
New Waterfront Park	 3

Update on Fones Cliffs	 4

Detailed Stream Mapping 	 6

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 WINTER NEWSLETTER

Chesapeake Conservancy and its partners are still working toward a conservation outcome for Fones Cliffs in Virginia.
PHOTO BY JEFFREY ALLENBY

2 | Shorelines | The Chesapeake Conservancy Newsletter WINTER 2018

There is a clear link between indigenous
peoples throughout the Chesapeake and
the movement to protect and restore
our collective health, culture, and the
ecosystem. Many of us have a respect
for the heritage of environmental
stewardship among indigenous people.
I am proud to say that our organization
has been working very closely with the
American Indian community in the
Chesapeake for more than a decade
to advance our mutual cultural and
environmental conservation priorities.
Recently, I had the honor of attending
a ceremony at Werowocomoco on the
York River, hosted by U.S. Secretary of
the Interior Ryan Zinke in honor of
federal recognition for seven American
Indian tribes in Virginia. It was a
momentous event in the history of the
Chesapeake and a globally important
moment for civil rights. It was a privilege
to be there and hear the songs, stories,
and history of Virginia Indian culture. It
was a joy to feel the drumbeat of pride,
progress, and the tribes’ triumph in
my chest.
The seven tribal chiefs, Secretary Zinke,
Acting National Park Service Director
Dan Smith, U.S. Representative Rob
Wittman, and the other participants
were eloquent and appreciative. Chief
Anne Richardson’s (Rappahannock
Tribe) prayer was powerful and
memorable. It was an honor to
congratulate our founding board
member Chief Stephen Adkins
(Chickahominy Tribe). It was
particularly special to see it all happen
at Werowocomoco, the historic
epicenter of Virginia Indian governance
for hundreds of years, and now
permanently protected by the National
Park Service with support from partners
such as The Conservation Fund and
Chesapeake Conservancy.
We have been working in partnership
with the National Park Service’s
Chesapeake Bay Office and our
many other partners for more than a
decade to protect special places like
Werowocomoco, enhance public
access to the Chesapeake and its
tributaries, and inspire current and
future generations to join us in the
pursuit of our shared mission to
conserve and restore the natural and
cultural resources of the Chesapeake
watershed. Note that our organization
recently updated our mission
statement to more closely complement
that of the National Park Service.

The value of partnership is noted
in a few other recent achievements.
We are proud to join forces with the
Chesapeake Bay Foundation and
other partners on the “The Keystone
10 Million Trees Partnership,” a
monumental collaborative effort to
plant 10 million trees in Pennsylvania by
the end of 2025.
We recently joined the James River
Association to celebrate the partnership
that led to a new public access site and
protected 24 acres of land on Turkey
Island Creek, a tributary of the James
River in eastern Henrico County.
In other exciting news, a video produced
in partnership with the National
Park Service about Werowocomoco
was accepted into two prestigious
film festivals in November: the
second annual Pocahontas Reframed:
Storytellers Film Festival and the Virginia
Film Festival. You can view the video on
our website at
www.chesapeakeconservancy.org.
Achievements such as these
demonstrate the meaning of the
Conservancy’s mission statement,
which says, in part: “We serve as a
catalyst for change, advancing strong
public and private partnerships,
developing and using new technology,
and empowering environmental
stewardship.”

Sincerely,

 Joel E. Dunn, President and CEO

Mission
The Chesapeake Conservancy’s mission is to
conserve and restore the natural and cultural
resources of the Chesapeake Bay watershed
for the enjoyment, education, and inspiration
of this and future generations.We serve
as a catalyst for change, advancing strong
public and private partnerships, developing
and using new technology, and empowering
environmental stewardship.

