
	 Park Expansion	 3

	 Future of Conservation	 5

	 New Board Members 	 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 2020 SPRING NEWSLETTER

Virtual Chesapeake
PHOTO BY LINDSAY COOK

COVER STORY PAGE 4

2 | Shorelines | The Chesapeake Conservancy Newsletter	 SPRING 2020

As I write this column in early April, our
nation is rising to meet the challenges
of a global pandemic, and we are being
told that the worst is yet to come. I find
myself wondering what our situation will
look like when this newsletter reaches
your home sometime in May. So much
could change in just a few weeks. I hope
you and your loved ones are safe, healthy,
and looking toward the future.

To date, Chesapeake Conservancy has
taken significant steps in response to
the coronavirus pandemic to safeguard
the health and well-being of our staff,
partners, and the general public. Currently,
and thanks to our exceptional staff
working remotely, our organization is still
operating during regular business hours
and continues to advance our mission
to conserve and restore the natural and
cultural resources of the Chesapeake Bay
watershed. We are conducting scheduled
meetings by video conference, and we
have postponed any events and in-person
meetings until it is safe to gather again.

In a seemingly uncertain world, one thing
is certain—change is the only constant.
Chesapeake Conservancy board members
and staff are rising to the challenge to
continue to protect clean water, wildlife
habitat, and our way of life. Like many
other organizations, we are confronted
by the realities of a global pandemic that
demand we no longer conduct business as
usual. We will do our best to stay focused
on delivering conservation results that will
persist when this storm has passed.

 I took a break from addressing the
impacts of the pandemic for our
nonprofit, and saw one of my first osprey
of the year, which was wonderful. The
amazing annual journey of osprey back to
the Chesapeake reminded me that we can
do hard things, too.

If you need a distraction from the
news or need a little bit of Bay magic,
please check out our wildlife webcams
streaming to millions—now operated
in partnership with explore.org. Take
a breath and remind yourself of the
beauty that surrounds us and that we
are called on to protect. Lastly, if you
are looking for a bit of inspiration,
please check out my recent opinion
piece about the future of conservation
and the possibilities ahead. (See page
5.) The future will be bright, even as we
navigate these difficult times together.

If you have ideas on how Chesapeake
Conservancy might help local
communities in this time of need,
please reach out. Email us at
ideas@chesapeakeconservancy.org.
We are listening.

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
Randall W. Larrimore, Chair
Molly Joseph Ward, Vice Chair
Leslie Delagran, Treasurer
Marc Bunting, Secretary
Maite Arce
Mark Belton
Thad Bench
Michael Brubaker
Joel E. Dunn
Verna Harrison
John G. Neely
Mamie A. Parker, PhD
John J. Reynolds
Chief G. Anne Richardson
Jeffrey Sabot
Richard Scobey
Robert G. Stanton
Nancy B. Walters, PhD

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

Emeritus Directors
Patrick F. Noonan
Charles A. Stek

Chesapeake Conservancy Staff
Joel E. Dunn, President & CEO
Patty Allen, Director of Administration
Jeffrey Allenby, Director of Conservation Technology
Michael Bowman,
 Partnership Communications Coordinator
Jody Couser, Director of Communications
Jacob Czawlytko, Senior Geospatial Analyst
John Davy, Virginia Project & Partnership Coordinator
Carly Dean, Program Manager
Melissa Ehrenreich, Director of Development
Jessica Elliott, Chesapeake Conservation Corps Member
Kelsey Everett, Partnership Digital Resources Associate
Ellen Gardner, Chief Financial Officer
Adrienne Gemberling, Project Manager
John Griffin, Program Manager,
 Chesapeake Conservation Partnership
Louis Keddell, Geospatial Program Manager
Jacob Leizear, Senior Geospatial Analyst
Kumar Mainali, Geospatial Data Scientist
Joseph McCauley, Chesapeake Fellow
Emily Mills, Geospatial Project Manager
Susan Minnemeyer,
 Assistant Director, Conservation Innovation Center
Mary Molloy, Geospatial Analyst
Mende Naylor, Executive Assistant
Reed Perry, Government Relations Specialist
Matt Provost, Associate Director of Development
Gabrielle Roffe, Manager,
 Equity & Community Engagement
David Saavedra, Geospatial Technical Lead
Susan Shingledecker,
 Vice President & Director of Programs
Helen Sieracki, Annual Fund Manager
Rachel Soobitsky, Geospatial Project Manager
Lisa Spallitta, Accounting Coordinator
Susan Stephenson, Grants & Contracts Specialist
Katie Walker, Geospatial Analyst
Emily Wiggans, Geospatial Analyst

