
you’re a Republican, Democrat, or
Independent. We all want to enjoy the
beauty and bounty of the Chesapeake
Bay. It’s a basic right, no matter what
your party affiliation is. Conserving
land, investing in restoration, protecting
funding, and providing new places for
people to enjoy the great outdoors are just
a few of the things each of these governors
has accomplished. Their legacies will
endure for future generations.
We also honored two other champions
for their leadership and achievements.
The Mount Vernon Ladies’ Association
was recognized for their work to preserve
shoreline across the Potomac from
Mount Vernon, the home of George
Washington, which provided a fitting
venue for the awards celebration.
Recently, the association utilized
Chesapeake Conservancy technology to
protect Mount Vernon’s viewshed. The
Mount Vernon Ladies’ Association has

been a strong partner in the Captain
John Smith Chesapeake National
Historic Trail. Our fourth champion,
Microsoft Corporation, was honored
for its role in providing technology and
assistance that support the Conservancy’s
work in precision conservation.
In the 1960s, President John F. Kennedy
challenged America to put a man on
the moon, kicking off the space race.
This literal moonshot sparked American
ingenuity and ideas on how to use
the latest technology to accomplish a
seemingly impossible task.
Today, the Chesapeake faces staggering
challenges with pollution, habitat loss,
invasive species, climate change, and
limited public access. But I believe with
the power of technology we can protect
and restore the land and water that matter
to you.
Pulitzer Prize winning biologist E.O.
Wilson has given us a new moonshot
for conservation: To save the planet,
we must protect half of nature. That is
an audacious goal. With your help, we
can unite with purpose, direction, and
courage to protect and restore 50 percent
of the Chesapeake watershed.
If you join us, I know we can do it
together. Please consider using the
envelope inside this Shorelines to make a
gift to the Chesapeake Conservancy as we
take on new challenges in 2018.
Sincerely,

Joel E. Dunn, President and CEO

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
Robert Gensler, Treasurer
Jane Danowitz, Secretary
Nicholas H. Dilks
Joel E. Dunn
Holly A. Evans
Robert E. Friend
Heather Gartman
Paul E. Hagen
Michael D. Hankin
Verna Harrison
Barbara Jackson
H. Turney McKnight
Jeffery More
John G. Neely
Richard Scobey
Anne W. Scott
Robert G. Stanton

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

Emeritus Directors
Patrick F. Noonan
Charles A. Stek

Chesapeake Conservancy Staff
Joel Dunn, President & CEO
Jeffrey Allenby, Director of Conservation Technology
Carolyn Black, Interpretation and
Partnership Associate
Kate Bohanan, Project Manager
Jody Couser, Director of Communications
Carly Dean, Project Manager
Melissa Ehrenreich, Director of Development
Sarah Elder, Director of Operations
Adrienne Gemberling, Susquehanna
Technical Coordinator
John Griffin, Program Manager, Chesapeake
Conservation Partnership
Chigo Ibeh, Geospatial Analyst
Louis Keddell, Geospatial Analyst
Jacob Leizear, GIS Fellow
Joseph McCauley, Chesapeake Fellow
Megan McSwain, Communications and
Partnership Assistant
Emily Mills, Geospatial Analyst
Michael Norton, Geospatial Project Manager
Cassandra Pallai, Geospatial
Program Manager
David Saavedra, Geospatial Analyst
Jared Schultz, Grants Specialist
Helen Sieracki, Development Coordinator
Rachel Soobitsky, Geospatial Analyst
Colin Stief, Senior Application Designer
Robin Talbot, Executive Assistant
Peter Turcik, Media Specialist
Colleen Whitlock, Director of Administration

Moonshot
From the President & CEO

At our fourth annual Champions of the Chesapeake event, from left to right: Chesapeake Conservancy President and CEO Joel Dunn, Host Committee Chair
Elinor Farquhar, Chesapeake Conservancy Board of Directors Chairman Douglas Wheeler, First Lady of Virginia Dorothy McAuliffe, Maryland Governor Larry
Hogan, Mount Vernon Ladies’ Association Regent Mrs. Sarah Coulson, and Microsoft’s Vice President for U.S. Government Affairs Fred Humphries.
PHOTO BY PETER TURCIK