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
Molly Joseph Ward

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
Patty Allen, Office Manager
Jeffrey Allenby, Director of Conservation Technology
Carolyn Black, Interpretation and
Partnership Associate
Jody Couser, Director of Communications
Jacob Czawlytko, Geospatial Analyst
Carly Dean, Project Manager
Melissa Ehrenreich, Director of Development
Kelsey Everett, Digital Resources Coordinator
Adrienne Gemberling, Susquehanna
Technical Coordinator
John Griffin, Program Manager, Chesapeake
Conservation Partnership
Louis Keddell, Senior Geospatial Analyst
LeeAnn King, Geospatial Program Manager
Jacob Leizear, GIS Fellow
Joseph McCauley, Chesapeake Fellow
Emily Mills, Geospatial Analyst
Michael Norton, Research Manager
David Saavedra, Senior Geospatial Analyst
Jared Schultz, Grants Specialist
Susan Shingledecker, Vice President &
Director of Programs
Helen Sieracki, Development Coordinator
Patrick Smith, Communications and
Partnership Coordinator
Rachel Soobitsky, Geospatial Project Manager
Katie Walker, Geospatial Analyst
Emily Wiggans, Geospatial Analyst

The Power of Partnerships

From the President & CEO

From left to right: U.S. Congressman Rob Wittman (VA), Chesapeake
Conservancy President and CEO Joel Dunn, Rappahannock Tribe
Chief G. Anne Richardson
PHOTO BY MELISSA EHRENREICH

http://www.chesapeakeconservancy.org

WINTER 2018					 		 Shorelines | The Chesapeake Conservancy Newsletter | 3

Connection

Celebrating a New Waterfront Park
Site of Former Oyster House the Latest in Nanticoke Conservation Projects

From left to right: Seaford Mayor David Genshaw, Chesapeake Conservancy Board Member Randall Larrimore,
U.S. Senator Chris Coons (DE), Chesapeake Conservancy President and CEO Joel Dunn, National Park Service
Chesapeake Bay Office Superintendent Chuck Hunt
PHOTO BY KELSEY EVERETT

On October 12 in Seaford, Delaware,
U.S. Senator Chris Coons joined
Seaford Mayor David Genshaw,
National Park Service Chesapeake
Bay Office officials, and Chesapeake
Conservancy to announce plans for a
new waterfront park at the site of the
old J.B. Robinson Oyster House along
the Seaford Riverwalk.

With support from Mt. Cuba Center,
Chesapeake Conservancy was able
to purchase the nearly 1-acre parcel
of waterfront land and donate it
to the City of Seaford. Seaford and
Chesapeake Conservancy plan to
partner with the National Park Service
Chesapeake Bay Office to provide
public access to the river. Plans
include installing a kayak launch,
building a small-scale replica of the
old J.B. Robinson Oyster House for
interpretation, replanting native plants
along the Riverwalk, and restoring
the shoreline.

The Nanticoke River Watershed
Conservancy will hold an easement on
the property, which specifies that it will
be used exclusively for recreational access.

This park will become a gateway to a
National Park-like experience along
the Nanticoke River and complements
other conservation projects along
the Nanticoke. Through partnerships
with the U. S. Department of Defense
Readiness and Environmental
Protection Integration Program
(REPI), The Conservation Fund, Mt.
Cuba Center, and others, Chesapeake
Conservancy has completed 14 projects
across the corridor linking Vienna, MD,
to Seaford, DE, and protected over 1,800
acres. Significantly, these 14 projects link
to other previously conserved properties
and refuges, creating meaningful swaths
of conserved land with a powerful
impact on the environment.

“We are thrilled to have this opportunity
to celebrate our past—our connection
to the Nanticoke River and what it has
meant to the people of Seaford,” said
Seaford Mayor David Genshaw. “This
project shows you what can happen
when people with passion come
together around a common goal, and
Seaford is very happy to be party to
it. From Seaford’s early days, it was
industry along the river that brought
economic successes to our community,
and the Nanticoke River will continue

to be an economic
driver for our future
success as well!”

“This is an important
day for the City
of Seaford,” said
Senator Coons.
“Seaford sits on
one of the most
beautiful and
undeveloped rivers
in the Chesapeake
Bay, and I want
to congratulate
Mayor Genshaw,
Mt. Cuba Center,
the Chesapeake
Conservancy, the
National Park Service,
and everyone who
worked hard to secure
the land with access
for the Captain John Smith Chesapeake
National Historic Trail and the future
J.B. Robinson Oyster House site along
the Seaford Riverwalk. This project
will allow more Seaford residents, in
addition to other Delawareans and
visitors, to access the Nanticoke and see
what a treasure Seaford has.”