Braving the Storm

From the President & CEO

Chesapeake Conservancy President & CEO Joel Dunn
PHOTO BY MARK HAMILTON

The Public Lands Alliance presented an honorable mention award to the
Chesapeake Conservation Partnership for Marking Milestones: Progress in
Conserving Lands in the Chesapeake Bay Watershed, the most comprehensive
survey of land conservation and funding in the watershed in a decade.

Chesapeake Conservation Partnership Publication
Receives National Attention

http://explore.org

SPRING 2020					 		 Shorelines | The Chesapeake Conservancy Newsletter | 3

Conservation

Located in Anne Arundel County,
Maryland, there is a beautiful waterfront
park that many consider to be their
family’s oasis from the rigors of the daily
grind. In the winter there is ice skating;
in the summer there are kayaks to rent
and outdoor music and arts events; and
all year long there are people enjoying
breathtaking views of the South River.
The park’s trails are popular for hikers
and joggers, while for many others
the crown jewel is the popular dog
park. This oasis, Quiet Waters Park, is
celebrating its 30th anniversary this year.

Of the many visitors to Quiet
Waters Park, how many know
about Mary Parker, the last owner
of the park’s original farmland?

Now age 107, Ms. Parker spent most
of her life on a 19-acre parcel adjacent
to the park. On October 12, 2019,
this parcel was sold to Anne Arundel
County. The land will be integrated into
the rest of county-owned Quiet Waters
Park, allowing visitors to forever enjoy
the beautiful views, majestic wildlife,
water access, and outdoor adventure
along the South River shoreline.

Conservation of the original property
in 1987 and the establishment of Quiet
Waters Park was neither a foregone
conclusion nor a walk in the park. The
entire landscape was nearly developed
as a neighborhood of 250 homes.

Thanks to the vision and dedicated
efforts of former Anne Arundel County
Executive James Lighthizer, the property
has become one of the county’s most
popular parks and a key place where
the public can connect with nature.
Lighthizer has said that creating
the park was the toughest political
fight in his 16 years of politics.

Lighthizer’s admirable vision for the
park included the entire 359 acres,
but a waterfront portion of the farm
remained private for Parker’s residence.
With the county’s recent purchase of
this land, the current county executive,
Steuart Pittman, and the county council
have completed the original vision.

The purchase was made possible
through their leadership of a remarkable
public-private partnership that included
state funding from Program Open

Chesapeake Conservancy spearheaded the ambitious public-private partnership that adds 19 acres to Quiet Waters Park, including water-
front access to South River, a tributary of the Chesapeake Bay. DRONE PHOTO BY JACOB CZAWLYTKO AND EMILY MILLS

A Quiet Oasis Worth Shouting About

Space, county funding, and a large
private donation from Chesapeake
Conservancy made possible by local
philanthropists James and Sylvia Earl.

This achievement is worthy of
celebration. Instead of a 19-acre
property covered with new luxury
homes looming over the park, residents
and military families stationed here
will have expanded recreation and
open space opportunities at the
park. This will also protect natural
habitat for osprey, box turtles, and
foxes that live here in one of the last
mostly undeveloped sections of South
River shoreline, just a short distance
from where the river flows into the
Chesapeake Bay south of Annapolis.

The Earl family not only helped
fund the land acquisition, but also
expects to provide additional funds
for Chesapeake Conservancy to
work with Anne Arundel County
Recreation and Parks to explore
public recreation options at the site,
as well as housing local conservation
nonprofits, including Chesapeake
Conservancy. By bringing several
organizations together in one
location, the Earls hope that these
conservation organizations can pool

resources, enhance their effectiveness,
and accomplish more for the community
by improving water quality, protecting
wildlife habitat, and preserving quality
of life on the shores of the Chesapeake.

