

SHORE RIVERS ADVOCATE

CHESTER RIVER | CHOPTANK RIVER

MILES & WYE RIVERS | SASSAFRAS RIVER

SPRING 2020

Combating
CLIMATE CHANGE

IMPROVING FARM RESILIENCY
through Soil Health & Water Management

ShoreRivers Supports
LOCAL GREEN SCHOOLS

2019 DONOR APPRECIATION
and more...

LETTER FROM THE EXECUTIVE DIRECTOR

The cover of this edition of the Advocate newsletter presents an iconic image of the impacts of climate change on the Eastern Shore. Unfortunately, as you'll discover in the following articles, it is neither a rare occurrence, nor is it the only type of impact we are experiencing. The ecological effects on our region of a changing climate include drowned forests, higher tides, salty farm fields, and fresher water flowing in our brackish rivers. This translates into our climate crisis: costly infrastructure fixes, canceled events and loss of tourism, lower home values, flooded main streets, more polluted rivers, dangerous swimming conditions, loss of productive farmland, and I could go on. ***The fact is, a changing climate with higher temperatures, stronger and more intense storms, and rising seas increases pollution in our rivers.***

According to the National Oceanic and Atmospheric Association, the Chesapeake Bay is the third most vulnerable region in the country to sea level rise, after Louisiana and South Florida. We can believe this because we are experiencing it every day.

ShoreRivers is responding to this climate crisis by building climate resiliency. "Crisis" describes what is happening. "Building resiliency" describes what we are doing about it. We are working through advocacy, restoration, and education to reduce our carbon

footprint, build resiliency into our natural systems, and plan for the future.

Advocacy: We are promoting legislation to require all development in flood-prone areas to take climate change impacts into account. We are recommending regulatory changes to address increased pollution from construction site runoff associated with increasingly stronger storms.

Restoration: Restoring the landscape to its natural form protects our communities, stores carbon from the atmosphere, and builds resiliency in the face of a changing future. ShoreRivers excels in projects including wetland and stream restoration, innovative water management on farmland, streamside buffer installation, and planting

underwater grasses and native landscapes.

Education: We inspire the next generation to be stewards of their environment and provide training on how to do so: lessons on analyzing water quality data, field trips to understand local ecosystems, training in drone remote sensing, and guidance on developing projects in their communities.

Together, we *will* clean these rivers.

Jeffrey Horstman

SHORERIVERS UPDATE, MARCH 27: ShoreRivers is working to ensure the safety of our staff and volunteers and is closely following Maryland's and the CDC's guidelines. With adjustments and safety measures in place, our team perseveres in our mission to achieve healthy rivers through science-based advocacy, restoration, and education. Our Riverkeepers began the water quality monitoring season on time. The agricultural team continues to conduct fieldwork and research. Restoration projects are ongoing. Our education team is working with teachers and schools to best prepare for the next school year. We look forward to continuing volunteer activities and events once it is safe to do so. **When life returns to normal and we are moving freely, we will be thankful for the restorative power of clean rivers.**

Cover photo: Ghost forests are an increasingly common sight along our shorelines as rising seas and land subsidence result in saltwater intrusion, killing trees.

This photo by Jennifer Ivison

All photos, unless otherwise noted, are courtesy of ShoreRivers staff

Leave a Legacy FOR YOUR RIVERS

When asked how to caption this heartwarming family photo, Marcy Ramsey (center, blue scarf) suggested, **“FOUR GENERATIONS OF RIVER RATS”** with pride. From nonagenarian Cita down to 5-year-old Camilo, the Ramseys have appreciated the river from every angle for decades—and intend to keep doing just that for many decades to come. Restoring and protecting these natural habitats is a way of life for artist Marcy and her family. Could the same be said for you and your family?

Homegrown advocates and supporters like the Ramseys embody the essence of the ShoreRivers Heritage Fund. Created to support healthy waterways for generations, its curated endowments are designed to grow with prudent investment to perpetually support each facet of our clean water programs. ***Gifts to the ShoreRivers Heritage Fund assure clean rivers for your children, grandchildren, and great-grandchildren. For more information, please visit shorerivers.org/heritagefund.***

SHORE RIVERS

STATE of the RIVERS

— Community Meetings About Your River —

April 24 at 5:30 pm **CHESTER RIVER** Washington College Hodson Boathouse, Chester

May 1 at 5:30 pm **CHOPTANK, MILES, AND WYE RIVERS** ...

May 7 at 5:30 pm **CHOPTANK** ...

STAY TUNED FOR EVENT UPDATES BY EMAIL AND SOCIAL MEDIA

All of us at ShoreRivers are gravely concerned about the COVID-19 pandemic. We have taken steps to keep our staff, board, and volunteers safe. We urge all of you to follow the science and remain safe and healthy through this crisis.

... Library—Kent Island Branch, Stevensville

... Hall, Betterton

BUILDING CLIMATE RESILIENCY IN WYE MILLS

ELLE BASSETT
MILES-WYE RIVERKEEPER

The Wye Mills community, situated at the headwaters of the Wye East River, has a rich history. It is home to the historic Wye Oak, Old Wye Church, and

the Old Wye Grist Mill. Built in 1682, the grist mill is the oldest continuously operated water-powered grist mill in the United States and the oldest commercial structure in continuous use in Maryland. *But this grist mill, the surrounding community, and the health of the river are increasingly at risk from more frequent flooding events caused by higher tides and heavy rainfalls.*

The town lacks modern stormwater infrastructure to protect against heavy flows. During storms, water rushes downhill into the center of town, where the grist mill sits on a small tributary to the Wye East. Funneled by roads and curbs, stormwater pours past the mill and into the creek. Floods have reached eight feet up the mill's walls, damaging and carrying away historic artifacts. Occasionally the flooding is so severe that water breaches the main road, flowing over the bridge.

Partnering with the Friends of Wye Mills community group, ShoreRivers successfully applied for funding from the Chesapeake Bay Trust to support the development of an action plan for the upper Wye East watershed.

This plan will identify stormwater projects and green infrastructure opportunities to control stormwater, reduce flooding impacts to the community, and prevent nutrient and sediment pollution from entering the river.

The Wye River complex (comprised of the Wye River mainstem, Wye Narrows, and the Wye East River) was first identified as impaired by the Maryland Department of Environment in 1996. Since 2004, the Wye River complex has been designated as impaired by sediments, nitrogen, phosphorus, and fecal coliform. Impacts include decreased recreational opportunities, human health risks, risks to the tourism industry, shellfish closures impacting commercial and recreational harvests, and impacts to aquatic habitat.

In 2018 the Wye East displayed the poorest water quality of all ShoreRivers' watersheds. In 2019 ShoreRivers conducted an analysis of the entire Wye complex and identified Wye Mills as a priority restoration site in order to improve the river's health. This year, we will focus on solutions.

The Wye Mills Action Plan will outline concrete steps to take to develop a more climate resilient landscape, protect the rich history in this community, and contribute to a healthier Wye East River.

Floods have reached eight feet up the mill's walls, damaging artifacts and threatening this historic structure. The Old Wye Grist Mill, built in 1682, is the oldest continuously operated water powered grist mill in the United States. It, and the Wye Mills community, are increasingly at risk from high tide and stormwater water flooding.

FIGHTING INVASIVE SPECIES

ZACK KELLEHER
SASSAFRAS RIVERKEEPER

We have been waging war on the invasive water chestnut for over 50 years. Native plants in the Sassafras, such as the American lotus and wild

celery, filter water, stabilize the river bottom, and provide habitat. The destructive Eurasian water chestnut, on the other hand, outcompetes native plants, spreading rapidly and forming a dense mat that blocks sunlight from reaching the stream bottom and chokes out whole creeks. One acre of water chestnut can explode to 100 acres in a year's time.

Unfortunately, as climate change brings more frequent and intense rain events to this region—last year alone we received more than twice the historic average rainfall amount—the resulting increased sediment and nutrient pollution creates ideal conditions for the water chestnut to spread even more rapidly.

Water chestnut's preferred habitat is shallow, slow moving, nutrient-rich water such as the upper wetlands found along the Sassafras' creeks. We are observing significant increases in sedimentation in our rivers as a result of increasingly common major rain events. As this sediment accumulates on the river bottom, creeks become silted in to the optimum depth for water chestnut to flourish.

The iconic American lotus enjoys these same shallow waters. Unfortunately, water chestnut is able to seize on the smallest openings between the large lotus pads and take hold. Once rooted, water chestnut spreads faster than the lotus, threatening the well-being of America's largest wildflower. Further sedimentation of our creeks from increased rainfall will only extend the territory in the Sassafras that water chestnut will be able to inhabit.

