

2020-21 Chesapeake Conservation Corps Potential Host Organizations

Capitol Region: Frederick, Montgomery, and Prince George's County				
Organization	County	Field of Interest	Abstract	
Accokeek Foundation	Prince George's	Agriculture Community Engagement Env Education Forestry Restoration	The Corps Member lead a continuing Invasive Plant Management Program in Piscataway Park by engaging the community in plant identification, mapping, and management. Building on first-year CCC outcomes, the NRC will coordinate Foundation personnel, volunteers, and partners in observation, removal, and monitoring activities. Responsibilities include outreach, recruiting, and training volunteers in natural resource stewardship; coordinating and supervising volunteers; and developing educational materials to address invasives challenges. The NRC will develop a native plant restoration plan for replenishing priority areas in partnership with the National Park Service and have the opportunity to interact with visitors through educational programs.	
Anacostia Watershed Society	Prince George's	Environmental Education Restoration	The Corps Member working with AWS will be a part of our education team, engaging D.Carea students in authentic ecological restoration of the Anacostia River and surround watershed. Specific projects include restoring native grasslands, tidal wetlands, the tree canopy, freshwater mussels, and American shad. This opportunity will give a Corps Member training and insight into running multiple restoration and education initiatives from the ground up.	
Audubon Naturalist Society	Montgomery	Restoration	The Corps Member will support ANS's efforts to restore the native plant communities and wildlife habitats of our headquarters in Chevy Chase, Maryland (Woodend Nature Sanctuary) through invasive species management, restoration planting, habitat surveys and wildlife monitoring. The member will also use Woodend as a demonstration site to engage the public on issues of environmental conservation. The Member will gain valuable experience by working with diverse audiences and by learning from experienced conservation professionals. Each year, ANS engages nearly 28,000 people in programs that promote conservation of our region's healthy stream ecosystems.	
Bethesda Green	Montgomery	Community Engagement Env Education Restoration	Bethesda Green fellows provide direct support and are tasked with leading several aspects of their experiential learning. The Corp member will assist with existing stormwater programs and projects, have the opportunity to lead new projects and learn about grant development and management. As Bethesda urban area grows, climate change and stormwater impacts are becoming a greater concern. Over the course of the next year, Bethesda Green will work with other organizations to address the growing stormwater issue.	
Centro de Apoyo Familiar	Prince George's	Community Engagement	At CAF, a Corps member would serve as the coordinator for our Healthy Homes program, helping us to expand the program to serve more low-income Hispanic families in Prince George's County. The program engages families in activities to mitigate the health impacts of environmental toxins and their effects on public health, particularly high rates of pediatric asthma and lead poisoning. The Corps member would help train community leaders to deliver programs to families, create new events to attract and engage more families, and develop an evaluation system to track impact.	

the installation of a Pollinat Rosaryville State Park. Resp -developing a plan for the h propagation, and implemen plants and restore pollinato -Work with volunteers to pr -Be an integral part of our to Community Engagement Env Education -Coordinate the developme	roduce necessary plants eam by working with staff to recruit and r habitat planting ent of three workshops to educate the public
Chesapeake Prince Forestry and school groups about the Natives Inc. George's Restoration in the Chesapeake Bay Water	e importance of restoring pollinator habitat
	rm environmental restoration, education,
and outreach by leading vol member will help meet the 1. Mobilizing volunteers to reducing environmental imp	lunteer events and workshops. The CCC Department's goals by: improve the Chesapeake Bay Watershed by
development projects,	, monitor, and manitani low impact
	nity to reduce waste, and increase local
Agriculture 4. Working in partnership w	vith non-profits, schools, and community
City of Community Engagement organizations on outreach a	
	ssess excellent attention to detail, listening,
Department of Prince Forestry written and verbal commun Public Works George's Restoration independently.	nication skills, and be able to work
ECO City Farms is a nonprof George's County. We use pe	fit urban teaching and learning farm in Prince ermaculture and climate smart methods to we grow synthetic-chemical-free.
	ion of environmental and community health
	s Member will have the opportunity to:
1	food year-round; turn local food waste into youth and families about food, health and
	h hands-on trainings and permaculture
	e involved in outreach and community
ECO City Farms George's Env Education organizing for urban farming	g/environmental restoration.
	g, and curious? Do you like learning,
, , , , , , , , , , , , , , , , , , , ,	ur imagination in an innovative and fun-
1 1 2 3	ximizes technology? If yes, then come join tal action and engagement program called
	artnerships for Environmental Action and
<u> </u>	ou'll be integral to a program that
	itizen awareness and engagement on diverse
	ues organized around common community
	on opportunity to learn how to conceptualize,
	rograms; you'll learn how to apply research, y in community environmental organizing.
	aak Walton League CCC Volunteer is all
	iculture! The Corps Volunteer will have the
<u> </u>	ns on the League's Salt Watch monitoring
	e staff to train water quality monitors, and
	alysis. Additionally, the Corps Volunteer will
	cy staff as we develop and promote national
	es that reduce water pollution and address Volunteer will create videos, fact sheets, and
	o enhance the conservation programs within
America (The) Montgomery Env Education the Izaak Walton League.	. 5

