
	 Explore the Chesapeake	 3

	 Living Blueprint	 4

	 Donor Spotlight: Lucie Lehmann 	 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 2019 SPRING NEWSLETTER

Chesapeake “living blueprint” will 
help inform restoration decisions. 
PHOTO BY JODY COUSER


2 | Shorelines | The Chesapeake Conservancy Newsletter	 SPRING 2019

With  two young daughters at home, 
spring has become our family’s favorite 
time to reconnect with the great outdoors. 
We are devoted to making memories 
outside and exploring some of our 
family’s favorite places in the Chesapeake, 
like Terrapin Park in Stevensville, 
Maryland. In this issue of Shorelines, 
we’ve included some suggestions to help 
you plan your own adventures at special 
places conservationists have protected.

Eighteen million people call the Bay 
watershed home. That means we have 18 
million reasons to protect this landscape 
so that future generations will have 
the same opportunities we enjoy—and 
incidentally, we will have an additional 4 
million reasons by 2050. 

We would want Rachel Carson to confirm 
to our grandchildren that spring is just as 
boisterous as we remember it being when 
we were children. We would want Aldo 
Leopold to confirm that the “fierce green 
fire” has not died out. We would want 
Teddy Roosevelt to tell us that we have 
been fierce stewards of the most glorious 
heritage a people ever received.

We need to adopt the American Indian 
philosophy of thinking seven generations 
into the future—and plan and act for 
them. In the face of global catastrophe, 
it’s time to do things wildly differently 
and to think and plan at previously 
unimaginable spatial scales.

Noted conservationist E.O. Wilson, 
author of Half-Earth, proposes a bold 
plan to save our imperiled biosphere: 
Conserve half the surface of the Earth, 
both land and ocean, to maintain 
nature.

It’s time to put serious consideration into 
setting a goal of maintaining half of the 
Chesapeake Bay watershed by conserving 
and restoring working lands and natural 
lands and the places that matter for the 
future of our region. Something like 
this can and should only be done with 
willing landowners and using precision 
conservation techniques, so that it is done 
at the direction of communities and in 
the right places on the landscape.

Currently, approximately 22 percent 
of the land area in the Chesapeake 
watershed is conserved. This includes 
important working lands, rich 
farmlands, and productive forests, as 
well as our natural lands, including 
national and state parks and wildlife 
areas. In comparison, approximately 11 
percent of the watershed is developed. 

A distant goal of protecting 50 percent 
of the watershed’s working lands and 
natural lands would still leave around 
39 percent available for future growth 
and development and other needs of 
society.

The 2014 Chesapeake Bay Watershed 
Agreement committed to protecting 2 
million acres of additional land by 2025, 
along with 300 new public access sites. 
It’s now 2019, and we’re halfway to both 
the 2-million-acre goal and the public 
access goal, which is certainly something 
to celebrate.

But we need to begin to identify goals 
beyond 2025. It’s time to think through 
how these ideas apply to our Chesapeake 
Bay and watershed. It is time to think 
big, because our Chesapeake is the 
biggest asset we all share. With careful 
stewardship, we can pass on something 
we are proud of to our children and 
grandchildren. This is the goal of a 
lifetime.