Increased runoff from storm events also transports more nutrient pollution into our waterways, which rapidly increases the growth rate of this invasive menace. Excess fertilizers from agriculture and lawns, leaking septic tanks, and stormwater runoff all contribute to this surplus of nutrients.

As water chestnut advances down Sassafras creeks, their impenetrable mats limit fishing and kayaking opportunities and block the beautiful American lotus blooms, and their dangerous seed pods—each has four prongs sharp enough to puncture boots—make swimming or relaxing on the beach hazardous.

Top left: The iconic, native, American lotus carpets the headwaters of many creeks in the Sassafras, bringing joy to residents and visitors alike. The species is threatened by the invasive water chestnut.

Volunteers gather invasive water chestnut in boats (above) and pile it on the shore to compost (top right). These efforts are critical to keeping the species at bay and protecting native wildlife. ShoreRivers' long-term goal is to completely eradicate water chestnut from the Sassafras River.

For all these reasons, ShoreRivers partners with the Maryland Department of Natural Resources to coordinate an intensive water chestnut removal effort every year with dozens of community volunteers. Last year we removed over 4,000 pounds. Our goal is to eventually eradicate the water chestnut completely from the Sassafras River.

Eradication efforts involve paddling up remote sections of streams to pull the invasive from the water. This is an ideal way to view the famous American lotus blooms up close while also making a significant, tangible difference in the health of the river.

As the climate continues to change, efforts are becoming increasingly critical to protect native species and the benefits they provide. With your help, we can halt this invasion and protect our Sassafras. Please contact me to be a part of the fight.

TIM TRUMBAUER
CHESTER RIVERKEEPER

THE BRILLIANCE OF RESILIENCE: STRATEGIES TO COMBAT THE EFFECTS OF CLIMATE CHANGE

We used to have a nickname for the restaurant at the Chestertown Marina: the “Walk In-Wade Out.” Too many times I have entered to enjoy a few

pints while enjoying the serene Chester River vistas, only to find upon exiting that the tide is up and the parking lot is flooded. One year, the high tide even carried the restaurant dumpster upstream (fortunately, it was empty at the time).

Wading out of a restaurant is an increasingly common experience on the Eastern Shore. Unfortunately, tidal flooding associated with sea level rise seriously threatens our local economy and culture: major waterfront events such as the Chestertown Tea Party Festival and Sultana Downrigging Festival are threatened; waterfront businesses including the Chester River Packet and 98 Cannon are not accessible to those unwilling to wade; and boaters who wish to visit town cannot tie up because the public bulkheads are flooded. These are just some of the impacts from sea level rise we are feeling locally.

Correcting these issues is expensive—and not necessarily straightforward. After the Town of Chestertown purchased the marina property, millions of dollars of public and private funds were spent to raise the parking lot by two feet and to replace the oft-flooded docks with raised, floating docks. Though less frequent, the parking lot still floods with extreme tides, and sea level rise will exacerbate this flooding over time. We are all paying for climate change.

Impacts from climate change extend well beyond the Chestertown waterfront—increasing rates of erosion, tidal flooding, polluted runoff, and habitat loss are evident throughout the Chester watershed. The science shows these issues will likely accelerate over the next 30 years, so we must work as a community to protect our natural and man-made infrastructure through climate resilient practices.

To address these issues, *ShoreRivers is promoting legislation that requires state and private construction projects located in flood-prone areas to be sited and designed to account for sea level rise and storm surges.* We are also setting up a workgroup with other advocacy partners, scientists, and industry experts and with bi-partisan support from the Maryland legislature to recommend regulatory changes to address increased pollution from construction site runoff associated with the increasing frequency and intensity of rainfall.

Riverside native plant buffers are a key tool in working towards climate resiliency. The deep root systems of native plants hold riverbanks in place and provide bonus environmental benefits of absorbing nutrient pollution and providing critical habitat. In another strategy, *ShoreRivers is working with our county planning offices and Maryland’s Critical Area Commission to protect and enhance shoreline buffers through stronger enforcement of Chesapeake Bay Critical Area regulations.*

As a homeowner or resident, you can also work towards climate resiliency. *Our River-Friendly Yards program (shorerivers.org/river-friendly-yards) lists ways you can make your yard more river-friendly and climate resilient.* Recommended strategies include reducing turfgrass areas, installing rain gardens and bioswales to absorb nutrient and sediment pollution, and planting native trees and shrubs to protect against bank and soil erosion. Native plants have the added benefit of absorbing more carbon than turfgrass, so river-friendly yards are good for the river AND promote climate resiliency.

Please, let’s all be brilliant and support projects that make our infrastructure more resilient to climate change.

More frequent extreme high tides caused by sea level rise and subsidence inhibit access to the foot of High Street (left), prohibit boating visitors from tying up to the Wilmer Park bulkhead, and make for a soggy walk along the path (center). The “Walk In-Wade Out” still occasionally floods even after the Town raised the parking lot by two feet (right).

CLIMATE CHANGE IMPACTS TO OYSTERS IN THE CHOPTANK

MATT PLUTA
CHOPTANK RIVERKEEPER &
DIRECTOR OF RIVERKEEPER
PROGRAMS

The Choptank River is a hub of oyster activity in Maryland: it contains the home port for the majority of Maryland's oystermen,

three of the state's five oyster restoration sanctuaries, a large oyster aquaculture company, and the Horn Point Oyster Hatchery at the University of Maryland Center for Environmental Science. Oysters need salty water to thrive, and while it's unclear how the long-term effects of climate change will impact this iconic Bay species, we are already seeing changing salinity levels that could influence the bivalve.

Oysters require salinity of at least five parts per thousand (ppt) to survive but thrive between 10-28 ppt. Salinity levels in the Choptank near the oyster hatchery are usually 10-12 ppt, which is suitable for the hatchery to spawn oysters for restoration efforts, aquaculture businesses, and the Marylanders Grow Oysters program.

However, in 2018 the Choptank received nearly double the amount of rain it usually receives, resulting in lower salinity levels. It takes time for water to move through the system—up until August of 2019, a year after the significant rainfall of 2018, the river's salinity levels near the oyster hatchery remained at only 7.5 ppt, not salty enough to reliably spawn oysters. As a result, the Horn Point Oyster Hatchery was unable to produce baby oysters, temporarily halting restoration efforts including the Marylanders Grow Oysters program.

Increased freshwater flows in the Choptank from increased precipitation pose an observable threat to oyster reproduction. Oysters filter water and provide shelter for native species. Their reefs protect our marshes and shorelines, providing resiliency to the impacts of rising seas. *Facing threats from fluctuating salinity levels, it is important that the management of our oysters be dynamic, driven by science, and designed for resiliency.*

This is why ShoreRivers supported the Maryland legislature in overriding the Governor's veto of the Oyster Fishery Management Plan bill. This bill reinvigorates the Oyster Advisory Commission with a more balanced group of watermen, environmentalists, and scientists—including a seat at the table for ShoreRivers—who will be making science-based decisions on how to best manage the oyster fishery to restore and protect the population.

A scientific model will produce scenarios of long-term oyster population trends based on different combinations of water quality conditions and management decisions. The

Commission will be able to explore how factors like high rainfall, rotational harvest, bushel limits, and drought years interact to affect the oyster population. The Commission's goal is to develop a science-based plan to manage the oyster fishery in order to balance commercial interests with ecological ones.

A large, healthy, widespread oyster population will better weather the effects of climate change and provide more resiliency to the industries that depend on them: commercial harvest, aquaculture, and cultural tourism.

ENJOY PEACE OF MIND ALL
YEAR LONG BY SETTING
UP YOUR MONTHLY GIFT
TO SHORERIVERS TODAY.
YOU KNOW YOU'RE IN
FOR THE YEAR AND WE
KNOW WE CAN COUNT ON
YOUR SUPPORT. GO TO
SHORERIVERS.ORG/JOIN

THANK YOU.

LAURA WOOD
AGRICULTURE & OUTREACH
COORDINATOR

IMPROVING FARM RESILIENCY THROUGH SOIL HEALTH AND WATER MANAGEMENT

Healthy soils and water management are crucial for successful crop yields and farm profitability. They can also improve a farm's resiliency in the

face of a changing climate, protecting the business and reducing its environmental impact. ShoreRivers works to maximize both agronomic and conservation success on farms through research into cover crops and installation of water management practices.

IMPROVING SOIL HEALTH THROUGH COVER CROPS

Cover crops improve soil health by retaining nutrients and carbon in the soil and preventing erosion. Greater soil health offers flood and drought resilience, improved nutrient cycling, and more stable soil structure, all of which mitigate production risk and reduce negative long-term environmental impacts.