		T	
			Volunteer activities will include project development and field
			experience related to environmental restoration, energy conservation,
			and forestry. The volunteer will have the following responsibilities
			within the LAYC/MMYC Montgomery County Conservation Corps
			program (MCCC), which incorporates job training and GED preparation
		Community Engagement	through a conservation lens for 20-30 disconnected youth: 1. Policy
		Energy	solutions, 2. Event planning, Workshop Facilitation and Youth Capstone
Latin American		Forestry	Projects, 3. Social media Updates, 4. Career pathway development,
Youth Center	Montgomery	Restoration	5.Field Experiences, and 6. Capstone Project.
	·····g·····y		At the Dept of Parks & Recreation, Prince George's County, the Corps
			Member will implement environmental education and outdoor
			recreation programs for children and teens and work with therapeutic
			recreation professionals to develop a new series of environmental and
Manuland			
Maryland			outdoor recreation programs for youth and adults with developmental
National Capital			disabilities. The Corps Member will also engage youth and teens in
Park and			volunteer programs, including litter cleanups, exotic invasive plant
Planning	Prince	Community Engagement	control, creation of native plant pollinator gardens, and outreach tabling
Commission	George's	Env Education	about sustainability topics at Dept festivals and community events.
			This hands-on position is aimed at providing a variety of experience
			centered around the work of USGS on Poplar Island, a world class
			restoration site in the Chesapeake Bay. A critical component of this
			restoration is monitoring species trends to inform adaptive
			management. Therefore, this position will be primarily focused on
			monitoring a variety of avian species on Poplar Island, as well as method
Patuxent			development (unmanned aircraft systems, thermal imaging, etc.) and
Wildlife			sampling waterfowl for diseases. The selected candidate will also have
Research	Prince		significant opportunities to work with ArcGIS and for inter-agency
Center	George's	Restoration	collaboration on tasks such as wildlife management.
	6		The Corps Member will assist the Conservancy with community
			engagement and education efforts. Approximately 50 percent of the
			Corps Member's time will be dedicated to our Community Conservation
Potomac		Community Engagement	program, particularly our Growing Native program, and 50 percent to an
Conservancy	Montgomery	Restoration	interview project for a climate impact report.
Conscivancy	Wiontgomery	Restoration	PRKN is an award winning, member supported, 501(c)3 non-profit
			organization with a twenty-year track record of engaging communities
			, ,
			to help make improvements in water quality beneficial to shellfish,
			aquatic life, public health, and the Chesapeake Bay watershed as a
			whole. This position will support two collaborative programs of PRKN
			and National Park Service (NPS): Citizen Science Bacteria Monitoring
			Program; and our summer educational guided paddle series. These
			programs support the goals of the Chesapeake Bay Watershed
Potomac			Agreement; clean water, abundant life, conserved lands and access to
Riverkeeper	Prince	Community Engagement	the water, a vibrant cultural heritage, and a diversity of engaged citizens
Network	George's	Env Education	and stakeholders.
			The William Schmidt Outdoor Education Center promotes community
			and school based sustainable practices, focusing on the population of
Prince George's			Prince George's County Public Schools. The Corps Member primarily
County Public			works outdoors with students and teachers to implement
Schools,			environmental lessons, conduct field restoration projects, practice
Williams S.			animal care, facilitate team building and high/low ropes course
Schmidt			programming, plan, implement, and maintain habitat gardens, assist
Outdoor		Community Engagement	with professional development opportunities for teachers, and
Education	Prince	Env Education	complete other projects that support the Center goals and the Corps
Center			
	George's	Restoration	Member interests. No day is the same at the Schmidt Center!