WINTER 2017					 		 Shorelines | The Chesapeake Conservancy Newsletter | 3

Champions of the Chesapeake 2017

Mrs. Claudia Puig Amundsen and Mrs. Ann Cady Scott of the Mount
Vernon Ladies’ Association enjoy the reception at George Washington’s
Mount Vernon.
PHOTO BY VIRGIL STEPHENS

Conservancy Honors Four at 2017
Chesapeake Awards Ceremony
Our fourth annual Champions of the Chesapeake awards ceremony was held at
George Washington’s Mount Vernon on October 15, 2017. This year, we celebrated
revolutionary leaders and ideas that are changing the world and protecting the
Chesapeake:

Mount Vernon Ladies’ Association for their leadership in
preserving this national treasure and their work to establish Piscataway National
Park—the first national park founded in our country to protect a historic
viewshed.

Maryland Governor Larry Hogan for his commitment and
leadership in fighting to protect federal bay funding; fully funding the Chesapeake
and Atlantic Coastal Bays Trust Fund; and supporting legislation that will lead
to the full funding of Program Open Space next fiscal year. In almost three years,
Governor Hogan has invested $3 billion in Chesapeake Bay pollution reduction
and related programs.

Virginia Governor Terry McAuliffe for his successful efforts to
protect 1,300 natural and historic treasures in Virginia and secure millions in
federal funding for land conservation across the watershed.

Microsoft Corporation for generously providing the technology that
supports the Conservancy’s program of precision conservation in the Chesapeake
and beyond.

Thank you to our organizational supporters who helped make this memorable
evening possible, including the Mount Vernon Ladies’ Association who generously
provided the magnificent venue.

•	 The Bunting Family Foundation
•	 The Campbell Foundation
•	 The Helena Foundation
•	 Intel
•	 Wallace Genetic Foundation
•	 Brown Advisory
•	 Ms. Elinor K. Farquhar
•	 Hogan Lovells
•	 Mr. Randall W. Larrimore
•	 Beveridge & Diamond, PC
•	 Mr. and Mrs. Chip & Sally Akridge
•	 Benchworks
•	 Cherry Bekaert
•	 Chesapeake Contracting Group
•	 Herrington on the Bay
•	 Herrington Harbour North
•	 The Martin Architectural Group
•	 Mr. and Mrs. Andrew and Ann Rose
•	 Mount Vernon Ladies’ Association

Chesapeake Conservancy President and CEO Joel Dunn is presented with
a painting of the eagles at Fones Cliffs by Michael Peccini from U.S. Sena-
tor John Warner (retired), to his left.
PHOTO BY VIRGIL STEPHENS

From left to right: Anna Chaney, Hamilton Chaney, Maryland Governor
Larry Hogan, Steuart Chaney, Chesapeake Conservancy Board Member
Barbara Jackson, and Glenn Jackson.
PHOTO COURTESY OF MARYLAND GOVERNOR LARRY
HOGAN’S OFFICE

4 | Shorelines | The Chesapeake Conservancy Newsletter	 WINTER 2017

Conservation Innovation

Accelerating the Progress of Our Partners: Protecting
Clean Water and Land for Generations to Come
This was a monumental year for
the Chesapeake Conservancy’s
Conservation Innovation Center
(CIC), which is being recognized both
nationally and internationally as a
pioneer in leveraging technology to
change how land management and
conservation are done.

Just as the use of technology changed
the banking, health care, and
communications sectors, making them
faster and more efficient, Chesapeake
Conservancy’s Conservation Innovation
Center is doing groundbreaking work
to ensure technology does the same for
the environment.

Precision Conservation
Precision conservation—focusing
on projects that are done at the right
place, the right scale, the right size, the
right time, and making sure they are
working—is quickly redefining how
landscape conservation is approached.

Instead of sweeping acquisitions or all-
encompassing legislation, we can use the
latest high-resolution datasets to conduct
advanced geospatial analysis that allows
us to better target and implement on-the-
ground agricultural and conservation best
management practices.

The CIC is using its groundbreaking
technology to help partners harness the
power of precision conservation. The
CIC’s efforts were highlighted in a 2016
White House report and have attracted
the attention of some of the world’s
largest technology companies.

