
South River Data Map	 3

Chesapeake Treasure Hunt	 4

Chesapeake Conservation Atlas	 5

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 2018 SPRING NEWSLETTER

Geocaching is fun for all ages to explore the Chesapeake.
PHOTO BY KATHERINE TRACEY, NPS

2 | Shorelines | The Chesapeake Conservancy Newsletter	 SPRING 2018

For the first time, the federal government
has included the effects of outdoor
recreation as part of its annual assessment
of the national economy, and the results
are staggering. Outdoor recreation
comprises 2 percent ($373.7 billion) of
the 2016 U.S. Gross Domestic Product.
According to Outside Magazine, this is
comparable to industries like construction
(4.3 percent) and legal services (1.3
percent). On the heels of this study came
new data from the Outdoor Industry
Association, which broke down similar
information by congressional districts.
This data shows that residents in the
Chesapeake Bay watershed spend more
than $52 billion annually on outdoor
recreation, and 700 outdoor recreation
companies in the region employ 1
million people.
Why is this significant? It’s proof of what
we’ve been saying all along—conservation
and a healthy economy go hand-in-hand.
They each thrive together. Protecting the
Chesapeake’s special places supports
our communities, culture, and economy
and is also important to maintaining the
ecological health of the Chesapeake Bay
and its watershed.
In Maryland, Governor Larry Hogan has
taken note. According to the Outdoor
Industry Association, the outdoor
economy equates to $14.0 billion in
consumer spending, 109,000 direct
Maryland jobs, $4.4 billion in wages and
salaries, and $951 million in state and
local tax revenue.
Governor Hogan recently signed
an executive order establishing the
Maryland Outdoor Recreation Economic
Commission, which is charged with
developing innovative strategies to
market Maryland’s unique outdoor
and heritage recreation brand, as well
as recommend initiatives to grow and
attract new companies. Additionally, the
commission will explore ways to retain
and support Maryland’s existing outdoor
recreation businesses.
Anyone who has tried to get into a
Chesapeake waterfront park on a
weekend, such as Sandy Point State Park
in Annapolis, for example, can agree: we
need more public places to recreate and
appreciate the beauty of the Chesapeake
Bay. At Sandy Point long lines to enter
create a traffic problem, and officials
often have to turn people away during
the peak season. This is not acceptable,
and it underscores the Conservancy’s fight
to protect state and federal conservation
programs, including Program Open Space

in Maryland, the
Keystone Fund
in Pennsylvania,
the Open Space
Program in
Delaware, and
the federal
Land and Water
Conservation
Fund.
Here in Maryland,
we were thrilled that the state’s General
Assembly approved Governor Hogan’s
request to fully fund Program Open Space
($183 million) and the Chesapeake and
Atlantic Coastal Bays Trust Fund ($50
million). Our organization has worked
towards this outcome for many years.
At the federal level another significant
milestone was achieved in March when
Congress approved $73 million for
Chesapeake Bay restoration, $6 million
for land conservation, and $2 million for
public access.
By protecting and restoring the
Chesapeake, we are enhancing the
economy and opportunities for the public
to get outdoors and enjoy the magic of
this beautiful estuary.
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, Chair
Anne W. Scott, Vice Chair
Robert Gensler, Treasurer
Robert G. Stanton, Secretary
Marc Bunting
Jane Danowitz
Leslie Delagran
Joel E. Dunn
Holly A. Evans
Robert E. Friend
Heather Gartman
Stephen F. Harper
Verna Harrison
Barbara Jackson
Randall W. Larrimore
Turney McKnight
Jeffery More
John G. Neely
Dr. Mamie A. Parker
Richard Scobey

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 E. 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
Adrienne Gemberling, Susquehanna
Technical Coordinator
John Griffin, Program Manager, Chesapeake
Conservation Partnership
Louis Keddell, Senior Geospatial Analyst
Jacob Leizear, GIS Fellow
Joseph McCauley, Chesapeake Fellow
Emily Mills, Geospatial Analyst
Michael Norton, Research Manager
Cassandra Pallai, Geospatial
Program Manager
David Saavedra, Senior Geospatial Analyst
Jared Schultz, Grants Specialist
Susan Shingledecker, Vice President &
Director of Programs
Helen Sieracki, Development Coordinator
Rachel Soobitsky, Geospatial Analyst
Robin Talbot, Executive Assistant
Colleen Whitlock, Director of Administration