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
Anne W. Scott, Chair
Robert Gensler, Treasurer 
Molly Joseph Ward, Secretary
Thad Bench
Marc Bunting 
Leslie Delagran 
Joel E. Dunn 
Robert E. Friend 
Heather Gartman 
Verna Harrison 
Randall W. Larrimore 
Jeffery More 
John G. Neely 
Dr. Mamie A. Parker 
John J. Reynolds
Chief G. Anne Richardson
Richard Scobey 
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 E. Dunn, President & CEO 
Patty Allen, Office Manager 
Jeffrey Allenby, Director of Conservation Technology 
Carolyn Black, Trail Partnership Associate
Michael Bowman,  
  Partnership Communications Associate
Curtis Campbell, Controller
Jody Couser, Director of Communications 
Jacob Czawlytko, Senior Geospatial Analyst
John Davy, Virginia Project & Partnership Manager 
Carly Dean, Program Manager 
Melissa Ehrenreich, Director of Development 
Kelsey Everett,  
  Partnership Digital Resources Associate
Adrienne Gemberling,  
  Susquehanna Technical Coordinator 
John Griffin, Program Manager,  
  Chesapeake Conservation Partnership 
Jessica Hammond, Conservation Coordinator 
Louis Keddell, Senior Geospatial Project Manager
Jacob Leizear, Senior Geospatial Analyst
Emily Mills, Geospatial Project Manager
Susan Minnemeyer, Geospatial Program Manager
Mende Naylor, Administrative Assistant
Gabrielle Roffe, Project & Partnership Coordinator
David Saavedra, Geospatial Technical Lead
Susan Shingledecker, Vice President &  
  Director of Programs 
Helen Sieracki, Annual Fund Manager
Rachel Soobitsky, Geospatial Project Manager 
Susan Stephenson, Grants & Contracts Coordinator
Katie Walker, Geospatial Analyst 
Emily Wiggans, Geospatial Analyst

“Half” Could Make Us Whole

From the President & CEO

In March, President and CEO Joel Dunn presented at Ignite 
Annapolis: “Not on Our Watch: How Big Data Will Restore 
the Health of the Chesapeake.”
IMAGE COURTESY OF IGNITE ANNAPOLIS


SPRING 2019					      		  Shorelines | The Chesapeake Conservancy Newsletter  | 3 

Engagement

From our founding, Chesapeake 
Conservancy has helped people explore 
the wonders of the Chesapeake. Much of 
this work is done in partnership with the 
National Park Service (NPS) Chesapeake 
Bay Office and Colonial National Historical 
Park through our support of the Chesapeake 
Bay Gateways and Watertrails Network 
and the Captain John Smith Chesapeake 
National Historic Trail (Chesapeake Trail).

We know that when people feel connected 
to the Bay, they’ll be more likely to help 
take care of it. Perhaps they will decide to 
vote for elected officials who care about 
the environment or even choose a career in 
conservation. Here are just a few examples of 
how Chesapeake Conservancy helps people 
get outside and enjoy the Chesapeake.

Public Access & Land Conservation
Of the Chesapeake’s 12,000 miles of 
shorelines, only about 2 percent is publicly 
accessible. It’s difficult to become an advocate 
for the Chesapeake when access is so limited. 
With our NPS, state and local government, 
and community partners, we have helped 
create 153 new public access sites and 
permanently protect some of the Bay’s special 
places, such as Blackwater National Wildlife 
Refuge, Harriet Tubman Underground 
Railroad National Historical Park, and 
Fort Monroe National Monument. Recent 
projects include a new city park and future 
kayak launch in Seaford, Delaware; paddle-
in campsites at Point Lookout in southern 
Maryland; and a canoe and kayak launch at 
Wye Island on Maryland’s Eastern Shore. 

FindYourChesapeake.com
Managed in partnership with NPS, 
FindYourChesapeake.com is a “one-stop-
shop” website that has all the information 
you need to plan unique and authentic 
Chesapeake experiences. The site features 
nearly 400 special places to explore and 
fun events throughout the watershed.

Find Your Chesapeake: Trips & Tips E-Newsletter
Plan your weekend adventure with 
the help of our free e-newsletter called 
“Find Your Chesapeake: Trips & Tips.” 
Each week, in partnership with NPS, we 
highlight interesting, unusual, and off-
the-beaten path events. You can sign 
up for Trips and Tips on our website at 
www.chesapeakeconservancy.org.

Boater’s Guide
The Boater’s Guide for the Captain John 
Smith Chesapeake National Historic Trail 
is a free online publication that introduces 
paddlers and cruisers to the rivers and 
parts of the Bay explored by Smith and 
his crew from the English settlement at 
Jamestown. The guide is also available 
digitally through the Mobile Boater’s Guide. 

Chesapeake Roving Ranger
The Chesapeake Roving Ranger is a 
mobile visitor information center for the 
Chesapeake Bay Gateways and Watertrails 
Network. Managed in partnership with 
NPS, last year the ranger went to 26 
locations and events. From June through 
November 2018, the crew interacted 
with nearly 3,500 people in Delaware, 
Pennsylvania, Maryland, and Virginia.