Live Demo for 16,000
People
In July, Chesapeake Conservancy
Director of Conservation Technology
Jeffrey Allenby and Geospatial Program
Manager Cassandra Pallai presented
to an audience of 16,000 people at
the 2017 Esri User Conference in San
Diego, California. Allenby and Pallai
did a live demonstration about the
use of distributive computing—or
using multiple cloud-based servers—to
generate and analyze land cover data.

The comparison focused on impervious
surfaces, such as roads and sidewalks,
in Albemarle County, Virginia. The
demonstration showed possible
changes to these surfaces that can
be used to identify conservation
opportunities by organizations like
Chesapeake Conservancy and local
watershed groups. Local governments
can also use the data for management
purposes, including assessments for
stormwater utilities.

The CIC team also used Microsoft’s
Azure cloud and demonstrated
the power of Artificial Intelligence
(AI) to analyze the Chesapeake Bay
watershed, increasing the efficiency
of data creation by over 15 times and
showing how this technology allows us
to quickly identify changes over entire
landscapes.

The presentation demonstrated how
distributive computing can increase the
speed of going from imagery to action.
Chesapeake Conservancy created new
land cover data from 2015 aerial imagery

for the conference and compared it to
data generated from 2013 imagery as part
of the Chesapeake Bay High-Resolution
Land Cover Project.

Chesapeake Conservancy led
an innovative approach for the
Environmental Protection Agency
Chesapeake Bay Program along with
our partners to produce some of the
most powerful data ever compiled
for conservation: 1 meter by 1 meter
resolution land cover data for the
entire 64,000-square-mile Chesapeake
Bay watershed. This new land cover
classification provides 900 times more
information than existing datasets
(see winter 2016 Shorelines for story
about the project). The new techniques
leveraging Artificial Intelligence will
allow us to update our land cover data
much more quickly and cost effectively.

“If we treat agricultural pollution with a scalpel

instead of a hatchet, we might have a fighting

chance of cutting the flow of fertilizers into

rivers, lakes, and coastal waters.”
 — John Carey
 	 (Conservation Magazine,
 	 September 9, 2013)

With this data, the CIC can provide our
partners with an assessment of what is
changing (e.g., decreased forest cover or
increasing impervious surface) with an
up-to-date and unprecedented level of
detail and accuracy. The CIC can also
analyze the data to create a detailed

Chesapeake Conservancy President and CEO Joel Dunn participated in an Earth Day panel discussion entitled “AI for Earth: Developing Data-Driven Solutions for Biodiversity Conservation” at the Microsoft Innovation and Policy
Center in Washington, D.C. From left to right: ESRI’s Brett Rose, Conservation X Labs’ Alex Dehgan, Chesapeake Conservancy’s Joel Dunn, Microsoft’s Lucas Joppa, the Nature Conservancy’s Sam Sankar, and the University of Illinois
at Chicago’s Tanya Berger-Wolf.
PHOTO BY MICROSOFT

WINTER 2017					 		 Shorelines | The Chesapeake Conservancy Newsletter | 5

roadmap of where conservation and
restoration actions are most needed
to keep on track with watershed
restoration goals.

“You cannot ask for a better
chance to talk about what we at
the Chesapeake Conservancy are
doing and how it can improve the
world. What we demonstrated has
dramatic applicability to help solve
environmental challenges across
the country and around the world,”
Allenby said. “We are providing a road
map for small organizations and local
governments who traditionally have
not had access to precision information
or processing power. We’re saying,
‘It doesn’t matter how small of an
organization you are, you can still get
this level of detail.’ It’s really exciting
to be able to provide the vision and
solutions for how nonprofits and other
small organizations can leverage this
power and technology to empower
information-based management.”

World Stage
Microsoft invited Joel Dunn to be a
panelist at the Microsoft Innovation and
Policy Center in Washington, D.C., for an
Earth Day panel discussion entitled “AI for
Earth: Developing Data-Driven Solutions
for Biodiversity Conservation.”

During the summer, Microsoft chose to
highlight the value of Microsoft’s Azure
cloud to Chesapeake Conservancy’s
precision conservation work in a video
shot on the Chesapeake Bay and a farm on
Maryland’s Eastern Shore.