United Outside:
Conservation and Economy

From the President & CEO

Purchase Chesapeake Conservancy
gear to support our work to restore

the Chesapeake!.
 www.chesapeakeconservancy.org

Chesapeake Conservancy President & CEO
Joel Dunn
PHOTO BY MARK HAMILTON

SUPPORT
OUR WORK

$20

$20

http://www.chesapeakeconservancy.org

SPRING 2018					 		 Shorelines | The Chesapeake Conservancy Newsletter | 3

Connection

Paddlers Gain New Access
at Scenic Wye Island, MD
A new public access site on Wye Island in Queen Anne’s
County, Maryland, opens the scenic island to new recreational
opportunities. With support from REI Co-op, whose generous
funding matched a grant from the Maryland State Highway
Administration’s National Recreational Trails Program,
Chesapeake Conservancy successfully completed the installation
of a new canoe and kayak launch.

The new launch provides access to the Captain John Smith
Chesapeake National Historic Trail within a 1.5-hour drive from the
metro DC-Annapolis-Baltimore corridor, making it an ideal location
for urban day-trippers, as well as those on longer excursions.

Once nearly lost to a housing development, Wye Island was
purchased by the state with Program Open Space funds and
turned into a natural resources management area. Maryland’s
Department of Natural Resources manages the island to protect
diverse habitats, provide for recreation, and stabilize some 30 miles of shoreline.

An incredible place to explore by land and by water, Wye Island provides habitat for the Delmarva fox squirrel, which until
recently was on the Endangered Species List. A diversity of birds also visit the island, including warblers, bluebirds, vireos,
and wintering wildfowl. More than 12 miles of hiking trails offer opportunities for hikers of any level.

“This feels like a personal victory to me,” President and CEO Joel Dunn said. “Years ago, my wife and I tried to kayak from
public property at Wye Island, and we were told to leave. I vowed to find a way to create public access so that everyone could
explore this beautiful place by water. Thank you to REI, the Maryland State Highway Administration, and the Maryland
Department of Natural Resources.”

New Technology Helps Public Answer: How Healthy
Is the South River?
The South River Federation based in Edgewater, Maryland, a nonprofit organization to protect, preserve, restore, and celebrate
the South River, recently launched a new online
water quality map built in partnership with
Chesapeake Conservancy.

The interactive South River Data Map helps
visualize data from water quality samples
collected by Federation staff and volunteers.
Analysis of bacteria levels, dissolved oxygen, and
water clarity helps answer:

1. Is it safe to swim?

2. Can fish breathe?

3. How dirty is the water?

“Over the last 15 years of stewardship, we have
amassed a great deal of data and information
about the health of the South River,” Federation Executive Director Elizabeth Buxton said. “We turned to Chesapeake
Conservancy for the technical expertise to help visualize this information for the public. Together, we built a one-stop shop
for anyone wondering if it’s safe to swim or where our current restoration projects are taking place.”

“We create technology solutions to help organizations like South River Federation spend less time on technology and more
time on conservation,” says Joel Dunn, Chesapeake Conservancy president and CEO. “Information is power, but only if it is
presented in a way that people can use. With this tool, the South River Federation can empower the public with the most
up-to-date information about the health of the river.”

“With more centralized and consolidated data, South River Federation now has the ability to quickly mine their data for
new insights to prioritize and guide their work moving forward,” added Chesapeake Conservancy Director of Conservation
Technology Jeffrey Allenby. “This is a project that can be replicated for other rivers of the Chesapeake.”

View the map at www.southriverdata.net

A new launch at Wye Island for paddlecraft provides access to the Chesapeake Trail.
PHOTO BY PETER TURCIK

http://www.southriverdata.net

4 | Shorelines | The Chesapeake Conservancy Newsletter	 SPRING 2018

Corridor Engagement

New Chesapeake “Treasure Hunt” Launches June 9

Geocaching requires a GPS device or smart phone to plot
map coordinates for hidden caches.
PHOTO BY MATT RATH, NPS

By Cindy Chance

The National Park Service and
Chesapeake Conservancy are preparing
a new way for adventurers to discover
Chesapeake places. Volunteer geocachers
with the Maryland Geocaching Society
and NoVaGo are working with park
managers at more than 60 locations on
eight Chesapeake rivers in Maryland,
Pennsylvania, and Virginia to create a
sophisticated version of hide-and-seek.