“The park’s new land includes several
structures. One of the hurdles of
land protection can be the presence
of buildings onsite, because as any
homeowner knows, buildings require
maintenance,” said Chesapeake
Conservancy’s Vice President and Director
of Programs Susan Shingledecker.

Shingledecker took her family on a First
Day Hike at the park on New Year’s Day.
“The hike was a chance to share with
my family and the public the results
of a partnership that I was proud to
work with for over a year. Expanding
parks doesn’t happen overnight; it
takes the hard work of dozens of
people. It takes state, local, and private
funding sources,” said Shingledecker.

“It takes political will and community
support, and just the right timing.
In the case of Quiet Waters,”
continued Shingledecker, “it took
all of these to add 19 critical acres to
the county’s most popular park.”

4 | Shorelines | The Chesapeake Conservancy Newsletter	 SPRING 2020

As the global pandemic began to
take hold in the Chesapeake, and
we hunkered down to help stop the
spread of COVID-19, I began to see
an increase in traffic in Chesapeake
Conservancy’s webcams and other virtual
experiences. Visits to our three wildlife
webcams were nearly triple what they
were this time last year. I heard from
reporters all over the world who wanted
information about them, including
the most widely read magazine in the
US, Parade Magazine, which shared our
osprey cam with at least 54 million
readers. Here in Annapolis, Maryland,
writers for our hometown newspaper,
The Capital, despite telecommuting from
their own homes and stretched to cover
the pandemic, still found the time to
report on osprey cam stars Tom and
Audrey returning from winter residency
in Central and South America. Editorial
page contributors wrote about Tom
and Audrey as a symbol of hope as our
community adapted to its new reality.

Thousands of people were finding comfort
during these dark days exploring the
Chesapeake—although now from their
devices and from inside their homes. We
realized that we have a lot to offer to help
people stay connected to nature, to help
teachers do virtual lessons, and to provide
a welcome distraction from the news,
which was grimmer with each passing day.

The communications team, working
remotely from their homes, quickly
set up a special “Virtual Visits” section
on our partnership website with the
National Park Service Chesapeake Bay
Office (NPS), FindYourChesapeake.com.
Our weekly newsletter, “Trips and Tips,”
took an about-face and switched from
sharing places to go visit in person, to
sharing virtual experiences. My colleague
and neighbor, Director of Conservation
Technology Jeff Allenby, quickly built
a web application to support our
neighborhood’s “Zoofari” (read more
about that below), which was so successful
that he expanded it globally, attracting
media attention from Chesapeake Bay
Magazine and 7,000 visitors the first week.

We continue to meet with partnership
leaders and colleagues via video
conference calls to brainstorm for new
content. With thanks to my teammates,
Michael Bowman, partnership

communications coordinator, Kelsey
Everett, partnership digital resources
associate, and contractor Pat Pasley, we
offer you the following ideas to continue
exploring and loving the Chesapeake,
even if at times it must be virtually.

Neighborhood Zoofari

Looking for a safe way to entertain the
kids, or even yourself, while practicing
physical distancing? Neighborhoods
throughout the watershed are hosting
“Zoofari” scavenger hunts. Participants
place a stuffed animal in plain sight
in their windows or front yards that
can be visually found while folks are
out on their daily walks or bike rides.
It’s a great way to have some fun while
getting your exercise. Use our map
application to help your neighborhood
plan its Zoofari at greatzoofari.com.

Trips and Tips Newsletter

In partnership with NPS, we publish
a weekly newsletter, “Trips and Tips,”
typically about things to do and places to
explore. During the global pandemic, it
now features virtual experiences to help
keep people connected to the Chesapeake.
Sign up at chesapeakeconservancy.org.