“When the world’s largest software company

calls to feature your small nonprofit on

the global stage, you know you’re starting

something revolutionary.”
 — Chesapeake Conservancy President

	 and CEO Joel Dunn

Living Laboratory
At the request of new partners
throughout the United States and
internationally, the CIC is expanding
its work to other landscapes to address
additional conservation problems.

“We are inspired to build a larger ‘living
laboratory’ where we can expand our
partnerships and the innovative work
we are doing,” Dunn said.

“We’re a small nonprofit with a big
idea powered by faith in our work by
major corporations such as Microsoft,
Esri, and Intel. In fact, Intel got this all
started just a few short years ago with a
grant for research,” Dunn continued.

The CIC is accelerating conservation and
restoration efforts across the country by
bringing what has been learned in the
Chesapeake to these other landscapes.
By developing new tools and models
for these partners, the CIC team is also
learning new ways to improve upon
work here in the Chesapeake.

“While the data we are creating in the
Chesapeake is predominantly going
toward big efforts such as the Total
Maximum Daily Load (TMDL) and
the Watershed Implementation Plans
(WIPs), we understand that smaller
organizations will have challenges
integrating such big data into their work,
so the CIC is very focused on working
with our nongovernmental partners,
too, to build customized solutions
that are manageable for their own
use at their own skill levels,” Allenby
said. See, for example, the article on
page 7 of this Shorelines about how the
Chesapeake Conservancy’s technology
can help individual landowners in two
Pennsylvania counties.

For more information about what
the Conservation Innovation Center
can do for your organization, please
contact Jeffrey Allenby at jallenby@
chesapeakeconservancy.org.

Data informs the new era of conservation, such as this partnership restoration project on Elk Creek in Pennsylvania in November 2017 .
PHOTO BY PETER TURCIK

WATCH THE
MICROSOFT
VIDEO FEATURING
CHESAPEAKE
CONSERVANCY AT
CHESAPEAKECONSERVANCY.

ORG/CONSERVATION-

INNOVATION-CENTER

Fitted, comfortable, and soft—that’s our
NEW GEAR SHOP t-shirt in an array

of popular colors. Shop now!.
 www.chesapeakeconservancy.org

GREAT GIFTS

http://www.chesapeakeconservancy.org

Connection

6 | Shorelines | The Chesapeake Conservancy Newsletter	 WINTER 2017

If you have visited the National Park
Service Roving Ranger at one of its many
stops throughout the Chesapeake Bay
watershed, chances are you have also
seen three giant gourds beautifully
decorated to reflect the American Indian
cultures in Virginia. Ethan Brown, an
artist and a member of the Pamunkey
Indian Tribe, carves and paints the dried
gourds with many of the traditional
stories of Powhatan culture.

Brown draws his inspiration from
old photographs and artifacts, as
well as from his own experiences and
perspective. He uses pencil to outline
the design, then works with a wood-
burning tool, paint, and stains before
sealing the finished gourd.

Brown’s ancestors, the Powhatan
people, have lived in the tidewater area
of Virginia for more than 10,000 years.
Captain John Smith’s map shows the
Pamaunk flu (Pamunkey River), a branch
of the York River, where the descendant
people continue to live on ancestral
lands.

Additional examples of Ethan Brown’s art
are on display at the Pamunkey Indian
Museum in King William, Virginia.

On October 17, more than two dozen
people gathered at Susquehanna State
Park in Havre de Grace, Maryland,
to install and dedicate the latest
granite marker in the Chesapeake
Conservancy’s John Smith Chesapeake
Cross Marker project. Maryland
Delegate and Lower Susquehanna
Heritage Greenway executive director,
Mary Ann Lisanti; central regional
manager of the Maryland Park Service,
Ranger Steve McCoy; Chesapeake
Conservancy’s president and CEO, Joel
Dunn; and volunteer historians Edward
Wright Haile and Connie Lapallo were
among the participants.

Captain John Smith’s journal describes
crosses—either of brass or as a shape
carved in tree bark—that marked
the furthest extent of his 1607–1609
explorations in the Chesapeake Bay
watershed. His famous map of the
Chesapeake region shows 27 of the
Maltese-style crosses.