Geocaching, pronounced “geo-cashing,”
is a worldwide phenomenon, in which
participants use a hand-held GPS (Global
Positioning System), or smartphone, to
plot map coordinates to locate a hidden
treasure or “cache.” Searching for a cache
is akin to going on a treasure hunt and
can involve visits to multiple locations
within a park to collect clues and solve
riddles. Shovels are forbidden—caches
are never buried. Containers are typically
watertight with lids that snap locked and
are clearly identified with an “official
geocache” sticker.

The “Find Your Chesapeake GeoTrail”
will be the third such collaboration,
building on the success of geotrails
along the Star-Spangled Banner and the
Captain John Smith Chesapeake national
historic trails. A “geotrail” is a series
of caches tied together by a common
topic or theme. In this case, the sites are
featured on www.FindYourChesapeake.com
and engage visitors with interpretive and
educational programming showcasing
the history and natural environment of
our national treasure, the
Chesapeake Bay.

Launch Event June 9
The Find Your Chesapeake (FYC)
GeoTrail will launch June 9 at the
Zimmerman Center for Heritage in
Wrightsville, Pennsylvania, a visitor
contact station for the Captain John
Smith Chesapeake National Historic
Trail (NHT). Geocaching volunteers
will be on hand at the kick-off event to
teach the basics to people new to the
hunt, and extra caches will be placed,
including some just for kids. The event
runs 10:00a.m. until noon. Expect most
serious geocachers to bolt as soon as
the FYC Geo Trail cache coordinates
are officially “published” sometime
around 11:30, and cachers download the
coordinates to their mobile devices. Each
cache container holds a special bonus
prize of a “First to Find” pin, and every
serious geocacher wants one of those!

A collectible, highly coveted, trackable
geocoin will be awarded to the first 300
geocachers who locate at least 20 FYC
caches. To earn the coin, geocachers
must download a passport from the
Find Your Chesapeake website, find at
least 20 geocaches, record the secret
code word in the passport, and log
their finds on www.geocaching.com. After
discovering the 20 required caches,
geocachers may have their passports
validated via mail at the National Park
Service Chesapeake Bay Office, and—for
the lucky 300—a beautiful two-inch
metal coin will be returned in the
mail. The geocoins are engraved with a
trackable number that geocachers use
to “follow” the coin or “discover” a coin
held by others.

Some people can
find 20 geocaches in
a fun-packed busy
weekend, but others
may take months
to get to that many
locations. The FYC
GeoTrail is designed
to introduce people to
a wider Chesapeake
experience, since no
one river contains
enough geocaches
to earn the coin.
There are 8 geocache
locations on the
James River, 6 on the
Rappahannock, 10 on
the Susquehanna, 7
on the Nanticoke, 7
on the Patuxent, 11

on the Potomac, 3 on the Patapsco, and
10 on the Upper Eastern Shore. Many
of these locations will introduce people
to places along the Captain John Smith
Chesapeake NHT as well.

How It Works
To join the adventure, a geocacher
must access the official geocache
website at www.geocaching.com to set
up an account. A basic membership is
free. Once an account is established,
the geocacher can use the advanced
search function to locate the Find Your
Chesapeake account, retrieve the map
coordinates, and see the cache details for
each Find Your Chesapeake geocache.
Included with the information for each
cache location is a description of the site
and its significance to the Chesapeake
Bay watershed. The next step is to head
outside with a GPS device!

Who goes geocaching? All kinds of
people—young groups of friends,
experienced geocachers, and families.
The combination of digital technology,
puzzles, the outdoors, and geocache
containers with “prizes” inside is
appealing to all ages—especially children.
A geocache container holds a logbook for
signing and also a motley collection of
toys and trackable items that geocachers
leave for each other. The rule is that you
can take an item from the container so
long as you leave a replacement item of
equal or greater value.