Many farmers in Maryland participate in some form of cover cropping, and ShoreRivers has been researching how to maximize benefits for even more participation. Planting a mix of cover crops instead of one species, planting earlier in the fall, and planting green (planting into a growing crop) are practices that maximize cover crop growth and improve soil health and nutrient

retention. This, in turn, leads to more resiliency against climate change, improved chances for successful crop yields, and lower impact on our creeks and streams.

IMPROVING WATER MANAGEMENT THROUGH CONSERVATION DRAINAGE

Proper field drainage is critically important for a farm's profitability and resiliency. The loss of valuable top soil and nutrients to surface water runoff is a production risk, and water-related plant stress is a primary cause of yield loss.

Many farms on the Eastern Shore use surface inlets connected to a buried pipe system to quickly drain water from a field. Traditional inlets do not slow or filter this water, which usually carries valuable soil and nutrients with it into the pipe system and ultimately discharges it into a ditch or creek. Many field inlets are at various levels of disrepair, exacerbating sediment and nutrient loss.

ShoreRivers is partnering with producers to implement an alternative to the traditional inlet design in an effort to retain sediment and nutrients on the field while still providing drainage to maximize yields.

The conservation drainage design also allows a farmer to manage the drainage system in order to keep water in the field in the case of a drought, giving farmers more adaptability in all weather conditions.

A newly emerging crop shows the extent to which this depression would fill during heavy rains, and would remain flooded without drainage.

The new inlet (square in the center) sits where the previous, non-functional inlet used to be. The farmer said the growth exhibited in this picture is the best it's been in that area in years. New inlet designs provide greater adaptability and resiliency to a changing climate.

PUMP, DON'T DUMP!

JIM FREEMAN, PUMPOUT BOAT CAPTAIN

MAY 4 UNTIL MID-OCTOBER

Weekends and holidays 9 am–4 pm
on the Miles and Wye Rivers

FOR FREE SERVICE, call or text
410-829-4352; or VHF Channel 9

Oysters program, which we currently offer in the Choptank, Miles, Wye, and lower Chester rivers and Eastern Bay.

More frequent and severe rain events and wetter years in general are causing declines in average salinity and wider salinity ranges in our rivers. These changes threaten oyster populations, which require at least five parts per thousand (ppt) salinity to survive. In the Bay's northern tributaries salinity does not reach above five ppt consistently or reliably.

Mussels, on the other hand, thrive in areas with salinity levels below two ppt and filter ten gallons of water a day, making them an ideal alternative to oysters for people who are eager to get involved with cleaning up the Bay but live in more freshwater regions.

This summer, ShoreRivers will work with 20 homeowners on the Sassafas River to study the growth of wild, native mussels on docks using the "rope farming" method. Four to eight ropes will be hung on each dock, ready to be colonized by juvenile mussels. The docks will be located along a salinity gradient from the headwaters to the mouth of the river. We will measure salinity, clarity, dissolved oxygen, and temperature to assess how these environmental factors affect mussel colonization, density, and growth.

If rope farming is successful in this research stage, ShoreRivers will look into establishing an annual Marylanders Grow Mussels program to engage homeowners, create habitat, and filter water.

ETHAN LALUMIA
CHESAPEAKE
CONSERVATION CORPS

This spring, ShoreRivers will launch the Marylanders Grow Mussels pilot program on the Sassafas River to investigate the feasibility of growing freshwater mussels on volunteers' docks to filter water and create habitat. This program will serve as the freshwater counterpart to the Marylanders Grow

SHORERIVERS SUPPORTS LOCAL GREEN SCHOOLS

MAIRIN CORASANITI
CHESAPEAKE
CONSERVATION CORPS

Our world is changing. Every day we face new and intensifying environmental crises, and we must figure out how to address them. But it is

our youngest generation that will bear the brunt of the world's environmental challenges. *Young people must become climate resilient, environmentally aware, and innovative. For many, their first experiences in becoming "green" start at school. This is why ShoreRivers is committed to providing premier environmental education opportunities for students.*

ShoreRivers is currently applying to be a Green Center under the Maryland Association for Environmental & Outdoor Education (MAEOE) in order to provide support to public and private schools working to achieve Green School certification. Green Schools have practices in place to reduce their environmental impact and educate their students to be the next generation of environmental stewards. Through a nationwide network, these schools are connected with other schools that exemplify sustainability and with businesses that model future green careers for students.

As a Green Center, ShoreRivers will assist schools across our region with their Green School certification by supporting the implementation of sustainable practices, facilitating environmental events and programming, and guiding the application process.

PARTNER HIGHLIGHT

ShoreRivers currently partners with Queen Anne's County Public Schools to provide environmental education programming and facilitate Meaningful Watershed Educational Experience credits for high school students. The county school system, under the leadership of Superintendent Dr. Andrea Kane, has committed to becoming a Green School district. Their ambitious goal is to certify all county schools by June, 2020. Kane emphasizes: "this decision is one of the greatest investments we could make in our students, our local community, and our global community. It is imperative that our students learn how to preserve and protect our natural environment."

Two students from Chapel District Elementary School participate in a planting action project. The native plants help reduce schoolyard runoff, create habitat for birds and insects, and beautify the school, which is Green School certified.

**APPLYING TO BE A
GREEN SCHOOL?
Visit our website
for assistance!**

**Shorerivers.org/
education**

The environmental education experiences that the Green Schools and ShoreRivers education programs provide improve student understanding of the world around them and their place in it. Kane observed that, after engaging in the Green School program, "students are more aware and ask to become involved in action-oriented projects to reduce the use of paper and plastics, to increase recycling, and to plant milkweed along the Kent Island walking trail to attract monarch butterflies."

Stevensville Middle School teacher and Green Team leader Becky Berberich concludes, "it really helps us build community as we are all sharing a common goal and reminds us to be appreciative to live in such a wonderful natural environment here on the Eastern Shore."

The Eastern Shore is highly vulnerable to the impacts of climate change, but our students are stepping up to address the environmental issues. According to Kane, "whether participating in a beach cleanup, making reef balls, or testing for nitrates in the soil, students begin to experience a sense of empowerment when they work together to come up with creative solutions to environmental issues that impact our community... That new confidence increases the likelihood that students will teach siblings, parents, and friends what they know about environmental stewardship."

This groundswell of student-led awareness and action is key to addressing our environmental challenges.

CONNOR LIU
Development & Events Coordinator

Connor manages all ShoreRivers events and assists with communications and development activities. Connor

grew up in Maryland and has developed a deep sense of stewardship through working in environmental education on the Eastern Shore, forest climate resiliency in central Appalachia, and conservation science in Hawaii and Mozambique. Connor graduated from Dickinson with degrees in conservation biology and wildlife management, and is a graduate of the Chesapeake Conservation Corps program.

WHITLEY GRAY
Landowner Assistance Coordinator

Whitley acts as a liaison with landowners to implement wetlands, buffers, and drainage ditch management projects under the

Envision the Choptank partnership. Whitley has a Master of Science in marine policy from University of Maine and completed a B.S. in environmental science from Iowa State University. Whitley's graduate research included coordinating with the Maine Department of Environmental Protection to assess nitrogen loading in Casco Bay. She previously worked for five years at the National Oceanic and Atmospheric Administration's Marine Operations Environmental Compliance Office.

WILLIAM RYALL
Environmental Engineer

William provides design, permitting, and construction management services for ShoreRivers' restoration projects. He

specializes in designing urban stormwater retrofits, wetland and stream restoration, and shoreline erosion control. He also undertakes agricultural practice design and habitat design. William is a licensed professional engineer in Maryland and Delaware and studied Civil and Structural Engineering at the University of Manchester, UK.

MEG BUONPANE
Educator

Meg educates the next generation of environmental stewards in ShoreRivers' education program, providing curriculum support, assisting with

field trips, and supervising student projects. Meg graduated from Salisbury University with a B.A. in Environmental Studies and a minor in outdoor education and leadership. Her previous experiences include working as an Interpretive Park Ranger and Assistant Director of the Nature Camp at Pemberton Historical Park.