Find Your Chesapeake GeoTour
In June 2018, NPS, Chesapeake Conservancy, 
Maryland Geocaching Society, and NoVaGo 
partnered to create this Chesapeake-centric 
and sophisticated version of hide-and-
seek. Geocachers plot map coordinates to 
locate a hidden treasure or “cache.” The 
Find Your Chesapeake GeoTour consists 
of 64 geocache locations throughout the 
watershed and many along the Chesapeake 
Trail. Caches include information about 
the places where they are hidden, helping 
to make geocaching a fun and educational 
experience for the whole family. The tour 
has logged over 4,500 visits since its launch.

John Smith Cross Marker Project
Through the help of volunteer historians 
Ed Haile and Connie Lapallo, Chesapeake 
Conservancy is working to mark each of 
the 24 places where Captain John Smith 
left actual crosses during his explorations. 
There are just four more crosses to go! 

Virtual Tours
Modern technology allows us to offer virtual 
access to the great rivers of the Chesapeake. 
We offer virtual tours of 11 rivers that are like 
Google Street View, but from the perspective 
of a kayaker on the water. Available on 
Chesapeake Conservancy’s website at www.
chesapeakeconservancy.org, the tours can help 
you plan your next kayaking trip in advance.

Webcams
In partnership with explore.org, Chesapeake 
Conservancy hosts three live-streaming 
webcams that take viewers inside the nests 
of osprey, peregrine falcons, and great blue 
herons. Approximately 10 million viewers 
from around the world watch these cams 
each season. They are great tools to help 
people fall in love with the Chesapeake and 
strive to protect the birds’ habitat. Thank you 
to the Crazy Osprey Family, Transamerica, 
and the owner of the great blue heron 
rookery for making these cams possible.

Spring not only means activity returns to 
the wildlife webcams, but everywhere in 
the watershed plants and critters are waking 
up from the winter. It’s the best time to get 
outdoors and enjoy the beauty and diversity 
of the Chesapeake region. Chesapeake 
Conservancy offers these tools to help you find 
and enjoy your own Chesapeake experiences.

It’s a great time to tune into our three wildlife webcams.
PHOTOS BY CHESAPEAKE CONSERVANCY WEBCAMS 

Those who recreate on the Chesapeake are more 
likely to be its environmental advocates.
PHOTO BY IAN PLANT 

http://explore.org
http://FindYourChesapeake.com
http://www.chesapeakeconservancy.org
http://FindYourChesapeake.com
http://www.chesapeakeconservancy.org


4 | Shorelines | The Chesapeake Conservancy Newsletter	 SPRING 2019

Innovation

Chesapeake “Living Blueprint” Will Help Inform Restoration Decisions  
EPA Grant to Track Environmental Impacts of Land Use in Bay Watershed

Updated, high-resolution, high-quality data will track changes and inform partners working to restore the Chesapeake Bay.
IMAGE BY CHESAPEAKE CONSERVANCY CONSERVATION INNOVATION CENTER

Data processing is emerging as a powerful, 
new driver to accelerate the pace and qual-
ity of conservation and restoration efforts 
here in the Chesapeake and around the 
world. Recent advances in data collection, 
through satellites and drones, and distrib-
uted data processing are making a detailed 
and regularly updated view of the planet a 
reality. This information will help restora-
tion planners and others know changes in 
land use in real time—a powerful tool for 
conservation here in the Chesapeake. 

Thanks to a recent grant from the US Envi-
ronmental Protection Agency (EPA) to the 
Chesapeake Conservancy’s Conservation 
Innovation Center (CIC), we are working 
with partners to track environmental impacts 
of land use in the watershed. This Chesa-
peake “living blueprint” will help inform 
all levels of environmental decisionmak-
ing and track progress as it’s being made.

The EPA grant builds on the Chesapeake 
Bay High-Resolution Land Cover Data 
Project completed by the Chesapeake 
Conservancy and partners in December 
2016 for the Chesapeake Bay Program 
(CBP) and supports the goals of the 2014 
Chesapeake Bay Watershed Agreement.