FindYourChesapeake.com
and Paddle Sites

Explore the new “Virtual Visits”
section of our partnership website
FindYourChesapeake.com, which
features webcams, virtual tours, live
streaming events, and activities you can
do at home. Many Chesapeake Gateway
sites are adding virtual experiences,
so check their websites, too. You can
also plan your future paddling trips
with the Paddles series websites,
including PaddletheChester.com and
PaddletheSassafras.com—created by
Sultana Education Foundation and
NPS—as well as PaddletheSusquehanna.
com (launched in late 2019) and
PaddlethePotomac.com.

Wildlife Webcams:
Great Blue Heron, Osprey,
and Peregrine Falcon

Tune in day or night to observe some
of the Chesapeake’s most iconic species
in their natural habitats. Our wildlife
webcams are made possible by our
partnership with explore.org and the
property owner hosts: the “Crazy Osprey
Family,” on Kent Island; the managers of
the Transamerica Building in Baltimore,
which is home to the peregrine falcons;
and the great blue heron rookery property
owner on Maryland’s Eastern Shore. Visit
chesapeakeconservancy.org to view
the cams.

Virtual River Tours

Thanks to our partnership with NPS,
Terrain360, and the James River
Association, we offer 11 virtual river
tours, bringing a “Google Street View” of
Chesapeake tributaries straight to your
digital device. Plan your next paddle trip
or just explore. Tours include: Elk, James,
Nanticoke, Northeast, Patapsco, Patuxent,
Potomac, Rappahannock, Sassafras,
Susquehanna, and York rivers. There are
also vignettes of some of the Chesapeake’s
special places like Werowocomoco, Fones
Cliffs, Baltimore’s Inner Harbor, and
Mallows Bay–Potomac River. Access them
through chesapeakeconservancy.org.

Jody Couser is Chesapeake Conservancy’s
Director of Communications.

Engagement

Virtual Chesapeake: Bringing Chesapeake Connections—and Hope By Jody Couser

Children take part in their neighborhood Zoofari.
COURTESY PHOTO

http://FindYourChesapeake.com
http://greatzoofari.com
http://FindYourChesapeake.com
http://FindYourChesapeake.com
http://PaddletheSassafras.com
http://PaddletheChester.com
http://PaddlethePotomac.com
http://paddlethesusquehanna.com
http://chesapeakeconservancy.org
http://explore.org
http://chesapeakeconservancy.org
http://chesapeakeconservancy.org

SPRING 2020					 		 Shorelines | The Chesapeake Conservancy Newsletter | 5

Most of us are deeply concerned by the
news of dramatic changes involving
the Amazon rainforest, Greenland ice
sheets, loss of bird species, and massive
population declines in bees. We wake
up to headlines about immense fires
in Australia and weather extremes.

Here in the Chesapeake Bay region, where
we have seen good progress in our efforts to
restore our ecosystem, we continue to face
daunting issues like sea level rise, pollution,
land use change, and invasive species.

Fortunately, the future of the conservation
movement and use of technology
provide great hope that we can address
these issues and save the planet.

How can I possibly say that with all of this
terrible news? Because I have seen how
technology is democratizing conservation
and empowering people to act.

Take for example a remarkable project
from the Amazon rainforest: A study
released by Rainforest Foundation US
and its partners shows how near-real time
deforestation data empowered indigenous
community members to report threats
quickly and achieve “measurable reduction
of deforestation.” The alerts were delivered
by the University of Maryland’s Global Land
Analysis and Discovery Group using a field
application from Global Forest Watch.

This is the democratization of conservation,
empowering people everywhere to protect
the environment where they live. It is
literally up to us now—you and me.

The Internet, satellites, aerial imagery,
smartphones, Geographic Information
Systems (GIS), and Artificial Intelligence
(AI) are putting the power to protect the
environment into the hands of everyone.
These tools provide high-resolution,
near-real time information about what is
happening on the ground and in the water.

This technology is having a profound impact
on efforts to protect natural systems. And
it has effectively leveled the playing field
of knowledge for individual landowners,
indigenous peoples, nonprofit organizations,
corporations, and government agencies.

Scientists have known for decades how
land use change and deforestation
negatively impact animals, plants, and
ecosystems. But until relatively recently, the
tools by which scientists could monitor
natural areas and inform the public
about their observations were limited.