16th Annual

RIDE for CLEAN RIVERS

20, 35, or 62 miles

Outdoor BBQ and live music celebration at the finish

SUNDAY, SEPTEMBER 20, 2020
Chesapeake College, Wye Mills, MD

REGISTER NOW! shorerivers.org/events

SHORERIVERS IS DEEPLY GRATEFUL FOR THE

OSPREY CIRCLE (\$10,000+)

Anonymous
American Cruise Lines Inc.
Steven and Julie Bursleson
Keith Campbell Foundation for the Environment Inc.
*^Theodore Carski and ^Janet Ruhl
Chesapeake Bay Trust
Clayton Baker Trust
District of Columbia Aquatics Club
Dock Street Foundation
Environmental Defense Fund
Fryling Fund of the Mid-Shore Community Foundation
Gray Charitable Trust
Nina Rodale Houghton
Maryland Department of Natural Resources
National Fish and Wildlife Foundation
The Ocean Foundation
Robert F. Schumann Foundation
Jonathan and Kim Teunis
United States Department of Agriculture
Bruce and Mary Ellen Valliant
Valliant Wealth Strategies
Watson and ^Susan Warriner

JOHN SMITH SOCIETY (\$5,000+)

Martin and Maura Bollinger
William and *^Meta Boyd
The Brick Companies
Reade and Mary Corr Fund of the Mid-Shore Community Foundation
Edith W. and John A. Dockray Charitable Foundation Inc.
The Easton Group and Easton Branch at Morgan Stanley
Fair Play Foundation
Henry Greenewalt
James and Pamela Harris
Thomas and Cathy Hill
*^John and Tee Kelly
KELLY Integral Solutions LLC
Magnolia Caterers & Bread Co.
Herbert and Patrice Miller
Matthew Miller and Elizabeth Wehrle
^Victor and Patricia Pfeiffer
Don and Debbie Pusey
John and Marcy Ramsey
Jim and Patty Rouse Charitable Foundation Inc.
^Jeff and Gail Russell
Alfred and Marty Sikes
Bruce and Carol Thompson
Ferdinand and Elizabeth Thun
George B. Todd Fund of the Mid-Shore Community Foundation
University of Delaware
^Daniel Watson and Brenda Stone
Watson/Stone Family Foundation Inc.
^Peter Welling

RIVER STEWARD (\$2,500+)

Anonymous
^Bruce and Jenny Abel
Akridge Family Foundation
Michael and Patricia Batza
Blessings Environmental Concepts

Nick and Margaret Carter
Wayne and Susan Gatling
Caleb Gould
Alan and Penny Griffith
Gunston School
Gunther McClary Real Estate
*^Dan and ^Cindy Hayes
Jeff and Beth Horstman
*^Robert and Gayle Ingersoll
*^Tim and Kristin Junkin
LaMotte Company
Alison MacKenzie
*^Andrew and Elizabeth McCown
Gregory Moore and William Goss
John and Gail O'Brien
Michael and Katherine O'Brien
Blaine and Susan Phillips
Mike and Deborah Potter
Will and ^Taylor Porter
^Kenneth and Susan Shumaker
Stagwell Farm
*^Brennan and ^Patricia Starkey
Richard and Beverly Tilghman
Matthew and Joanne Tobriner
*^John and Ellyn Vail
Ron and Anne Walker
Erik Walter and Helena Hermes

RIVER GUARDIAN (\$1,000+)

Alliance for the Chesapeake Bay Inc.
*^William and Jane Anderson
Ash + Ember
David and Nancy Balliet
Bay Imprint
Sherrylyn Black
Bruce and ^Barbara Boyd
David and Katherine Bradley
David Bramble Inc.
Omer Brown and Sandy Cannon-Brown
Edward and David Cairns
Mary Ellen Campbell
Tyler and Debbie Campbell
The Campbell Foundation
Caroline County Soil Conservation District
Charm City Run
Chesapeake Bank & Trust Company
John and Margaret Christie
Corsica River Conservancy
Joseph and Genevieve Coyle
Terry Dalsemer and Gail Owen
Dean Foundation Inc.
^Frank and Alyce DeGennaro
Dorchester County Office of Tourism
Dr. Computer
Louisa Duemling
Dukes-Moore Insurance Agency Inc.
Eastman Foundation
Easton Utilities Commission
Fordi Family Foundation
Edwin and *Marian Fry
Myrton and Mary Bee Gaines
*^Brice and Carol Gamber
Keith and Lisa Marie Ghezzi
Edmund and Cindy Giambastiani
Morton and Donna Gibbons-Neff
Gillespie & Son Inc.
Randle and Nancy Goetze, III
Hambleton Inn
Steve Hamblin
Dave and Barbara Harp
Ron Hartman
Edgar Hatcher and Angie Cannon
Christian Havemeyer

Robert M. and Nancy Hewes
Robert and Kristin Hickman
Brandon Hoy and ^Brook Schumann
Ed Hugler and *^Anna Wolgast
Mary J. Hurley
Hyatt Regency Chesapeake Bay Resort
Skip and Jennifer Ivison
Neal Jackson and Sandra Willett
The Jana Fund
Kitty Knight LLC
John and Dionna Knight
Eric and Jeanne Knox
Kurt and Rita Landgraf
Ross Linderman
Larry and Lois Lindsley
*^Toby and Lisa Lloyd
^Eugene and Mary Revell Lopez
William Luraschi
William and Martha MacIntosh
Erney and Margaret Maher
Howard and Mary McCoy
Genevieve Menard
E. Kent and Carole Merkle
Jack and Jill Meyerhoff
Mid-Shore Realtors Foundation
Maxine Millar
Nanticoke Watershed Alliance
Bill and Doris Nielsen
Thomas O'Brien and Lauren Cosgrove
Lee and Jenny Owen
Richard Owen and Paula Wordtt
Peter and Diane Pappas
William Pearse and Margaret Donovan
Bill Pease and Laura Brank
David and Sharon Perry
Timothy and Lynn Peters
Pier-Pressure LLC
Andrew and Leslie Price
Price Rentals & Events
Richard and Phyllis Radlinski
Ramseyland
RBC Wealth Management
Charles L. Read Foundation
Resource Restoration Group LLC
Blyth Reynolds and Mary Anne Shea
Ira and Edgra Ringler
Ripple Fund of the Mid-Shore Community Foundation
David and Susan Roberson
^Lawrence Rovin and Carolyn Rugg
William and Mary Jo Russell
William Ryan
Robert and Mary Saner
Scossa Restaurant & Lounge
Stephen and ^Jane Selden
Jonathan Shaw and Anne Habberton
Sue Shawhan
John Smith and Mary Tydings
Jennifer Stanley
Mahlon and Rhoda Stoltzfus
Stoltzfus Brothers Shore Construction
Eric and Ann Swanson
Peter and Sally Sweetser
T & C Excavation Inc.
TCR Event Management LLC
ThinkMakeBuild
Tidewater Inn
Tri Gas & Oil
James Trumbauer
Unity Landscape
Russell and Liddy Campbell
Vandemark

^Buck Waller and Michael Hash
^Colin Walsh and Carolyn Williams
Wayne Gatling Guide Service
*^Philip and Irmy Webster
Ricka White
Raymond Wiacek, Jr. and Nancy O'Connell
William Williams
John and Judith Willock
Yacht Maintenance Company

PATRON (\$500+)

A-1 Sanitation Service Inc.
Agency of Record
Anonymous
William Baker
Richard and Nancy Balaban
John and Mary Ann Beckley
Anne Berg
Charles Bethel and Loribeth Weinstein
Bike Doctor Kent Island
Cathleen Blanton
Lawrence and Susan Blount
Shelby and Francesca Blythe
Boat U.S. Foundation
Richard and Ellen Bodorff
William and Posey Boicourt
Roger and Jane Bollman
Paul and Kendra Bramble
The Brewer's Art
Thomas and Sheila Buckmaster
Patrick Caldwell and Rebecca Rimel
Charles Carlson
John Carroll
Chesapeake College
Chesapeake Environmental Communications
Chesapeake Utilities Corporation
Steve and Linda Clineburg
The Community Foundation For Northern Virginia
^William Cotten
Charles Darrell
Meredith Davies Hadaway
Nick DiPasquale and Becky Robson
Craig and Karen Douglass
Buck Duncan
Joseph and Patricia Dunn
Ecotone Ecological Restoration
Robert Eisinger
Stuart and Margie Elsberg
Ewing, Dietz, Fountain & Kaludis
Exelon
Flow Salon LLC
Herb and Rhonda Floyd
Stephen and Audrey Forrer
Richard Franck
James and Erin Gillespie
Michael and Dayna Goldsmith
Robert and Michele Goodson
Will and Lee Gordon
The Hanrahan Foundation Inc.
Bernard and Brenda Hardesty
Michael and Isabel Hardesty
Jerold and Bobette Harris
Loring and Charlotte Hawes
Chip and Patty Heaps
Robert and Lisa Heaton
Donald F. and Darby Hewes
Francis and Marianne Hickman
M. King and Nancy Barker Hill
Martha Hirst
Chris and Terry Holt
Matthew Hook
Philip and Lisa Hoon
William Hough