“Enhancing public access is a big
priority because the more the public
enjoys and experiences a resource,
whether it be a park, a river, or even
a historic site, the more they will
care about it,” said Chuck Hunt,
superintendent, National Park Service
Chesapeake Bay Office.

“It is a great honor to partner with
the City of Seaford and the National
Park Service on the future of this
site,” said Joel Dunn, president and
CEO, Chesapeake Conservancy. “We
envision a ‘trailhead’ for a national
park-like experience to connect us and
our children with the beauty of the
Nanticoke and the important role it
plays in the Chesapeake watershed.
What a great place to get out and enjoy
an authentic Chesapeake experience on
the Captain John Smith Chesapeake
National Historic Trail.”

Chesapeake Conservancy Board
Member Randall Larrimore, who grew
up in Seaford, has been a major force
behind the project. “Sixty years ago,
the Nanticoke River was so polluted
that it was unsafe. My father was mayor
of Seaford then and was responsible

for building a sewage disposal plant
that has now cleaned up the river. It
is very rewarding for me to follow in
my father’s footsteps and help make
the beautiful Nanticoke River more
accessible, so thousands of people
can enjoy the wonders of our natural
environment,” said Larrimore.

Our Annual
Report is Online

http://2017report.chesapeakeconservancy.org/

4 | Shorelines | The Chesapeake Conservancy Newsletter	 WINTER 2018

Corridor Engagement

Controversy over Fones Cliffs Continues
Lawsuit Filed Against Developer of Luxury Resort

Fones Cliffs, along the Rappahannock River in Virginia, is one of the few places Captain John Smith and the American Indians he encountered there would still recognize today.
PHOTO BY BILL PORTLOCK

If you have visited Fones Cliffs along
the Rappahannock River in Virginia,
you know that it is a majestic place that
brings to mind what the Chesapeake
must have looked like when Captain
John Smith encountered the American
Indians living here more than 400
years ago.

This 4-mile formation of forested cliffs
reaches heights of 80 to 100 feet and
is composed of diatomaceous earth
formed millions of years ago. This is the
ancestral territory of the Rappahannock
Tribe. According to the journals of
Captain John Smith, Fones Cliffs was
the home of three Native American
towns and bore witness to an encounter
between the Rappahannock and Smith’s
English crew. This area is a highlight
to those exploring history along the
Captain John Smith Chesapeake
National Historic Trail and to paddlers
traversing the Rappahannock River. It is
also designated as a globally significant
Important Bird Area for resident
and migratory bald eagles and other
migratory birds.

Chesapeake Conservancy has been
working with partners for the past few
years to conserve this special place for
future generations, especially in the face
of heightened threat of development.

Cliffs Endangered by
Development
In 2015, those trying to conserve the
cliffs were dealt a blow when the
Richmond County Board of Supervisors
approved a rezoning request that
enabled the development of a large
luxury resort and golf course on the
previously pristine cliffs.

Then in the fall of 2017, the developer
illegally cleared 13 acres, scarring the
land and leaving the cliffs in peril.
After two significant rain events along
Virginia’s Northern Neck in May 2018,
massive amounts of cliff face adjacent
to the cleared area sloughed off, sending
entire trees and tons of sediment to
the bottom of the cliff and into the
Rappahannock River.

“It was everything we feared, everything
we warned could happen—an
utter disgrace,” said Joe McCauley,
Chesapeake Fellow with the Chesapeake
Conservancy, and retired from U.S.
Fish and Wildlife Service after a 32-year
career that included serving as refuge
manager at the nearby Rappahannock
River Valley National Wildlife Refuge.
“It still haunts me wondering what
American Indian archeological resources
were lost because of that illegal clearing.

We will never know all that was lost.”

Chesapeake Conservancy and partners
such as the Chesapeake Bay Foundation
and Friends of the Rappahannock, along
with concerned citizens, appealed to
elected officials to take the
violations seriously.

Fones Cliffs provides important habitat for one of the largest
concentrations of eagles on the East Coast.
PHOTO BY PETER TURCIK

WINTER 2018					 		 Shorelines | The Chesapeake Conservancy Newsletter | 5

A bobcat caught on a wildlife webcam in 2016 with Fones Cliffs in
the background
PHOTO BY TIG TILLINGHAST

“It was everything we
feared, everything we
warned could happen—an
utter disgrace.”
	 - Joe McCauley, 		
	 Chesapeake Fellow

Lawsuit Against the
Developer
By mid-October 2018, Virginia’s
Attorney General Mark R. Herring
and the Virginia Department of
Environmental Quality (DEQ)

announced the filing of a lawsuit against
the developers for significant and
repeated environmental violations.