Technology Puts Future of Conservation in All of Our Hands By Joel Dunn

Innovation

A comparison of conventional 30-meter-resolution land cover data (left map) and the
Chesapeake Bay Program’s new 1-meter-resolution land cover data (right map) over the
same area of Eastport, Annapolis, Maryland. Land cover classification maps divide the
landscape into different categories (e.g. roads, buildings, grass, water) in order to quan-
tify how land is used. The higher resolution data, produced by Chesapeake Conservancy’s
Conservation Innovation Center and partners, enables analysts to pick out small-scale
features such as patches of trees, driveways, and docks that are otherwise lost.

Vitally important data, such as the National
Land Cover Dataset, were collected by
government agencies and their corporate
contractors to be released every five to
seven years. By the time we could identify
a priority, such as a large contiguous forest
that connected previously protected areas, it
had already been destroyed for the purpose
of development, resulting in the loss of
biological diversity and ecosystem function.

Now the public can quickly obtain
recent, highly accurate observation
data and analyze it to great effect.

Conservationists can swiftly provide striking
evidence to advance their cause, a quantum
leap for defenders of the environment.

Chesapeake Conservancy has been
relentlessly leveraging this opportunity
in the Chesapeake Bay watershed. Our
Conservation Innovation Center recently
analyzed the change in tree canopy for
Anne Arundel County, Maryland, with
1-meter-resolution aerial imagery from
2007 to 2017—and it showed a startling
5,500-acre loss of trees. With this analysis
and strong public support (81 percent of
county residents, according to a poll by
the Arundel Rivers Federation), County
Executive Steuart Pittman worked with the
county council to pass a major revision
in their forest conservation law. Howard
County quickly followed suit with even
tougher changes. (See related story, p. 6.)

The famed conservationist Aldo Leopold
once remarked that “one of the penalties
of an ecological education is that one
lives alone in a world of wounds. Much
of the damage inflicted on land is
quite invisible to laymen.” Fortunately,
as a result of new technology, this is
changing. It comes just in time, as there
is widespread recognition of detrimental
changes that are happening to the entire
planet as a result of human activity.

As a first step to address the climate and
biodiversity crisis, US Sen. Tom Udall (D-
NM) and US Rep. Debra Haaland (D-NM)
have introduced resolutions to protect 30
percent of our nation’s land and ocean by
2030, which have been co-sponsored by
Sen. Chris Van Hollen (D-MD) and others.

To achieve this admirable and ambitious
result, data from individual drones and
global monitoring efforts, such as those
of Global Forest Watch or Microsoft’s
forthcoming planetary computer, will
be used to democratize conservation.

When this knowledge is put in the
hands of individuals, nonprofits, and
governments, it will save the planet.

This opinion piece by Joel Dunn, Chesapeake
Conservancy president and CEO, was published
in Chesapeake Bay Journal on March 16, 2020,
and subsequently appeared in other publications
including Patch.com, Delmarva Now, and the
Eastern Shore Land Conservancy newsletter.

http://patch.com

Donor Spotlight

6 | Shorelines | The Chesapeake Conservancy Newsletter	 SPRING 2020

Beveridge & Diamond
Evynn Overton and Pam Marks, both
principals with Beveridge & Diamond,
an environmental law firm with offices
in Baltimore and Washington, have
dedicated their legal careers to protecting
the environment on a national level. Here
in the Chesapeake, they’re also making
a difference by serving as pro bono
lawyers for Chesapeake Conservancy.

Beveridge & Diamond provides counsel on
nonprofit issues such as governance, due
diligence, and most recently on the complex
set of agreements behind the partnership
that added 19 acres to Anne Arundel
County’s Quiet Waters Park, a potential site
for nonprofit offices including Chesapeake
Conservancy. The firm has also been generous
sponsors of the Conservancy’s Champions
of the Chesapeake awards. Principal Paul E.
Hagen is a former member of Chesapeake
Conservancy’s board of directors.

“Living here in the Chesapeake Bay
watershed, it’s important to me to find a
way to give back to the community and
environment that I call home,” said Overton.
“My work for Chesapeake Conservancy
is very rewarding and meaningful.”