Integration Application Network
Intercoastal Trading Inc.
Joseph and Carol Jelich
Michael Jensen and Theresa Mycek
Lindsay Johnson
George and Carol Kaplan
Judith Kelly
Kevin Kelmartin
Jeffrey and Laurie Kirby
Knob Creek
Bill and Barbara Lane
Marvin and Delia Lang
Janet Larson
Robert and Linda Leigh
Leigh Family & Cosmetic Dentistry
Robert Lyon
M&T Charitable Foundation
Lynn Mason
Steven and Pamela Masterman
The Mill Of Kingstown
John and Judy Mistretta
MTS Broadcasting
Onsite Septic Inspection & Services LLC
William and Faith Parshall
Patriot Cruises
Joseph and MaryLou Peters
PHA - Performance Home Automation
Sara Linda Poly
Gary and Nancy Robson
J. Douglas Rollow
Thomas and Frances Roosevelt
Richard Rosan and ^Jere Lucey
Donald and Ruth Saff
Ford and Marilee Schumann
John and Elizabeth Seidel
Shoregate Partners
Michael and Sherrye Shupp
Neil and Fran Simons
^Anne Stevens
Roger and Sally Stobbart
Constance Sullivan
Kevin and Mary Beth Sullivan
Talbot Preservation Alliance
John and Kimberly Thacker
Third Haven Friends Meeting
Tow Jamm Marine
Tred Avon Family Wealth
Waddell Foundation Inc.
Seth and Ruey Warfield
^Jonathan and Laura Wasserman
The Emanuel and Anna Weinstein Foundation
Clifton West
Robert and Lynda Willard
David and Deborah Willse
Peter and Susan Wilmerding
Wye Gardens LLC
Wye River Marine

SUSTAINER (\$100+)

A Plus Sanitation
Debra Abell
Richard Albee
Mark and Nielly Alderman
Allegeant
Robert and Judith Amdur
Enoch and Tina Anderson
Patrick and Laura Anderson
Wynne Anderson
Stephen and Cynthia Anderton
Katie Andrews
Anthony's Flowers & Landscaping
Robert and Linda Applegate
Hank and Joanne Asbill
Bill and Joan Bailey

DONATIONS FROM THESE SUPPORTERS IN 2019

Stephen and Veronica Baker
 Roger and Rosemary Baldwin
 Dennis and Molly Balog
 Jack and Teri Balog
 Barbara's on the Bay
 Jim Barndollar
 Barry Barrell and Gerry Fisher
 ^Dirck and Christy Bartlett
 Lindsay Batcheller
 Andrew Baum
 Bay Pediatric Center
 Frances Bayard
 Bayheads Brewing Company
 Philip Beachy and
 Christyne Berzsenyi
 Gary and Fay Beauchamp
 Harrington and Valerie Bell
 Norman and Paula Bell
 Thad and Renee Bench
 Paul and Audrey Bennett
 Christian Berg
 Brian and Susan Berman
 William and Sandy Betley
 Kevin Beverly
 Robert and Brenda Biddle
 Mel and Liz Billingsley
 Stanley and Deborah Blazejewski
 Boettger Woodworks
 Donna Bonnett
 Larry Bowers and Susan Eubank
 Walter and Mary Ellen Boynton
 Della Bradley
 Patrick Bradley
 David Bramble
 Joe and Sue Bredekamp
 Earl Brian and Molly Burgoyne-Brian
 Andrew and Sue Brignole
 Rob Brilliant
 Ray Briscuso, Jr.
 Richard Brooks and Margaret Hardy
 Doug Brown
 Jessie Browne
 William and Sue Browning
 ^Richard and Vicki Budden
 *^Scott Budden
 Joel Bunde
 Drew and Cynthia Buniski
 ^John and Terry Burke
 Larraine Caldwell
 James and Mary Campbell
 Pauline Candaux
 Lee Caplan and Linda Sawczyn
 Thomas C. and Susan Cardero
 Ed and Karen Cartwright
 Creston and Carol Cathcart
 Paul Centenari
 Anne Charles
 Chesapeake Bay 4-H Club
 Chester River Wine & Cheese Co.
 Choptank Heritage Trail Inc.
 James and Elizabeth Christhilf
 Mike Christian and Sara Shea
 Wayne Clark
 Brett Clifford and Elise Butler
 Coastal Retreat Studios and
 Wellness LLC
 Lou and Codie Codispoti
 Lisa Collins
 Charles Conklin
 Thomas and Kathleen Cornell
 Leland and Alice Cory
 Wendell Coslett
 Alexandra Cox
 Peter and Abigail Coyle
 Donald and Jacquelyn Craven
 David and Elizabeth Crenshaw
 Geoffrey and Ellen Crenson

John and Krista Criswell
 Richard and Joan Crowley
 Michael and Barbara Cusimano
 Donald and Kae Dakin
 Craig Damon and Lois Sherry
 Jeremy Dathe
 Thomas and Elissa Davidson
 Larry Davis
 Ruth Davis
 Endicott P. and Nanette Davison, Jr.
 Larisa DeGraffenreid
 Craig Dehnbostel and Heidi Knott
 Anthony and Catherine D'Elia
 Montague Demment and
 Suzy Glucksman
 Clyde and Ellen Dent
 Brad and Hilary Deutsch
 Alexander and Margaret Sue Dick
 Amy Dickie
 Philip Dietz and Eva Smorzaniuk
 Frank DiGialleonardo and
 Cheryl Huyck
 Paul DiPiazza
 Gilbert and Gina Marie DiPietro
 Dissen & Juhn Company
 L. Thomas Divilio
 Dixon Valve & Coupling Company
 Joseph and Jacqueline Doddridge
 Graham Donaldson
 Daniel Dorsey and Maryann Snyder
 Richard and Barbara Doughty
 Thomas Downs and
 Carol Kachadoorian
 Kenneth and Melissa Doyle
 Steve and Lisa Driscoll
 William Dudley
 Carol Dunahoo
 Christopher and Jackie Dungan
 Philip and Linda Dutton
 E.S. Hubbert & Son Hardware
 Broughton and Ray Earnest
 Eastern Shore Animal Hospital
 Easton Family YMCA
 Ronnie Edelman
 Edgewater Pools
 Jack and Sue Edson
 Cynthia Egan
 Daniel Ehrenberg and
 Ellen Jacobson
 Joseph and Kristin Elliott
 Carlos and Donna Estin
 Joseph and Dorothy Evans
 Preston and Sarah Everdell
 Wilson Everhart
 Thomas and Brenda Ewing
 Gerald Fairbanks and Jean Rhian
 Benjamin and Elana Fertig
 Joseph and Marjorie Fick
 The Finishing Touch
 Tim Finn
 Fish Whistle at the Granary
 ^Tom Fisher and Kalla Kvalnes
 Thomas Fisher
 Michael Fleagle and
 Carol Crutchfield
 Creg and Jamie Larrimore Fleetwood
 Robert and Barbara Fleischmann
 Robert and Constance Fletcher
 William and Barbara Flook
 Phoebe Folger
 William Forlifer
 Johnson Fortenbaugh
 John and Katharine Foster
 Bob Fox and Vida Morley
 Ricky and Jenny Freebury
 Ann Frock
 Craig Fuller

Richard Furneisen and
 Ivette Riera Salarich
 Thomas and Barbara Gale
 Carl Gallegos and Brenda Rocconi
 Jeff Galt
 Michael Garcia
 Douglas and Patricia Gates
 Michael Gehringer and Caro Cook
 Kenneth and Wendy Gibson
 John Gillespie and
 Margo Tilghman
 Stewart and Helen Gilson
 Gary and Diane Gladstone
 Meghan Gloyd
 Terry Gocke
 Charles Goebel and
 Catherine Joyce
 Myron and Carolyn Goff
 Stephen E. Gons
 Dean and Nita Goodwin
 Edmund and Veronica Gordon
 Sam and Susan Goward
 John Grabenstein
 Jesse Greenspan and Leslie Smith
 Kelly Griffith
 GROCO
 Donald and S. Katherine Gross
 Jeffery and Carolyn Grotzky
 George Hamilton
 Arnold and Donna Hammann
 Jon and Lori Hammond
 Daryl and Cynthia Hancock
 Rebecca Hanmer
 Jill Hansen
 Mary Hansen
 Jeff and Karen Harrington
 Andy Harris and Sara Grosvenor
 Bruce and Connie Hartwig
 Jeffrey Hawver and ^Linda Gaydos
 Maggie Hazlett
 Peggy Heeg
 Patti and Dave Hegland
 John and Lucy Heller
 John-Paul and Julianne Hemingway
 Earl and Joann Henry
 Clem Herbst
 Nelson and Helene Hermilla
 Cathi Higdon
 George Hill and Pat Sommers
 *^Trey and Cheryl Hill
 Evan and Stephanie Hillebrand
 Michelle Hipwood
 Adam and Rebekah Hock
 Kathleen Hock
 Robert and Elizabeth Hodge
 Susan Hoffman and Patty Sullivan
 Henry and Brenda Holloway
 Charles and Patricia Hopkins
 Carl and Colleen Hordesky
 Martha Horner
 Andrew and Ann Horsey
 John and Vicki Howe
 Peter and Carla Howell
 Geoffrey and Sue Huguely
 Larry Hunt and Catherine Beise
 David and Susan Hutton
 William and Geraldine Irish
 Barrie Islev-Petersen
 Izaak Walton League Mid-Shore
 Chapter
 J.M. Clayton Seafood Company
 Erin Jacobson
 Robert and Bayly Janson-La Palme
 Jay Fleming Photography
 Peter and Gayle Jayne
 Jennifer Jefferson
 Jim's Marine Inc.