When geocachers log their find on their
online accounts, they often leave fun
comments about their experiences,

Young people especially enjoy the hunt and the thrill of discovery.
PHOTO BY MATT RATH, NPS

Images of the geocoin for the first 300 geocachers
who submit their completed passports to the
National Park Service Chesapeake Bay Office.
IMAGES COURTESY OF NPS

http://www.geocaching.com
http://www.geocaching.com
http://www.FindYourChesapeake.com

SPRING 2018					 		 Shorelines | The Chesapeake Conservancy Newsletter | 5

Partners Advance Protection along the Nanticoke
In partnership with the Mt. Cuba Center, Chesapeake
Conservancy is making significant strides on the Nanticoke River
Conservation Corridor to connect existing conserved lands and
protect the ecological value of the watershed. As of March 30,
the Conservancy has contributed to the permanent protection
of 12 properties totaling 1,702 acres within the corridor and is
working toward the protection of an additional 998 acres. This
work also supports the U.S. Navy’s efforts to protect land within
airspace used for research and testing of mission-critical aircraft.

The Conservancy continues to push for federal funding from
the Land and Water Conservation Fund. Congress included $1M
in the Fiscal Year 2018 federal budget for land conservation at
the Blackwater National Wildlife Refuge complex on Maryland’s
Eastern Shore—a welcomed outcome for the Conservancy,
Blackwater, the U.S. Navy, and the many other partners working
to protect land in the Middle Chesapeake Sentinel Landscape,
which includes Blackwater NWR and the Nanticoke River.

Mapping Analysis Aids
Conservation Goals
The Chesapeake Conservation Partnership—a coalition of diverse
organizations and agencies engaged in land conservation and related fields
within the Chesapeake Bay watershed—has been working for two years on a
series of conservation mapping analyses to create the Chesapeake Conservation
Atlas. Building upon work done in 2016 to develop a series of long-term
conservation goals for farms, forests, habitat, heritage, and human health,
the maps look at existing resources and possible influences on the ability to
achieve long-term conservation goals.

Based on these analyses, the Chesapeake Conservation Partnership identified
11.5 million acres of highly valued lands for conservation, meaning lands that
hold a high overlap of farms, forests, habitat, or heritage lands. In addition,
they have identified 22 million acres of important forest, 19 million acres of
important wildlife habitat, 20 million acres of land that can support farming,
and 24 million acres of land that represents cultural and natural heritage. Each
of these core values—farms, forests,
habitat, and heritage—equates to
approximately half the watershed.

While there are many potential
influencing factors, the partnership
chose initially to map and analyze
six key factors: energy infrastructure,
inundation, projected development,
farmland preservation capacity,
land trust capacity, and existing
conservation focal areas. These, in
conjunction with the composite of
the original long-term conservation
goals maps (as seen to the right)
work to define where landscape level
conservation should be prioritized in
the future.

To learn more about the Chesapeake
Conservation Partnership’s work,
visit chesapeakeconservation.org.

The U.S. Navy works with conservation partners to protect the Middle Chesapeake Sentinel Landscape, an area
where this F-35 Lightning II Joint Strike Fighter and other aircraft are tested.
PHOTO COURTESY OF LOCKHEED MARTIN

such as: “Thanks for the history lesson
and fun! I have lived in the area most
of my life and never been here. Today
was the day, and it is simply amazingly
beautiful.” “Great cache! Never would
have known about this place otherwise!”

There are over 3 million active geocaches
worldwide, hidden in 191 different
countries on all seven continents. Yes,
there is probably one very close to you
right now. To know more, go to
www.geocaching.com. Watch a short
video about how the adventure works
here: https://youtu.be/vuFiLhhCNww.
Check www.FindYourChesapeake.com
to download the new geotrail’s passport
and check the events calendar for the
trail’s kick-off on June 9.

Cindy Chance is a cultural anthropologist with the National Park Service

Chesapeake Bay Office and has coordinated the office’s three geotrails.

SAVE THE DATE
NOVEMBER 1, 2018

6:00 p.m.
Carnegie Institution for Science

Washington, DC

http://www.geocaching.com
https://youtu.be/vuFiLhhCNww
http://www.FindYourChesapeake.com
www.chesapeakeconservation.org

Innovation

6 | Shorelines | The Chesapeake Conservancy Newsletter	 SPRING 2018

As spring arrived, Conservancy staff saw
this news via email:

Busy, busy, busy morning!

1.	 Osprey: We now have two ospreys
on the platform! The first arrived
yesterday, and another this morning.

2.	 Falcons: First egg! 6:55 a.m. today

3.	 Heron: Many, many heron in the
rookery!

The next day’s report: Second egg in
downtown Baltimore! 4:56 p.m. 3/21. The
stories Barb will tell, laying an egg in snow
on the second day of spring!