“This lawsuit includes some very
serious allegations that the developer,
Virginia True, repeatedly disregarded its
responsibilities to protect the land and
waterways around its project, failed to
seek and obtain the permits it knew it
needed, and continued to cut corners
and ignore its responsibilities even after
receiving multiple notices of violation,”
said Attorney General Herring. “We’re
asking the court to put a stop to these
violations, and to compensate the
Commonwealth for the predictable and
needless damage that has been caused.”

“This summer and fall, DEQ closely
monitored required compliance at
the Virginia True site and addressed
violations with the full enforcement
authority of our agency, which in this
case included referral to the Attorney
General’s Office,” said DEQ Director
David Paylor. “We are pleased Attorney
General Herring is taking this matter
as seriously as we are in order to hold
Virginia True accountable.”

The Commonwealth’s lawsuit asks the
court for an injunction to force Virginia
True to comply with environmental
laws, for the maximum allowable civil
penalties, and for any other relief that
the court believes to be appropriate.

“We are very pleased that Attorney
General Herring and the Northam
Administration are taking this
environmental loss seriously. We are
hopeful that the penalties will include
remediation of the site and will be
commensurate with the significant

losses of habitat and
archeological resources.
Thank you to the
thousands of people
who have voiced their
support for Fones Cliffs.
We remain hopeful that
we can permanently
protect the cliffs for
current and future
generations,” said
Chesapeake Conservancy
President and CEO Joel
Dunn.

Conservation
Next Door
Meanwhile, at the
time of this writing,
our partners at The
Conservation Fund
(TCF) have secured

a contract on an adjacent 250-acre
property to permanently conserve this
land, previously envisioned to be the
site of 10-story high-rise condominiums
and part of the massive development.
TCF is working with the U.S. Fish
and Wildlife Service (USFWS) to use
funds from the federal Land and Water
Conservation Fund to purchase the land
and transfer it to the USFWS. We are
proud to have honored TCF at our fifth
annual Champions of the Chesapeake this
year for their support of projects such as
conserving Fones Cliffs
and Werowocomoco.

Need for Support
Continues
Thanks to your generous financial
support, we have had the capacity
to alert the public to this threat of
development; testify at local county
board of supervisors’ meetings;
launch petitions; and catalyze land
conservation deals among partner
organizations, federal officials, and
land owners. Additionally, in 2017,
we purchased a parcel of land for the
Rappahannock Tribe to once again
ensure they have a stake in land where
their ancestors lived for hundreds of
years before Captain John Smith sailed
up the river in 1608 and opened the
way for European settlement. Indeed,
conserving Fones Cliffs continues to be
one of Chesapeake Conservancy’s top
conservation priorities.

Illegal clearing led to the collapse of portions of Fones Cliffs after heavy rain.
COURTESY PHOTO

Stephanie Gorham and Michael
Bowman took the Chesapeake Roving
Ranger, the mobile visitor
information center for the Chesapeake
Bay Gateways Network and a
partnership program between the
National Park Service Chesapeake Bay
Office and the Chesapeake
Conservancy, to 26 locations and
events. From June through November
2018, the crew interacted with nearly
3,500 people in Delaware,
Pennsylvania, Maryland, and Virginia.

PHOTO BY PATRICK SMITH

JUMPING ROVING RANGERS

Innovation

6 | Shorelines | The Chesapeake Conservancy Newsletter	 WINTER 2018

Creating Detailed Stream Maps of Chesapeake Bay
Watershed Aids in Restoration Efforts
Grant Funds Conservancy and UMBC Partnership

Thousands of waterways, from
major rivers like the Potomac and
Susquehanna to tiny headwaters, flow
through the Chesapeake Bay watershed.
Many of them appear on official stream
maps produced by the U.S. Geological
Survey, but many others go unrecorded.