Rodney and Nancy Johnson
 Colin Jones and Teressa Simmons
 Gregory and Joyce H. Jones
 Philip Jones and ^Jill Bible
 Tom and Jennifer Joseph
 Al and Elisabeth Kaemmerlen
 Richard and Diane Kalter
 Mark and Christine Kamon
 Scott and Courtney Kane
 Thomas and Susan Kane
 Kenneth and Rosemarie Karcher
 K-B Market and Kitchen School
 Scott and Ann Keep
 Charles Kelleher
 Drew Kellogg
 Donald and Eleanor Kennedy
 Kentmore Park Improvement
 Association
 Kent and Carol Kerbel
 Douglas and ^Patricia Kern
 Stephen Kesler
 Fred and Lynne Kielhorn
 Michael and Julie Klapproth
 Greg Klein and Leslie Mazzocco
 Michael and Susan Klise
 Ted and Gretchen Knowles
 Jeffry and Susan Komins
 Darren Kornas
 Bryn Krane
 Bryon Krane and Laurie Fox
 Steve and Holly Krinsky
 KRM Development Corporation
 Helen Krom
 Mike Kuperberg
 Jonathan and Paula Kuruc
 Howe and Ann Lagarde
 Krista Lamoreaux
 David and Elizabeth LaMotte
 James and Diane Landskroener
 Langford Bay Estates Property
 Owners
 Richard Lankford
 Page and Lyn Lansdale
 Steve and Melissa Lantz
 Paul LaRocco and Marilee Talley
 Frederick and Carla Larrick
 Edward Laughlin
 Richard Leader
 Linda Learman
 Charles and Leslie Leaver
 Didier and Annie Leconte
 Debra Legg
 ^Thomas and Courtney Leigh
 Curtis Leonberg
 Charles Lerner
 Pete and Mariana Leshner
 Ronald and Annabel Leshner
 John and Laurie Lewis
 Thomas Lewis
 Rick Lincicome and Cheryl Flota
 Rick and Lisa Lisko
 Ian Littman and Karen Smith
 Dennis and Ann Liu
 David Lloyd and Andrea Wollock
 Scott Loveless
 Hannah Lyons
 M&T Bank
 Samuel and Tracy Maccherola
 Thompson and Pamela Maher
 Ken and Leslie Mann
 Harry and Christa Wallen Marcy
 George and Jane Markham
 Richard Marks and Amy Haines
 Frank Marshall
 Stan and Beverley Martin
 Warren and Billie Jane Marton
 Thomas and Jane Marvel

Marzella's by the Bay LLC
 William and Susanne Mason
 Albert and Carla Massoni
 John and Jeanne Mate
 Larry and Linda Matlack
 John and Ann McAllister
 Abigail McBride
 Thomas and Josephine McBride
 Scott and Sally McCash
 Bruce and Sally McCoy
 Keith and Penelope McCrea
 Ken McDonald and
 Gail McConaughy
 Donald and Jean McDougall
 James and Eleanor McGillin
 Jeff and Dorcas McGuinness
 Tim and Maureen McHugh
 Carole McNew
 Charles and Pamela McPherson
 Michael and Tina Meegan
 Marlise Mellinger
 Alexander Menotti
 Gretchen Messick
 Andrew and Alice Michalak
 Mid-Shore Community
 Foundation
 Evan and Terry Miles
 Gregory and Toni Miller
 David and Elizabeth Mitchell
 James and Judith Mitchell
 Charles Moles and
 Kathleen Harrington
 Peter Montgomery
 Susan and Kim Montgomery
 Marilyn Mooney
 Clement and Elizabeth Moore
 James and Patricia Moran
 Robert and Patricia Morgan
 Warwick and Bronwyn Morison
 Michelle Morris
 Priscilla Morris
 Phillip and Karen Morrison
 Steven Muchnick and Lili Barouch
 Donald and Mary Alice Munson
 Brandon and Katherine Murphy
 Arthur Murr
 William and Judith Murwin
 Music Life
 Stephen and Diana Mysliwiec
 Ken and Lea Nadler
 James Nealis
 ^Matt Nielsen
 Dennis and Georgia Ojard
 Matthew and Nancy Olcott
 Orchard Point Oyster Co.
 Colin Orr and Mala Misra
 The Orvis Company Inc.
 Francis and Courtney Otenasek
 Winifrede Ottinger
 ^Gail Owings
 Oxford Garden Club
 Hugh Panero and Mary Beth Durkin
 John and Dianne Parisi
 Thomas and Virginia Parker
 Patricia Parks
 Patagonia Works
 William Pavan and Rebecca Read
 PDK Horticultural LLC
 Bob and Kathryn Peacock
 Marguerite Pelissier
 Robert and Eileen Pencek
 Jim and Carrie Perry
 Stephen and Mindi Perry
 Charles and Shirley Phillips
 Joseph and Debra Phillips
 Terry Phillips and Jennifer Madans
 Piazza Italian Market

* ShoreRivers Governing Board Member
 ^ ShoreRivers Watershed Board Member

^Thomas and Margie Pierson
 Deborah Piez
 James Pileggi and Pamela Nichols
 Pixel Print & Post
 Gregory Pokrywka
 Richard and Gadis Pollard
 Frederick and Lexine Pomeroy
 Bruce and Kinsey Potter
 Franco Primavesi
 Henry and Elizabeth Pupke
 Sheri Putnam
 Ellen Rajacich
 Bob Ramsey
 Melvin Rapelyea
 Jean Reamer
 Robert and Rita Reaves
 James Reed
 John and Linda Regenhardt
 Curt Reintsma and Mary Jordan
 Mary Restifo
 Retirement Community of
 Easton Inc.
 Peter and Elizabeth Rice
 Myron and Rebecca Richardson
 Brad and Kim Righi
 Peter and Linda Riondet
 Barbour and Louise Rixey
 Kent and Iris Robertson
 Bruce Robson
 Brian Roche
 Edward and Jean Rodier
 Bruce and Alice Rogers
 Andrew Rogoff and Amy Ginensky
 Paul and Susan Rohrkemper
 Michael and Jennie Roman
 Nancy Rosan
 Peter and Megan Rosan
 Dean and Anita Roschy
 Robert and Patricia Rose
 Dennis and Sandra Rosen
 Ron Rothman and Robin Stricoff
 Robert and Kathi Rottiers
 Adrienne Rudge
 Jennie Russell
 S.E.W. Friel
 Kenneth and Virginia Sappington
 Sassafras Harbor Marina LLC
 John and Beverly Schantz
 Seth Schanwald
 Michael and Mary Scheeler
 William and Wendy Schickler
 Paul and Cheryl Schlenker
 David Schmickel and Amy Kimball
 Bill and Becky Schmidt
 Craig Schopmeyer
 John Schratwieser and Mike Pugh
 Jim and Denise Schreiber
 William and Kathleen Schrodel
 William Schrodel
 Douglas and Merrill Schuetz
 Edward and Sarah Schut
 Meaghan Schwarting
 Robert and Susan Scofield
 James and Linda Scoggins
 Andrew and Constance Scott
 James Scott and Lisa Witomski
 Jane Scott
 John and Suzanne Scott
 Richard and Diane Scott Kalter
 William and Janis Seegar
 Tom and Alexa Seip
 The Seip Family
 Foundation Limited
 James and Lynne Shand
 Steve and Barbara Sharkey
 Fannie Shenk
 Christopher and Jane Shipley
 Shipping Creek Farm LLC
 Charles and Christine Shivery