The Chesapeake
Conservancy has
been working
to identify the
locations of these
crosses and mark
each spot with a
square granite pillar.
The installation at
Susquehanna State
Park is the 16th of
the marker sites.

According to Haile,
on July 30, 1608,
Captain Smith and
his crew landed
in a small sailing
vessel, called a
shallop, near
today’s Lapidum
and marched up the west bank of the
Susquehanna River as far as the cross
site, observing the river rapids, which
were dubbed “Smith’s Falls.” The
following morning they sailed or rowed
out of the river to explore other parts of
the Upper Bay.

On August 6, 1608, Smith and company
returned to the river to meet with
about 60 Susquehannock Indians at an
unknown location near the river’s mouth.

Visitors to Susquehanna State Park can
see the newest marker near the Rock
Run Grist Mill.

Chesapeake Conservancy staff and volunteers gathered at Susquehanna State Park in Maryland to install the
16th in a series of markers to identify places where Captain John Smith noted the extent of his 1607–1609
explorations of the Chesapeake.
PHOTO BY PETER TURCIK

Conservancy’s Marker Project Follows Smith’s Trail
to Susquehanna

This gourd depicts what life was
like before European settlers
came to the land that would
be renamed Virginia. It shows
the different roles of men and
women in society, as well as
the types of clothing, housing,
agriculture, and even religious
ceremonies.

Pamunkey Artist Shares Ancestral Stories

In the Powhatan story of
the creation of the Earth,
the Great Spirit took the
form of a Great Hare.

The Pamunkey tribe
established its reservation
through treaties in 1646
and 1677 and still resides
there today. In Brown’s final
gourd in the NPS collection,
he shows that life was very
different for Powhatan’s
people by the turn of the
20th century.

Pamunkey artist
Ethan Brown
uses his craft
to interpret
traditional
stories of his
ancestors who
inhabited the
tidewater area
of Virginia for
thousands of
years before
English colonists
arrived.

GOURD PHOTOS COURTESY OF NATIONAL PARK SERVICE

ARTIST PHOTO COURTESY OF BIG IDEAS COMPANY

WINTER 2017					 		 Shorelines | The Chesapeake Conservancy Newsletter | 7

Donor Spotlight

Donor Spotlight – Board Member
Rick Scobey
Planned Giving Shows
Long-Term Confidence and
Support for Our Mission
Did you know you can make a legacy
gift to the Chesapeake Conservancy?
Planned gifts can be made in your
last will and testament, through an
IRA, and even by naming Chesapeake
Conservancy as a secondary beneficiary
on a life insurance policy. This year we
have received some of our first gifts as an
institution, and they signal very strong
support for our organization and its
sustainability.

Rick Scobey, a member of the
Chesapeake Conservancy’s Board of
Directors, is a generous donor and
supporter who has chosen to include
the Conservancy in his will and trust.
Rick is the president of the World Cocoa
Foundation, where he leads the strategic
development of the foundation, serves
as the primary spokesperson on behalf
of 100 member companies, and leads
the direction of the cocoa and chocolate
industry on sustainability priorities.

Rick lives with his spouse Bruce
Ragsdale in Washington, D.C., but he

spends every weekend on Maryland’s
Eastern Shore, where he has integrated
deeply into the fabric of the community.
He serves on the boards of directors of
numerous community organizations,
including the Mid-Shore Community
Foundation, Academy Art Museum,
Pickering Creek Audubon Center, and
Frederick Douglass Honor Society.

“I was very excited to make a charitable
bequest to the Conservancy in my
estate planning. As a ‘citizen of the
Chesapeake,’ I am grateful for the
amazing work and impact of this
dynamic organization in conserving the
Bay. As a board member, I see close up
what an extraordinarily effective and
efficient team Joel has put together. I
want to make a long-term investment
in the Conservancy so that it not only
survives for the next few years, but
also thrives for future generations.
I encourage others to do the same,
because supporting the success of an
organization in the long term is one
of the most important things you can
do. The Conservancy’s work at all
levels—local, regional, and national—
ensures the protection of the places in
the Chesapeake that I love, here on the

Eastern Shore, and throughout the entire
Chesapeake region,” Scobey said.