Because the official maps are
incomplete, “if you base management
and restoration goals on coarse
stream maps, you’re going to miss a
big part of the picture,” says Matthew
Baker, professor of geography

and environmental systems at the
University of Maryland Baltimore
County (UMBC).

Chesapeake Conservancy and UMBC
were awarded $1.2 million from the
Chesapeake Bay Program (CBP) to
create a more accurate, updated map
for the watershed by applying new
stream mapping techniques.

CBP is supporting accurate stream
mapping to improve management and
implementation of the Chesapeake
Bay Total Maximum Daily Load—daily
Bay pollution limits set by the U.S.
Environmental Protection Agency in 2010.

Small streams are often overlooked
for restoration activities because they
do not show up on the official maps,
despite delivering large amounts of
nutrient and sediment pollution to the
Bay. Updated stream maps will help
partners throughout the Chesapeake Bay
watershed prioritize restoration efforts
and better understand how pollution
enters the Bay’s tributaries.

Once the mapping team develops a
more complete map, they will still have
one more crucial step to complete. “A
big part of the project is to validate
and check the map,” Baker says. “If the
stream map isn’t reliable and no one

believes it, then it’s not very useful. So
that’s what we’re going to spend a lot of
time doing.”

He estimates that about two-thirds of
the time spent on the six-year project
will focus on quality control. “With
Chesapeake Conservancy’s assistance
and expertise, we will compare the
results of the new automated techniques
with data collected from aerial imagery
or on the ground at sites around the
watershed.”

“Chesapeake Conservancy is a great
partner in this context,” says Baker.
“They’ve developed a lot of experience
generating geographic datasets for the
watershed.”

Conservation Outcomes
Having a complete, reliable map is
essential for protecting waterways. “If
we want to understand how what we
do on the landscape influences stream
integrity and downstream health in
places like the Chesapeake Bay,” Baker
says, “then being able to map the
connections between human activities
on the land and the circulatory water
system that delivers their effects to the
Bay is paramount.”

Intel Corporation
Microsoft Corporation
Beveridge & Diamond, P.C.
Hogan Lovells
RBC Wealth Management
The Conservation Fund
Bank of America
The Campbell Foundation
M&T Bank
Spectra Integration

Molly Joseph Ward
Wetland Studies and Solutions, Inc.
Athens Paper
Herrington Harbour Marinas
Herrington on the Bay Catering
The Martin Architectural Group
The Severn Companies
Shore Bancshares
Total Wine & More
Turner Sculpture

Congratulations to the 2018
Champions of the Chesapeake!

Thank you to our sponsors!

Honorees from left to right: Nick Dilks, managing partner, Ecosystem
Investment Partners; Kristin Thomasgard-Spence, program director,
Department of Defense Readiness and Environmental Protection
Integration (REPI) Program; and Larry Selzer, president and CEO, The
Conservation Fund.
PHOTO BY MARK HAMILTON

U.S. Department of Defense Readiness and
Environmental Protection Integration (REPI) Program

The Conservation Fund

Ecosystem Investment Partners

Chesapeake Conservancy and UMBC partnership uses new stream map-
ping techniques to record headwaters that coarser maps do not show.
IMAGE BY CHESAPEAKE CONSERVANCY
CONSERVATION INNOVATION CENTER

WINTER 2018					 		 Shorelines | The Chesapeake Conservancy Newsletter | 7

Donor Spotlight

Donor Spotlight: Patagonia
World-Class Conservation Recognized on a Global Stage
A World Trout Initiative grant from
visionary outdoor outfitter Patagonia has
recognized Chesapeake Conservancy’s
modern approach to restore once
abundant trout streams in Pennsylvania.
The Conservancy was selected from
a global pool of applicants for our
cutting edge work to use technology
and community-based partnerships to
identify and drive targeted restoration on
streams so native Eastern brook trout can
rebound and thrive.

Patagonia’s World Trout Initiative was
founded by owner Yvon Chouinard and
author/artist James Prosek in 2005 to
protect native habitats, reduce pollution,
and preserve natural stream flows. This
global program has provided more than
$2.3 million in grants since its inception
to help support smart, grassroots
strategies that create healthier streams
and rivers. Chesapeake Conservancy was
thrilled to be included among this year’s
selected recipients.