Shore United Bank
 William and Donna Short
 Sierra Nevada Brewing Company
 John Henry and Ascala Sisk
 Jay and Linda Siwek
 J. Mason Slaughter
 John Slidell
 Steve and Samantha Smiertka
 Carol Smith
 David and Cynthia Smith
 Kurt and Beverly Smith
 Joseph and Ann Smith
 Lon and Lindsley Smith
 Richard Smith
 Richard and Julie Smith
 William Smith
 Amos Snead and Whitney Drew
 Robert Sommerlatte and
 Christine Maynard
 John and Carolyn Sorge
 Elizabeth Spence
 Steve and Sally Springer
 Starkey Foundation
 Mike and Linda Starling
 Joseph and Perri Lee Stella
 Thomas and Ellen Stevenson
 Michael and Lynn Stewart
 Daniel Stine
 Stephen and Patricia Stockwell
 Michael and Karen Stralkowski
 Tom Strickland
 Brett and Jamie Summers
 David Sutton and
 Deborah Bennett
 Richard and Nancy Swanson
 Talbot County Arts Council Inc.
 Kevin and Denise Taylor
 Donald and Karen Thibeau
 Stephen Thienel and Lisa Lang
 Jerry and Larisa Thomas
 William Thompson and
 Susan Russell
 Scott and Deborah Thompson
 Benjamin and
 Darran White Tilghman
 ^Benjamin and Paige Tilghman
 Robert and Suzanne Todd
 Veronica Tovey
 David Trumbauer
 Johan and Allison Trumpy
 Michael and Sandra Twigg
 ^ Heidi Usilton
 Ellen Uzelac
 Robert and Mary Van Fossan
 David and Judy Van Soest
 Charles and Elizabeth Vaughn
 Leo Vollmer
 Kirk and Laura Wade
 John and Carol Wagner
 Edward and Carol Walker
 Philip Walker and Cheryl Tritt
 Robert and Deborah Walkup
 Cindy Wallace
 J. Christopher and Margaret Walsh
 Tracy Ward
 Andrew and Sarah Warren
 Washington College Center for
 Environment and Society
 Water's Edge Kayak Club
 Jack Weidinger
 Rebecca Weigle
 Herman and Alisa Weimer
 Martin Wells and Carol Sargeant
 Duncan and Emily Welsh
 Kent and Teresa Westbrook
 Pamela White
 Grenville Whitman and
 Janice Plotczyk
 Maris Wicker and Larry Skinner

Louise Widdup
 Gary and Angie Wilcox
 John and Charlene Wilczynski
 Randall Williams
 Thomas and Mary Williams
 Glenn and Diana Wilson
 Joan Wise
 Wishing Well Liquors
 Gary and Jennie Witkin
 Robert and Janet Witter
 Peter and Hanna Woicke
 Greg and Bonnie Wolfe
 Gregory and Alise Wolfgang
 Ruth Wood
 Michael and Eugenia Wootton
 David and Diane Wright
 Edward and Mary Jane Wyant
 Gregory Yablonski
 John and Doris Yowell
 Robert and Connie Zillig
 Howard and Weare Zwemer

CONTRIBUTOR

Anonymous
 Zachary Adams
 William and Kim Agee
 David Aha and Margaret Drake
 Julie Albright
 Gregory Alexander
 Christopher Allan
 Regina Amy and Clare Walker
 Elizabeth Anger
 Andreas Apter
 Heidi Armonda
 Wendy Ashburn
 David and Kathy Asher
 Shawn Auld
 August and Chrissy Aull
 Margo Bailey
 Jim Balicki
 Karl and Ellen Bassett
 Joanne Baylor
 Clarke Bayne
 Hugh Beebe and Carin Starr
 Jack Behle
 Edward Belfar
 Lance Bell
 Jill Bemis
 Richard and Sandra Bemis
 Bennett Point C Landscaping
 Madison Beres
 Jory Bever
 Rick Bisgyer and Barbara Lamphere
 Valerie Bitner
 Dylan Blue
 Christopher and Denise Blum
 Diana Bochanski
 Theodore and Jan Boettger
 Book Plate
 MacCallum Borghardt
 Frank Bors, Jr
 Alexander Bowles
 Sarah Boynton
 James Brennan and Grace Soltis
 Sam and Jacki Brinton
 Deborah Brobst
 Kevin Brooks
 Lea Brooks
 Richard Brown
 Lauren Brownstein
 John and Brooke Buchanan
 Kitridge and Joanne Buritsch
 Brent Burkhardt and Andrea Vernot
 David and Cindy Burns
 Christine Burns
 William Burns
 David Burroughs
 John Butler
 Regina Butler

Robin Butler-LeFrancois
 Dana Cambon
 Robert Camozzo
 Audra Campbell
 John and Roberta Carey
 Kody Cario
 Nate Carle
 Greg and Laura Carney
 Casa Carmen Wines
 Richard Catan
 Linda Chandlee
 Clare Chapman
 Glen Christenson
 Erica Christian
 Claiborne Builders
 Doug and Barbara Clark
 David and Tamara Clements
 Paul Clipper
 Scott Clutterbuck
 John and Patricia Comella
 Community Newspaper Project
 Fund
 Celeste Conn
 Theresa Connors
 Catherine Cooper
 ^Clifford and Kathy Coppersmith
 Ashley Cornelius
 Jack Costello
 James Cotello
 John and Nancy Cowley
 Jennifer Cox
 Elizabeth Crabtree
 Amanda Cranfill
 Jack Cranmer
 Emily Cranwell
 Todd Cranwell
 Jean Creasey
 Bob Crouthamel
 Julie Crudele
 Kathy Crulli
 Thomas and Helma Curtiss
 Kelly D'Amaro
 Brian Daugherty
 Susanne Davison
 Rosario and Constance Del Nero
 Rita Della-Rocca
 Elaine Dickinson
 Sara Dion
 Diane Ditzler
 Joe and Faith A. Dobrenski
 Dorothy Douglas
 Lisa Doyle
 Thomas Draper
 Janye Duckworth
 Ashley Dummitt
 Donald Dunn
 Joseph and Susan Dusellier
 Jean Dwyer
 Easton Premier Cinemas
 Sen. Adelaide C. Eckardt
 Connie Edens
 Ned and Sheilah Egan
 Charles Elkins and Betsy White
 Empty Hangers
 Katherine Englar
 Samantha Enokian
 Carolyn Ettari
 Ellen Evans
 Evergrain Bread Company LLC
 Sherry Farrell
 Megan Fegley
 Lyle and Dorothy Feisel
 Rhiannon Fender
 Barbara Finneson
 Elizabeth Fitzgerald
 Stephen Fitzgerald
 Jeannine Fleegele
 Glenn Fogg
 Gayle Folger

JQ Forrest and Jennifer Davis
 David and Barbara Foster
 Frank and S J Foster
 Gary and Diane Foster
 Tyler Foulkes
 Sandra Frey
 Jerry Friedman
 Mary Brigid Frye
 Kevan and Christine Full
 James Fuller and Catherine Porter
 Edward Gabriel
 Tatiana Gallagher
 Jonathan Gallant
 Garfield Center for the Arts at the
 Prince Theatre
 Liucija Garliauskas
 Eddy Garrido
 Max Gasper Scott
 Ethel Gates
 William and Joanne Ghio
 Tony and Karen Gianninoto
 David and Lena Gill
 Martin and Donna Gleason
 Alice Glen
 Thomas Glodowski
 Louise Goddard
 Gerald Godwin
 Nelson and Marcia Watson
 Goldberg
 Susan Golonka
 Michael Gordon
 Jerry Gould
 Christie Grabis
 Gray Wolf LLC
 Cate Greene
 Ronald Griffin and Trish Cope
 William and Elizabeth Griffin
 Eric Griffioen
 Katherine Grozier
 Erik Gulbrandsen
 Brian Gullett
 Jeffrey Gunter
 Terri Haber
 Jonette Hahn
 Barbara Haight
 Robert Hamlin
 Dave Hanna
 Virginia Hanna
 Jamie Harms
 Bruce Hashinger
 Chip Heartfield
 Paul and Diane Heath
 Glenna Heckathorn
 Erin Heckles
 Wesley Heilman III
 John and Susan Hellwege
 Charles Herbert and Lisa Spallitta
 Kitty Higgins
 Terrance and Martha Higgins
 Jessica Hirschhorn
 Roy Hoagland
 Ruth Hodgson
 Elizabeth Hogan
 Robert and Gloria Holland
 Bruce and Jane Holly
 Patrick Holmes and
 Elizabeth Biliske
 Gretchen Hook-Podhorniak
 Todd Hoopes
 Donna Hopkins
 Fred and Patsy Hornaday
 Tom Horton
 Courtney Howell
 C.A. Hutton
 Jonathan Huxtable
 Louis and Karen Hyman
 Diane Iniguez
 John Isely and Elizabeth Clark
 Harvey and Connye Jackson