“This project will give states, counties, and 
local jurisdictions critical information on 
how the landscape is changing over time and 
how these changes impact progress toward 
achieving restoration of local waters and the 
Chesapeake Bay,” said EPA Regional Admin-
istrator Cosmo Servidio. “It will also provide 
more accurate information about how water 

moves through the landscape, which will 
help the partners plan restoration efforts.”

“The Chesapeake Bay Program partnership is 
at the national forefront of data-driven con-
servation and restoration,” said Chesapeake 
Conservancy President and CEO Joel Dunn. 
“Our work together is creating consistent and 
comprehensive information that leverages 
the latest technology and advances strong 
public and private partnerships. Chesapeake 
Conservancy is proud to help empower 
stewardship—from the smallest nonprofits 
to state and federal agencies—and bring 
our common goal of a healthier and sus-
tainable Chesapeake that much closer.”

Chesapeake Conservancy, working with 
project partners and the CBP, will provide 
state and local jurisdictions with updated, 
high-resolution, high-quality data about 
changes to landscapes and the locations 
of headwater streams and other water 
features to support continued progress 
in the restoration of the Chesapeake Bay 
and local waters within its watershed.

Over the next several years, it will 
also provide the following:

•	 Detailed information on streams that 
is critical to understanding how water 
moves through the landscape and where 
restoration efforts could be located

•	 Optimal siting for best management 
practices for maximizing water  
quality benefits

•	 Tracking and reporting tools for partners 
to streamline project implementation

•	 Mapping support to help 
partners integrate geospatial 
data into restoration efforts

Project partners include the University of 
Vermont Spatial Analysis Laboratory, Uni-
versity of Maryland–Baltimore County, 
Drexel University Academy of Natural 
Sciences, and Chesapeake Commons.

To learn more about how the CIC can 
help your community’s restoration work, 
please contact Director of Conservation 
Technology Jeff Allenby at 443.321.3610. 

Chesapeake Conservancy’s Conservation Innovation 
Center is mapping stream channels that were previously 
unrecorded. This unprecedented information will help 
inform Chesapeake restoration in powerful ways.
IMAGE BY CHESAPEAKE CONSERVANCY 
CONSERVATION INNOVATION CENTER


SPRING 2019					      		  Shorelines | The Chesapeake Conservancy Newsletter  | 5 

Chesapeake Conservancy’s Conservation Innovation Center 
is mapping high-resolution land cover change (1-meter) 
across the entire Chesapeake Bay watershed. The images 
above show growth of impervious surfaces, roads, and 
structures between 2013 and 2017 (shown in pink).
IMAGERY BY UNITED STATES DEPARTMENT OF AGRI-
CULTURE (USDA) NATIONAL AGRICULTURE IMAGERY 
PROGRAM (NAIP); DATA BY CHESAPEAKE CONSER-
VANCY CONSERVATION INNOVATION CENTER

Quantifying Forest Buffers in Pennsylvania
Chesapeake Conservancy recently 
concluded a five-year project to quantify 
forest buffer coverage along waterways 
across the entire 22,610 square miles of the 
Chesapeake. Of the land within 100 feet of 
streams, 67 percent is currently protected 
by forest buffers, while an estimated 
353,416 acres are opportunities for future 
buffer restoration. The new dataset will 
help Pennsylvania achieve water quality 
goals both for local streams and as part of 
the Chesapeake Bay Phase III Watershed 
Implementation Planning (WIP) efforts. 

This buffer data is now available to 
view and download for every county in 
Pennsylvania within the Chesapeake 
Bay watershed. “All of our data is open 
source data,” says Jeff Allenby, director of 
conservation technology at Chesapeake 
Conservancy. “Our organization takes pride 
in providing the most innovative datasets 
to every conservation partner out there— 
a rising tide lifts all ships.”

Users can access GIS files for the buffer 
dataset and intermediate land cover 

and hydrography datasets at https://
chesapeakeconservancy.org/conservation-
innovation-center/high-resolution-data/
enhanced-flow-paths/pa-data-downloader/. 
County-based PDF reports with municipality 
data are also available for print and 
download.