Excitement is palpable as Chesapeake
Conservancy’s wildlife webcams herald
spring’s return with live action at the
nests that have captivated wildlife
watchers worldwide in recent years.

Our partners at
Explore.org installed
new sophisticated
cameras at the great
blue heron rookery and
the osprey platform.

There are three nests
prominently in view
at the heron rookery
on Maryland’s Eastern
Shore. This promises
to be an exciting season
watching these large birds
raise their families in their relatively
small nests!

At the peregrine falcon cam in
downtown Baltimore, home to
“Boh and Barb,” four eggs are on the
window ledge of the 33rd floor of the
Transamerica building.

The Crazy Osprey Family near
Annapolis reported that “Tom and
Audrey” returned on March 18 and 19,
close to the Chesapeake’s lore of their
traditional return on St. Patrick’s Day.

Share the excitement. Tune in to watch
some of the Chesapeake’s most iconic
species “up close and personal” at
www.chesapeakeconservancy.org.

A screenshot from the great blue heron cam shows the season’s first egg, March 2018
PHOTO BY CHESAPEAKE CONSERVANCY WEBCAMS

Birds, Birds, Birds! Wildlife
Webcams Welcome Spring

How AI for Earth Can Be a Force Multiplier for
Sustainability Solutions
Microsoft Corporation recently published
a piece about their work with Chesapeake
Conservancy’s Conservation Innovation
Center.

The 21st century is the age of data and
artificial intelligence (AI), two powerful
tools with the potential to solve some
of the world’s most pressing problems.
Yet many researchers and leaders are still
trying to take on today’s challenges using
tools from the past—especially when it
comes to protecting the environment.

Take, for instance, the iconic
Chesapeake Bay. Its watershed stretches
from New York south to Virginia in
the United States, spanning more than
64,000 square miles and supporting
more than 3,600 species of plants and
animals. Despite its importance, the
Bay’s health over decades has been
marred by sewage overflows and runoff
of animal waste and chemicals. The
future of the watershed, home to more
than 17 million people, depends upon
smart conservation that is informed
by data about where growth is least
harmful and where interventions can
be most helpful.

That requires a detailed, precise, current
map of the region. Until recently, that
simply didn’t exist because collecting
so much data and converting it

into usable land-cover maps was an
onerous, expensive, and tediously
slow process. But now the Chesapeake
Conservancy, a small nonprofit
dedicated to protecting and restoring
the lands and waters of the Chesapeake
Bay, has used the 21st-century power of
cloud computing to create a new,
up-to-date map.

The precision mapping is a kind of
“MRI on the landscape,” says Joel
Dunn, Chesapeake Conservancy
president and
CEO. It allows for
a kind of precision
conservation that
was previously
impossible—and
it’s a strategy that
could be used
to help protect
other imperiled
waterways around
the globe, if
individuals and
organizations
can access the
technology that
made this possible
and use it to its
fullest potential.

A close-up of York, Pennsylvania, shows a view of the watershed land cover. Shades of green on the map repre-
sent shrubs, wetlands, and tree canopies, while red depicts structures, and black lines mark impervious roads.
BY THE CHESAPEAKE CONSERVANCY CONSERVATION INNOVATION CENTER

Working with Microsoft allows
Chesapeake Conservancy to build on
its innovative map project and begin to
scale. The Conservancy is now working
with Microsoft and Esri, a mapping and
geographic information system leader,
to apply a deep-learning approach to
create an algorithm for updating the
existing precision data and to make it
available to other partners across the
U.S. to create similarly detailed maps.

http://www.chesapeakeconservancy.org

SPRING 2018					 		 Shorelines | The Chesapeake Conservancy Newsletter | 7

Donor Spotlight

Donor Spotlight: Ed Haile & Connie Lapallo
When it was time to study Captain John
Smith’s explorations of the Chesapeake—
the basis for what would become
the Captain John Smith Chesapeake
National Historic Trail—one of the
experts called upon was Ed Haile.

A donor and long-time supporter of
Chesapeake Conservancy, Edward Wright
Haile is a historian, poet, and the editor
of Jamestown Narratives and author of
John Smith in the Chesapeake, as well as
two Bay-history maps.