“Patagonia is honored to support the
Chesapeake Conservancy’s restoration
efforts on the Susquehanna River
through our World Trout Initiative grants
program,” said Ron Hunter, Patagonia’s
activism manager.

The Susquehanna River watershed
is home to 37,000 miles of streams
and rivers in Pennsylvania, with 35%
designated as trout waters. Where
once abundant trout used to thrive,
agricultural pollution has impaired
a third of its streams, according to
the Pennsylvania Department of
Environmental Protection. By using new
data and analytics, and with Patagonia’s
support, the Conservancy is advancing
world-class, new strategies to help zero
in on the best opportunities to restore
streams and return these native fish to
the Susquehanna River.

Rebounding brook trout populations
is good news for communities, but also
great news for the Chesapeake as brook
trout are one of the best indicators of
good water quality. By joining forces
with local conservation organizations,
conservation districts, and restoration
professionals, the Conservancy is helping
communities shift their actions on the
ground where data demonstrates the best
chance to meet local goals more quickly.

“We’re so proud to receive global
recognition from Patagonia’s World Trout
Initiative for our innovative work to help
pioneer a new approach to restoration,”
said Director of Development Melissa

Ehrenreich,
Chesapeake
Conservancy.
“Patagonia has
been such a
great partner
and supporter.
Not only have
they provided
us with critical
resources to
drive action
on the ground,
they also
believed in us so much they nominated
us as a nonprofit member of the 1
Percent for the Planet network due to our
cost-effective and innovative strategies.”

Former Virginia Secretary
of Natural Resources
Molly Joseph Ward was
recently elected to the
Conservancy’s Board of
Directors. She previously
served as special
assistant to the president
and deputy director
of intergovernmental
affairs at the White House for President
Obama. She is currently serving as
treasurer for the city of Hampton,
Virginia.

“Molly brings tremendous leadership
experience as well as deeply rooted
connections to the Chesapeake Bay
watershed. We are honored that she
has chosen to contribute her time and
talent to the Chesapeake Conservancy’s
mission,” Douglas Wheeler, chair of the
Board, said.

We welcome Patty Allen, our new
office manager, bringing 25 years of

administration and human resources
experience. Patrick Smith,
communications and partnership
assistant, and Kelsey Everett, digital
resources coordinator, have joined
the communications department to
help support the National Park Service
partnership. LeeAnn King joined the
Conservation Innovation Center team
as geospatial program manager, along
with three new geospatial analysts,
Jacob Czawlytko, Katie Walker, and
Emily Wiggans. Rachel Soobitsky was
promoted to geospatial project manager.

Thank you to Michael Bowman and
Stephanie Gorham who spent the
summer as our seasonal “Roving
Rangers,” representing the National Park
Service and Chesapeake Conservancy
partnership at various high-profile events
to inform the public about ways to enjoy
the Chesapeake Bay.

Colleen Whitlock, director of
administration and Chesapeake

Conservancy’s first full-time employee,
accepted a new position with Sultana
Education Foundation. “Colleen literally
helped build this place from the ground
up. There is no doubt in my mind that
we would not be where we are today
without her help getting us here. She met
and exceeded every challenge we threw
at her,” said Chesapeake Conservancy
President and CEO Joel Dunn.

We also bid a very fond farewell and our
heartfelt thanks to several other dedicated
employees, including Kate Bohanan,
Cassandra Pallai, and Robin Talbot. We
wish them well on their next adventures!

Joel Dunn and Colleen Whitlock
PHOTO BY PATRICK SMITH

Molly Joseph Ward
COURTESY PHOTO

Molly Joseph Ward
Wetland Studies and Solutions, Inc.
Athens Paper
Herrington Harbour Marinas
Herrington on the Bay Catering
The Martin Architectural Group
The Severn Companies
Shore Bancshares
Total Wine & More
Turner Sculpture

smile.amazon.com

Conservancy Board & Staff News

We’re Proud of Our
4-Star Rating!

Restoring habitat for native species through
Patagonia’s World Trout Initiative grants program
COURTESY PHOTO

https://www.charitynavigator.org/index.cfm?bay=search.summary&orgid=17875

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.
CHESAPEAKE CONSERVANCY HAS A 4-STAR RATING FROM
CHARITY NAVIGATOR. 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