Forest buffers can make dramatic improvements to water 
quality and provide habitat for wildlife species.
PHOTO BY ADRIENNE GEMBERLING

To support the James River Water Quality 
Improvement Program, a new program of 
the Virginia Environmental Endowment 
(VEE), the Chesapeake Conservancy’s 
Conservation Innovation Center developed 
a “Restoration Planner,” a web-based 
application to support planning and 
evaluation of restoration projects.

“This tool provides VEE and its grant 
applicants with information about where 
conservation and restoration projects 
are likely to produce the greatest water 
quality benefits,” said Chesapeake 
Conservancy’s Geospatial Project Manager 
Emily Mills. “The Restoration Planner is 
a classic example of enabling what we 
call ‘precision conservation,’ which is 
bringing the right practices at the right 
scale to the right places at the right time. 
Precision conservation means having 
a greater impact with investments of 
valuable resources—time and money.”

“Thanks to this tool from Chesapeake 
Conservancy, VEE and our grantees can 
now quickly determine the potential 
environmental impact of a proposed project, 
ensuring that we are investing our efforts 
and private funds in the most effective 
way,” said VEE Executive Director Joseph H. 

Maroon. “The Conservancy’s tool was a key 
factor in VEE awarding over $4.5 million 
in grants last fall to six projects aimed 
at advancing conservation practices and 
improving water quality in the James River.”

This precision approach and the resulting 
grant-funded projects complement 
Envision the James, an initiative Chesapeake 
Conservancy conducted along with the 
James River Association and other partners, 
which specifically identified public 
demand for water quality restoration 
and wildlife habitat conservation.

Chesapeake Conservancy Develops Technology 
for James River Restoration Work

The 348-mile James River flows from the Appalachian 
Mountains to the Chesapeake Bay.
PHOTO BY US FISH AND WILDLIFE SERVICE

https://
https://chesapeakeconservancy.org/conservationinnovation-center/high-resolution-data/enhanced-flow-paths/pa-data-downloader


Conservation

6 | Shorelines | The Chesapeake Conservancy Newsletter	 SPRING 2019

Holistic Approach Needed for Planning Energy Projects
The Environmental Law Institute (ELI) 
has prepared a report on Opportunities 
to Improve Landscape-Scale Mitigation for 
Energy Projects in the Chesapeake Region for 
the Chesapeake Conservation Partnership, 
which Chesapeake Conservancy co-convenes 
with NPS. The report recommends specific 
actions that Maryland, Pennsylvania, 
and Virginia may consider to improve 
policy and regulation in the face of 
energy infrastructure development.

“The Chesapeake Bay region is home 
to a diversity of landscapes, historic 
places, ecosystems, and wildlife as well 
as an increasing number of pipeline and 
electricity transmission projects,” said 
John Griffin, program manager for the 
Chesapeake Conservation Partnership—a 
network of conservation organizations and 
natural and cultural resources agencies. 
“Energy facilities present the region with 
both challenges and opportunities. Our 
Partnership sees a real need for ways to 
improve the evaluation and permitting 
of energy projects so that landscape-scale 
conservation objectives can be achieved.”

The ELI report urges states to clearly 
define and understand conservation 
landscape objectives in advance of any 
permit applications to derive the most 
benefit from sometimes diffuse approval 
processes for electric transmission lines, 
gas pipelines, or solar or wind facilities.

The report also calls for a change to the 
conceptual approach to permitting. Energy 
facility applicants face a long list of federal 
and state requirements, but these processes 

often do not approach impacts holistically. 
The review process should identify important 
areas for project applicants to avoid; define 
potential impacts on a landscape-wide, 
cumulative basis rather than permit-by-
permit; and define mitigation for the whole 
project with respect to those impacts.

The ELI report is available for download from 
the Chesapeake Conservation Partnership 
website at www.chesapeakeconservation.org.