Chesapeake Conservancy’s Conservation Innovation Center
provided tree canopy data and analyses for Anne Arundel County,
Maryland, that showed the county lost about 2,500 acres of tree
canopy between 2013 and 2017. The data, which revealed the
county was losing trees faster than almost any other county in the
state, surprised lawmakers and was a contributing factor to their
consideration of a forest conservation bill introduced by County
Executive Steuart Pittman. The county council passed the bill, which
became law in November 2019.

“This was definitely a case where better data was used to inform
better policy,” said Chesapeake Conservancy’s Director of
Conservation Technology Jeffrey Allenby. “As a result, we’re seeing
that other counties in the Chesapeake Bay watershed are inspired to
act as well.”

“Chesapeake Conservancy commends the Anne Arundel County Council on passing a bill to strengthen the Forest Conservation Act that
will help protect the county’s forests for generations to come. We thank County Executive Pittman for his leadership,” said Chesapeake
Conservancy President and CEO Joel Dunn.

Better Data Informs Better Policy

“As a member of Lawyers for a Sustainable
Economy (LSE), Beveridge & Diamond
pledged to provide $500,000 worth of pro
bono legal services by the end of 2020 in
support of environmental sustainability,” said
Marks. “In addition to helping Chesapeake
Conservancy, we are also supporting
the Theodore Roosevelt Conservation
Partnership, which is working to promote
the sustainable management of the Atlantic
menhaden fishery; the C&O Canal Trust,
the official nonprofit partner program of
Chesapeake and Ohio Canal National
Historical Park; the Food Recovery Network,

an organization that recovers and donates
perishable food that would otherwise go to
waste; and Coastal Foodshed, whose mission
is to strengthen the local food economy by
making it easier for growers to sell local foods.”

“We’re very grateful to Beveridge & Diamond for
their generous pro bono support,” said Susan
Shingledecker, Chesapeake Conservancy’s vice
president and director of programs. “Having
access to some of the country’s top legal minds
is a game changer for our organization. It
has allowed us to approach complex issues
in a strategic and thorough manner.”

Beveridge & Diamond principals Evynn Overton and Pamela Marks help support their pro bono account, Chesapeake
Conservancy. COURTESY PHOTO

The US Forest Service honored the Open Space Institute, Chesapeake Conservancy, and the George Washington and Jefferson
National Forests Eastern Divide Ranger District with the Regional Forester Honor Award. The recognition came under the category of
“Sustaining Our Nation’s Forests and Grasslands,” for the Grace Furnace conservation project, which added nearly 4,700 acres in the
Blue Ridge Mountains at the George Washington and Jefferson National Forests.

US Forest Service 2019 Regional Forester’s Honor Award

SPRING 2020					 		 Shorelines | The Chesapeake Conservancy Newsletter | 7

Maite Arce
Maite Arce is the founder, president, and CEO of Hispanic
Access Foundation. Her organization and leadership have
made key contributions in the designation of six national
public lands monuments and the permanent authorization
of the Land and Water Conservation Fund; placed more than
300 young people in internships and jobs on public lands and
watersheds; and engaged hundreds of partners in recreational,
volunteer, stewardship, and roundtable events through
signature initiatives, such as Latino Conservation Week.

Michael Brubaker
Mike Brubaker is the co-founder and managing partner of
Principled Strategies, a business advisory firm dedicated to
helping businesses grow by identifying barriers and creatively
and collaboratively seeking solutions through mergers and
acquisitions, new market creation, financing, real estate acquisition,
and government relations. In 2006, Brubaker was elected to the
Pennsylvania State Senate for two consecutive four-year terms.
While representing the 36th District, he served four-year terms as
chair of the Agricultural & Rural Affairs Committee and chair of
the Senate Finance Committee. Additionally, Brubaker served as
board member of the Chesapeake Bay Commission for eight years
and served for two years as chair of the Tri-State Commission.