His expertise on Smith’s travels was
pivotal to the trail’s establishment. After
a year of feasibility studies undertaken
by the National Park Service, the trail
was authorized by the U.S. Congress and
signed into law by President George W.
Bush in 2006.

“We wouldn’t be here today without Ed’s
knowledge and support. His help with
the mapping was absolutely instrumental
in the trail’s establishment,” Chesapeake
Conservancy Board Member Turney
McKnight said.

Captain John Smith’s journal tells us
that “markes” represent actual crosses—
either of brass or as a shape carved in
tree bark—left by the English explorers.
Some 400 years later, Haile studied
Smith’s journal and worked with long-
time Conservancy board member Charlie
Stek to put together a plan to place stone
markers as near as possible to the original
cross locations. Three were eliminated as
mapped outside of Smith’s actual area of
exploration, leaving a total of 24 in the
marker project.

With funding from the Sumner T.
McKnight Foundation, the marker
project began to take shape. Haile
turned to fellow historian Connie
Lapallo for help. Lapallo is the author
of a trilogy based on the true story
of Jamestown’s first women and
children: Dark Enough to See the Stars
in a Jamestown Sky (1592–1611),
When the Moon Has No More Silver
(1610–1620), and The Sun Is But a
Morning Star (1621–1652). Together
with administrative and outreach
support from Chesapeake Conservancy’s
Director of Communications Jody
Couser, the team has placed 17 of the 24
cross markers.

“Chesapeake Conservancy plays a major
role in sharing the history of Captain
John Smith and the indigenous people
he met here in the Chesapeake,” Haile
said. “It is my honor to support the good
work of the organization. It is important
that our Chesapeake history be known.”

“The moment Ed asked for my help, I
was hooked on the cross marker project,”
Lapallo said. “I wonder who will look
down at the markers in 50 or 100 years
and think about those who came before
them.”

Chesapeake Conservancy is truly grateful
to Haile and Lapallo for their support—
both in time and donations.

Ed Haile
COURTESY PHOTO

Conservancy
Board & Staff
News
The Board of Directors recently elected
new members: Marc Bunting, Leslie
Delagran, Randall Larrimore, and Dr.
Mamie Parker, who returns to the board
after serving from 2009 to 2015. Paul E.
Hagen, and Nicholas H. Dilks finished
their terms. Michael Hankin and Edward
T. McMahon have left the board to focus
on other commitments.

Douglas P. Wheeler was elected to serve
a second term as chair; Anne W. Scott
will serve as vice chair; Robert Gensler
will serve a second term as treasurer; and
Robert G. Stanton will serve as secretary.
Thank you to all of our board members,
past and present, for your support!

Dr. Mamie Parker received the
prestigious William K. Reilly Award
for Environmental Governance
and Leadership from the Center for
Environmental Policy, School of Public
Affairs, at American University.

Susan Shingledecker has joined the
Conservancy team as vice president
and director of programs, coming from
BoatU.S. Foundation, where she served
as vice president. Previously, she was with

the Maryland Energy Administration
and the National Governors Association.
Susan manages our partnership with
the National Park Service, oversees all
programs, and works closely with our
president and board of directors.

The Conservancy’s Conservation
Innovation Center recently won an
award of almost $11,000 in a data
visualization challenge sponsored by the
U.S. Bureau of Reclamation.

In March, Development Coordinator
Helen Sieracki celebrated her
fifth anniversary with Chesapeake
Conservancy. Helen is a hard worker,
always with a smile, and is our resident
grammar expert. Thank you, Helen!

We bid a very fond farewell and our
heartfelt thanks to several dedicated
employees, including Sarah Elder, Chigo
Ibeh, Megan McSwain, Colin Stief, and
Peter Turcik. We wish them well on their
next adventures!

Dr. Mamie Parker and Board Chair Doug Wheeler
PHOTO COURTESY OF AMERICAN UNIVERSITY

Connie Lapallo
COURTESY PHOTO

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.

LEAVE A LEGACY OF
THE CHESAPEAKE
FOR FUTURE
GENERATIONS

Please consider making a special gift to
Chesapeake Conservancy by naming the
organization 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 joining the
Chesapeake Stewards Club and providing
monthly support for Chesapeake 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 COURTESY OF CHESAPEAKE BAY PROGRAM

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