Electric transmission lines, gas pipelines, and solar/wind facilities projects should factor in landscape impact before 
permitting process begins. PHOTO BY CHESAPEAKE BAY PROGRAM

An innovative public-private partnership 
will permanently protect 233 acres located 
in the Nanticoke Rural Legacy Area. In 
December 2018, the US Navy and the 
Maryland Department of Natural Resources, 
with transactional support from The Nature 
Conservancy and The Conservation Fund, 
acquired a perpetual conservation easement on 
the property. In addition to conserving forests, 
productive farmland, and wetlands, this 
easement will also preserve a rural and open 
landscape under the airspace of the Atlantic 
Test Range where the US Navy completes 
military aircraft test flights. The area is also 
home to diverse Nanticoke River wildlife and 
associated wetland habitats that are recognized 
for their national significance to the North 
American Waterfowl Management Plan and 
National Wetlands Priority Conservation Plan.

This conservation effort was made possible 
with funding from the Department of 
Defense’s Readiness and Environmental 
Protection Integration Program (REPI), 
the Maryland Rural Legacy Program, and 
through private funds from Chesapeake 
Conservancy through the support of Mt. 
Cuba Center. The land will remain in 
private ownership and will continue to be 
managed for farming and other resource-
based activities, but the easement precludes 
future development or incompatible use of 
the property, in keeping with conservation 
objectives of the Rural Legacy Area.

Since 2013, Chesapeake Conservancy 
and partners have conserved 2,235 
acres acres along the Nanticoke.

Nanticoke Farmland Conserved

Secretary Cindy Dunn of the Pennsylvania 
Department of Conservation and Natural 
Resources (DCNR) joined volunteers at a 
live stake tree collection event in March. The 
event was part of a partnership of DCNR, 
Susquehanna University, Chesapeake 
Conservancy, Foundation for Pennsylvania 
Watersheds, and the Merrill W. Linn Land 
and Waterways Conservancy to collect 
approximately 8,000 live stakes across 

Union, Centre, and Snyder counties. Live 
stakes are living shrub and tree branches 
that root readily when inserted into the soil. 
These free cuttings will be distributed to 
nine project partners and embedded into 2.5 
miles of streambanks for forest restoration 
projects. Growing trees on streambanks 
minimizes the shoreline erosion, provides 
critical habitat for wildlife, and filters 
upslope runoff.

Partners Collect Live Stakes for Restoration

Conservation in the Nanticoke Rural Legacy Area helps 
protect diverse native plants and wildlife such as the 
formerly endangered Delmarva fox squirrel. 
PHOTO BY CHESAPEAKE BAY PROGRAM

Secretary Dunn (fourth from left, standing) and volunteers 
collected live stakes for restoration projects along  
Pennsylvania streambanks.
PHOTO BY ALBERT GERMANN OF DCNR

http://www.chesapeakeconservation.org


SPRING 2019					      		  Shorelines | The Chesapeake Conservancy Newsletter  | 7 

Donor Spotlight

Donor Spotlight: Lucie Lehmann
“Our monthly donors are critical partners 
to protect and restore land all across 
the Chesapeake. Every monthly donor 
who steps up makes a big impact by 
providing the resources to support his 
or her favorite Chesapeake Conservancy 
programs all year long,” said Annual Fund 
Manager Helen Sieracki, who oversees 
the Chesapeake Stewards monthly donor 
club. “It’s easy for the donors—set it up 
once, and it’s done! It also means the 
world to our staff who know they can 
count on our monthly donors, so they 
can focus on getting conservation done.” 

Annapolis resident Lucie Lehmann is 
one such monthly donor. She grew up 
outside of New York City on the Long 
Island Sound and worried about its future. 
“Living on the water instilled in me a great 
love of the outdoors, of ducks and birds, 
and of public policy, the environment, 
and conservation,” Lehmann said.

She spent most of her career in public 
service, on Capitol Hill, at the US 
State Department, and then as the 
state director for now retired US 
Senator Barbara A. Mikulski, where 

Chesapeake Conservancy welcomes three 
new members to the Board of Directors: 
Rappahannock Tribe Chief G. Anne 
Richardson, Thad Bench, and John J. 
Reynolds. Five members completed their 
terms on the Board: Jane Danowitz, Holly 
A. Evans, Stephen F. Harper, Turney 
McKnight, and Board Chair Douglas P. 