“In addition to being a board member
and an annual donor, Rick really saw
the opportunity to make the ultimate
gift and include the Conservancy in
his will,” Chesapeake Conservancy
Director of Development Melissa
Ehrenreich acknowledged.

To make a legacy gift of your own, or
for more information, contact Melissa
Ehrenreich at
mehrenreich@chesapeakeconservancy.org.

(From left) Mr. and Mrs. Wolfe of Rebersburg used the Restoration Reports
tool to learn about possible projects on their property, with project partners
David Huntzberry of Susquehanna University and Dale Ronk of the Pennsyl-
vania Department of Conservation and Natural Resources.
PHOTO BY ADRIENNE GEMBERLING

In August the Chesapeake Conservancy
released its latest conservation tool at
the 2017 Grange Fair in Centre County,
Pennsylvania. The Restoration Reports
tool was created in partnership with
Bloomsburg University, Chesapeake
Bay Foundation, Pennsylvania

Department of Conservation and
Natural Resources (DCNR), and
Susquehanna University as part of the
Conservancy’s Envision the Susquehanna
initiative. It shows landowners
in Clinton and Centre counties
information about possible restoration
projects on their property that will help
improve the health of their land and
the nature it supports.

Using state-of-the art data analysis,
the Restoration Reports tool generates
a customized report for a specified
property that includes: the watershed
it is a part of; the wildlife species that
may already or could potentially live
in the area; and the proximity of the
property to a designated trout stream—
or other requested features.

Landowners can select management
priorities—for example, supporting
agricultural land uses or improving
hunting and fishing—to learn more
about opportunities on their parcel.

The tool will generate a confidential
report that includes contact
information for specific restoration
specialists that serve the area and fit the
landowner’s interests.

During the weeklong fair, the
Conservancy shared a booth with
DCNR, where we demonstrated
the tool to more than 50 interested
landowners alongside our partners,
including Penns Valley Conservation
Association, Native Creations
Landscaping, ClearWater Conservancy,
and Susquehanna University.

Using this technology, Chesapeake
Conservancy and our partners are
providing the best data to these
landowners to make informed
decisions about how to improve the
health of their land, the Susquehanna
River, and the Chesapeake Bay.

If you live or own property in Centre
or Clinton counties, you can access a
report at www.restorationreports.com.

Chesapeake Conservancy Releases Tool for Precision
Conservation in Pennsylvania

Rick Scobey, president of the World Cocoa Foundation, in the field.
PHOTO COURTESY OF RICK SCOBEY

mailto:mehrenreich@chesapeakeconservancy.org
http://www.restorationreports.com

716 Giddings Avenue, Suite 42 | Annapolis, Maryland 21401

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.

We Are Worth the
Investment

Chesapeake Conservancy was honored to receive a “Partner
in Excellence Award,” from the Virginia Environmental
Endowment, the nation’s oldest foundation dedicated
solely to the environment. Recently, we were also accepted
as a nonprofit partner of the 1% for the Planet Network,
an initiative that connects businesses, individuals, and
nonprofits to accelerate environmental giving. Others
agree: our work is worth the investment.

Please consider making a special gift to Chesapeake
Conservancy by naming us in your will or by designating
Chesapeake Conservancy as a beneficiary of your bank
account, 401(k) or other retirement account, or life
insurance policy.

You can help immediately by becoming a monthly
sustaining donor today to support the Conservancy’s
ongoing habitat and land conservation programs.

For more information, call 443.321.3610

Let’s Keep in Touch!

443.321.3610

NON-PROFIT

U.S. POSTAGE

PAID

PERMIT #273

ANNAPOLIS, MD

PHOTO BY PETER TURCIK

info@chesapeakeconservancy.org

www.chesapeakeconservancy.org

www.facebook.com/chesapeakeconservancy

www.twitter.com/chesconserv

www.instagram.com/chesapeakeconservancy/

www.FindYourChesapeake.com

mailto:info@chesapeakeconservancy.org
http://www.chesapeakeconservancy.org
http://www.facebook.com/chesapeakeconservancy
http://www.twitter.com/chesconserv
http://www.instagram.com/chesapeakeconservancy/
http://www.FindYourChesapeake.com