Ann Jacobs
Robert and Karen Jenks
John Jennings
Dan Johannes
Stephen Johns
Deborah Johnson
Holly Johnson
Katherine Johnson
Paly Johnson
Peter and Nancy Johnson
Wendell and Louise Johnson
Julia Jones
Marston Jones and
Carol Baker-Jones
William and Linda Joyce
Patricia Kaczmarek
Kaleidoscope Children's Art Studio
Tyler Kaufman
Caitlin Keefe
Michael Keene
Linda Keevican
Kristine Kelleher
Ashton Kelley
Nick Kellogg
Frank and Karen Kelly
Robert Kelly and Sarah Ramsey
Lori Kemp
Robert and Janet Kemp
Kent Island Beach Cleanups
George Kerchner
Leon Kestenbaum
Daryl Kimball and Sally James
Jewell Kirby
Phyllis Klein
Richard and Katharine Klepfer
Beth Kline
Katherine Klingler
Joseph Klise
Christine Kloppenburg
Susan Klosterhaus
Norman Klug
George Kotova
Malcolm Kram and Mark Zwanger
Mark Krause
Albert and Mary Kubelius
Brad Kurlancheek
Lisa Lagator
Ethan LaLumia
Hayden and Dawn Land
John Lang
Clay Larrimore
Robert and Barbara Lawrence
Kathy Lawrence
Michelle Lawrence
Sarah Lawrence
Vinton Lawrence
Karl Lemp
John Leonard
William and Mary Leonard
Daniel Lessard
Laura Levin
Donald and Patricia Lewers
Abby Lewis
Alexis Lewis
Jonathon and Charlotte Lillard
Kimberly Linonis
Lydia Lion
Joseph Lombardi and Leona Dalton
Brian Loughery
Sherry Loughrey
Arlette Lowe
Edward Lowman
Gerard Lutty
Sinjin Lye
Beth Ann and Jim Lynch
John C. Lysinger
Jameson Ma
Earl and Velma MacBride
Judith MacDonald

Thomas Mack
George MacNabb
John Magoon
Charlotte Maher
The Mainstay
John and Trish Malin
Phillip Marchesiello
Texie Marks
Peggy Martell
Ann Marvin
Beth Masimore
Frances Mason
Mark Mason and Robin Cantor
David May
Gordon McAllister
Neil and Bess McAneny
Michael and Naomi McCafferty
Jane McClain
Kevin McClarren
John Andrew and Sara McCown
Glenn McCoy
Peggy McDaniel
Trish McGee
Mark and Kelly McGlynn
Paul and Floria McGuckian
Sean McGuinn
Craig McKenzie
Debi McKibben
John McKibben
Lynn McLain
Peter McLean and Carol Ann Pala
James McMartin
Norman and Lynn Marie Mead
Roy and Molly Mears
Trevor Michaels
Paul and Judith Mied
Daniel Miles
Christopher Miller
Diane Miller
Edgar and Riley Miller
Patrick Miller
Thomas Miller
Thomas and Kathleen Miller
Mimi's Closet
Tui Minderhout
Jim Miner
Jennifer Missett
Marlyn Moore and Janice Krut
Vincent Morin
Pam Morris
Henry Mortimer
Lynn Mullineaux
Alberto Murakami
George Murchie
William Murdoch
Peter and Angelica Murray
John and Ann Murray
Connie Muskgrove
Jose Naharro
Emily Needles
George Nelson
Michael Neumerski
Laura Nichols
Maura Niebur
Edward Nielsen
John Niezelski
George Norberg
Stephan Nowak
Mary O'Bryan
Lizzy O'Hara
Laura Oliphant
Doug and Jane Olsen
ONEHOPE
Tom Orem
Lynn and Michael O'Shea
Terry and Marilyn Overton
Olga Owens
Mary Ann Owsley
Michael Panayiotakis

Phil and Jeannette Parish
Peter Park
Daniel and Melissa Parker
Mary Passaniti
Gil Passwaters
Dana Pattera
Charles Pax
Nancy Peavley
Mike Pelligrini
Anthony Perotti
Bill Peterson
John Pettit
Lisa Phillips
Roger and Margaret Pickall
Hannah Pimley
Gwen Pinder
John Pinney and Donna Cantor
Frank and Jennifer Pluta
Glenn and Beverly Porter
William and Beatrice Porter
Scott Price
Nora Proujansky
Karen Pupke
Peter Purcell
Cynthia Ramsey
Bob Kelly and Sarah Ramsey
Patrick and Eugenia Randolph
Christine and Emily Ranson
James Rauch
Debra Rees
Valerie Reihl
Stan Rempuszewski
Aaron Reyes
Merritt Rhoad
Nate Richards
James Richardson and
Martha Hamblyn
Jim and Katherine Richardson
Marianne Riding
George Riggs
Mike Rinier
Riverside Unique
Road ID, Inc.
William and Margaret Robinson
JT Rohe
Richard and Jennifer Rooks
James and Melissa Rosenberg
Shari Rosenberg
William Rozier
Mason Rudolfs
Stephen and Anne Russell
Thomas and Mary Ryan
Benita Sakin
Bella Sampson
John Sangley
Sarah Paige Salon
Lisa Sargeant
Murray and Susan Sarubin
Cynthia Saunders
Richard and Anne Saville
Karen Scanzoni
Aaron Schaubert
Francis and Evelyn Schaubert
Carl Schaumann and Beth Renzulli
Jean Schenck
John Schreiner and Heidi Wetzel
Robert and Linda Schuerholz
Glenn Scimonelli
Edward Slichter and
Patricia Pielmeier
Dave and Mary Segermark
Robert Sellers
Kevin and Stella Sellner
Taylor Serio
Matthew Sharpless
Lisa Shelly
Samuel Shoge
Shore Studios

Our Riverkeepers email monthly newsletters with information on water quality, restoration projects, events, and volunteer opportunities.

If you would like to opt in or opt out of Riverkeeper emails, **contact Courtney Leigh at cleigh@shorerivers.org** and tell us your watershed preferences: *Bayside Creeks, Chester River, Sassafras River, Choptank River, Miles River, Wye River, and/or Eastern Bay.*

Judith Showalter
Thomas and Laurette Sisk
Robert Skilling
Austin and Jean Smith
Brenton Smith and Judith Bielen
Craig Smith and
Maryann Wasko-Smith
Cynthia Smith
Frank and Karen Smith
Lawrence Smith
Gilbert and Anna Snow
Dona Sorce
Leslie Stack
Wesley Stafford
Bobby Stephenson
Marty and Patty Stetson
Matthew Stewart
Thomas and Kathleen Stewart
Liana Stiegler
Ellen Stone
Kathryn Stoner
Jeff and Tina Stuart
Maura J Sughrue
David Sutherland
Sky Swanson
Caroline Szakats
Susan Tant
Marbie Tarburton
Thomas Tate
Mark Taylor
Robert and Ann Taylor
Karen Thomas
Susan Thompson
Louise Thorndike
Rachel Tilney
Laura Todd
Dave Topping and Barbara Bush
Lawrence Toth
Howard Townsend
Theodore and Patty Townsend
Albert Townshend and
Victoria Cadby
Barry Treftz
Nancy Trippe
Timothy and Katie Trumbauer
Cynthia Tuller-Pauler
Dean Tully
Elisabeth Tully

Twigs and Teacups
Jamie Twoey
Hamilton Tyler
Peggie Tyree
W. Lewin Usilton
Juliana Vail
Robin Van Sant
Donald VanOstrand
Anne Vansant
David Vanwyck
Remy Vasquez
Andrea Vernot
Catie Vinch-Buck
John von Kleeck
Donna Voshell
Michael Walsh
Andrew Warby
Ted Waugh
Ronald and Lucille Weber
Jon and ^Kristin Weed
Robert Weins
Welcome Home
Bob Wenneson and Cindy Lilley
Tom Wetterer
Chris Wheedleton
Richard and Kathleen Wheeler
Derrick White
Sasha Whiting
Trevor Wilby
Donald and Sandra Winquist
Howard and Caryl Winter
Richard Wirtz and Teresa Schaefer
Mary Yancey
Jonathan and Nancy Yanke
Adam Yearwood
Steven Yen
James and Lisa Yerkes
Michelle Zechman
Peter Zerhusen
Jessie Zielinski
Mark Zwanger and Malcolm Kram

EMPLOYER MATCHING FUND DONATIONS

Johnson & Johnson
Pew Charitable Trusts
NASDAQ
Paypal Charitable Giving

SHORE RIVERS

Eastern Shore Conservation Center
114 S. Washington St., Suite 301
Easton, MD 21601

8TH ANNUAL SOLSTICE CELEBRATION

STAY TUNED FOR EVENT UPDATES BY EMAIL AND SOCIAL MEDIA

All of us at ShoreRivers are gravely concerned about the COVID-19 pandemic. We have taken steps to keep our staff, board, and volunteers safe. We urge all of you to follow the science and remain safe and healthy through this crisis.

SATURDAY, JUNE 27, 2020, 6-10 P.M.
WILMER PARK, CHESTERTOWN

*2nd Annual ShoreRivers Award
for Environmental Stewardship
to Nick Carter*

Live music
Signature Summer Solstice cocktail
Live auction

*All proceeds directly support
ShoreRivers' mission for clean water.*
Tickets and info: shorerivers.org