Wheeler. Anne W. Scott, who previously 
served as vice chair, will serve as the new 
chair. Molly Ward was elected to serve as 
secretary. Treasurer Robert Gensler was 
elected to a second term.

“The Board is pleased to welcome three 
new members, each of whom brings 
tremendous experience, as well as deeply 
rooted connections to the Chesapeake 
Bay watershed that will strengthen 
Chesapeake Conservancy in the pursuit 
of our mission,” said Chair Scott. “On 
behalf of the entire Board, I would like to 
thank outgoing chair Douglas Wheeler for 
his excellent leadership. During his time 
as chair, Chesapeake Conservancy grew 
to become a leader in innovation for the 
Chesapeake watershed and a strong partner 
for the National Park Service. Our sincere 
gratitude is also extended to our outgoing 
members Jane Danowitz, Holly Evans, 
Stephen Harper, and Turney McKnight for 
sharing their time and energy to help lead 
Chesapeake Conservancy through so many 
achievements,” Scott continued.

Chesapeake Conservancy President 
and CEO Joel Dunn added: “Thanks to 

Doug’s leadership, our small but mighty 
nonprofit is changing how conservation 
and restoration are approached in the 
Chesapeake Bay watershed. We have 
created groundbreaking technology, 
conserved thousands of acres of land, 
enhanced public access, and cultivated the 
epic collaboration necessary to address the 
challenges the Chesapeake faces.” 

We also welcome the following new staff to 
our team: Carolyn Black, trail partnership 
associate; Michael Bowman, partnership 
communications associate; Curtis 
Campbell, controller; John Davy, Virginia 
project and partnership manager; Jessica 
Hammond, conservation coordinator; 
Susan Minnemeyer, geospatial program 
manager; Mende Naylor, administrative 
assistant; Gabrielle Roffe, project and 
partnership coordinator, and Susan 
Stephenson, grants and contracts 
coordinator. We bid a very fond farewell 
and our heartfelt thanks to several other 
valued employees, including Michael 
Norton, Jared Schultz, and Patrick 
Smith. We wish them well on their next 
adventures! 

Board Chair Anne Scott 
COURTESY PHOTO

Conservancy Board & Staff News

Chesapeake Stewards Club member Lucie Lehmann
PHOTO BY JODY COUSER

she worked on issues important to 
Maryland and the Chesapeake Bay.

“I have always supported conservation 
efforts, and I am especially proud to 
support Chesapeake Conservancy because 
of its emphasis on increasing access to the 
water, which helps get people invested in 
the health and future of the Bay. I value the 
Conservancy’s focus on partnerships with 
other nonprofits and government agencies, 
and its proactive efforts with cutting-edge 
technology that help with initiatives like 
mapping the Bay and its tributaries,” 
Lehmann said. “Chesapeake Conservancy 
has excellent staff and leadership, and 
I know that it uses its contributions 
wisely. As a donor, that matters greatly.”

Lehmann is the author of a best-selling 
Maryland cookbook called Dishing Up 
Maryland, and she co-wrote a book on 
plants that are grown for green roofs 
and help reduce stormwater runoff.

We are so honored that Lucie Lehmann 
continues to give back to conservation as 
a member of our Chesapeake Stewards 
Club. To learn how you can become a 

monthly donor just like Lucie Lehmann, 
please visit our website at www.
chesapeakeconservancy.org/donate, or 
call Helen Sieracki at 443.321.3610.

http://www.chesapeakeconservancy.org/donate


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 BY SCOTT MCDANIEL 

info@chesapeakeconservancy.org
 

 
chesapeakeconservancy.org

facebook.com/chesapeakeconservancy

twitter.com/chesconserv 
 
instagram.com/chesapeakeconservancy

linkedin.com/company/chesapeake-conservancy

 
 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
linkedin.com/company/chesapeake-conservancy
FindYourChesapeake.com
twitter.com/chesconserv
chesapeakeconservancy.org