Jeffrey Sabot
Sabot is a leader in both audit and consulting services to
not-for-profit organizations and trade associations, for-
profit companies in the governmental and manufacturing
industries, NGOs, and privately-held companies and their
principals. He has a deeply rooted passion for environmental
conservation and stewardship. A significant percentage of
his nonprofit clients have been organizations with missions
in land conservation or environmental concerns. In over 30
years in public accounting, he has provided audit services
to many of the most recognizable conservation nonprofit
organizations and executives in the Washington Metro Area.

Nancy B. Walters, PhD
Dr. Nancy Walters, a retired educator and program manager, has
experience that includes teaching, research, analysis of land and
water development proposals, and higher education administration.
At the start of her career in Minnesota, she worked for the US
Fish and Wildlife Service as a program analyst in the Ecological
Services Division. She then transitioned to work on federal
programs for the Minnesota Office of Higher Education. Now
as a retiree living in Virginia, Dr. Walters continues to work as a
reviewer for the US Department of Education and as a contributing
faculty member for an online graduate education program.

Board and Staff News

The current officers of the board are Chair
Randall W. Larrimore, Vice Chair Molly
Joseph Ward, Treasurer Leslie Delagran,
and Secretary Marc Bunting. Anne Scott
recently stepped down as board chair to
focus on professional commitments. Maite
Arce, Michael Brubaker, Jeffrey Sabot, and

Nancy B. Walters were recently elected to
serve on the board as four members finished
their terms—Robert Friend, Heather
Gartman, Robert Gensler, and Jeffery More.

“We are very pleased to welcome our new
board members, who bring a wealth of
expertise in everything from accounting,
to diversity and inclusion, government
relations, and organizational management,
and who represent various regions of
the Chesapeake Bay watershed,” said
Chesapeake Conservancy President and

CEO Joel Dunn. “Our board is positioned
to lead as Chesapeake Conservancy enters
the next phase of growth and opportunity.”

“I’d like to welcome our new members and
thank Robert Friend, Heather Gartman,
Robert Gensler, Jeffery More, and Anne
Scott for sharing their time, energy,
and expertise to help lead Chesapeake
Conservancy. Their dedication and wise
counsel contributed to the growth of
our organization,” said Larrimore.

Staff Updates

Former chief financial officer (CFO)
at the Entrepreneurs’ Organization,
Ellen Gardner joins the team as CFO. A
certified public accountant, she brings
more than 20 years of experience in
senior-level forecasting, budgeting, and
grant accounting.

Matt Provost,
former vice
president
of strategic
partnerships
at the
National Park
Foundation
(NPF), joins
as associate
director of
development, focusing on corporate
and strategic partnerships.

Several staff promotions were celebrated
recently, including Michael Bowman
to partnership communications
coordinator, Adrienne Gemberling
to project manager, Mende Naylor to
executive assistant, and Gabrielle Roffe
to manager of equity and community
engagement. Susan Minnemeyer was
promoted to assistant director of the
Conservation Innovation Center (CIC).

Program Manager Carly Dean
and Director of Communications
Jody Couser celebrated their fifth
anniversaries with Chesapeake
Conservancy. Earlier in the year, Couser
was also appointed co-chair of the
Maryland Commission on Climate
Change Education, Communication,
and Outreach Work Group.

Joe McCauley, Chesapeake Fellow, was
elected to the board of directors of the
Rappahannock Wildlife Refuge Friends.
He has been an active member of the
organization since its inception in 2003.

Board Welcomes
Four New Members

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.

Let’s Keep in Touch!

443.321.3610

NON-PROFIT

U.S. POSTAGE

PAID

PERMIT #273

ANNAPOLIS, MD

info@chesapeakeconservancy.org

chesapeakeconservancy.org

facebook.com/chesapeakeconservancy

twitter.com/chesconserv

instagram.com/chesapeakeconservancy

linkedin.com/company/chesapeake-conservancy

 FindYourChesapeake.com

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.

Photo by Claire Gillman

http://facebook.com/chesapeakeconservancy
http://twitter.com/chesconserv
http://instagram.com/chesapeakeconservancy
httP://linkedin.com/company/chesapeake-conservancy
http://FindYourChesapeake.com
http://chesapeakeconservancy.org