1	I	l	
			Dools Coroll Coronnection with mission through a could be accorded
			Rock Creek Conservancy achieves its mission through people-powered
			restoration, engaging 5,000 volunteers each year in watershed service. The Chesapeake Conservation Corps member will build capacity for the
			· · · · · · · · · · · · · · · · · · ·
Dook Crook			Montgomery County volunteer program and reduce stormwater runoff
Rock Creek	Montgomory	Community Engagement	to Rock Creek by expanding and improving the Stream Team Leader
Conservancy	Montgomery	Community Engagement	(volunteers managing volunteers) program.
			The Nature Conservancy's Corps Member will have a wide range of
			responsibilities, in the office and in the field, from western MD to the
			Eastern Shore. Office work will range from researching forest health and
			resilience in the Central Appalachians to coastal resiliency on the
			Eastern Shore. In the field, the Corps Member will help with native
			plantings, invasive species control, trail maintenance, forest
			management, ecological restoration and many other varied stewardship
The Neture		Favortin.	activities. Spring and fall will include controlled burning (we'll provide all
The Nature		Forestry	the training you'll need), fire line preparation, and post-burn
Conservancy	Montgomery	Restoration	monitoring.
			The Corps volunteer will support EFC's two flagship programs:
			Sustainable Maryland (SM) and the Municipal Online Stormwater
			Training (MOST) Center by:
			1. Working with selected SM communities on actions that will
Linivarsity			contribute to their increased sustainability
University			2. Reviewing SM applications
System of Maryland -		Community Engagement	3. Developing an online course for the MOST Center
Environmental	Prince	Env Education	4. Acting as a research assistant to develop real world case studies, and5. Maintaining the SM and MOST Center websites and social media
Finance Center	George's	Restoration	_
Tillance Center	George s	Nestoration	pages The U.S. Fish and Wildlife Service's Patuxent Research Refuge (Refuge) is
			seeking applicants (interns) to serve as assistant educational rangers.
			The refuge offers on and off site programs that seek to instill a sense of
			wonder about the natural environment, fostering a conservation ethic.
			This program is in partnership with Montpelier Elementary School and
USFWS			Living Classrooms Foundation's Masonville Cove Environmental
Patuxent			Education Campus. Instructional focus will be on watershed education
Research	Prince		programs that will aid in ongoing efforts to improve the water quality of
Refuge	George's	Env Education	the Chesapeake Bay.
neruge	George 3	LITY Education	The Corps member will 1) conduct a forest inventory in our oak-pine
			savannah restoration area, which contains rare or interesting
			vegetation. Training on tree and plant identification, field protocol and
			field equipment, will be provided by supervisory refuge biologist;
			2) develop a forest education module with hands on activities for local
			high-school students for Patuxent's environmental education. The
			module will emphasize composition and characteristics of a "real"
USFWS		Community Engagement	forest, and the concepts of biological integrity and diversity, resiliency,
Patuxent		Env Education	ecosystem services, forest dependent species, the importance of native
Research	Prince	Forestry	species; and
Refuge	George's	Restoration	3) assist with pollinator habitat enhancement and tree planting projects.
nerage	GCOI &C 3	Restoration	of assist that pointage hastat children and tree planting projects.

Organization	County	Field of Interest	, Baltimore City, Carroll, Harford, and Howard County Abstract
organization	County	Tield of interest	The Alliance seeks a highly motivated Corps Member with strong interpersonal skills to help expand our restoration partnership networks in targeted geographic regions in Maryland. With guidance from the
			Corps Mentor, the Corps Member will engage community, business, and governmental organizations in environmental stewardship events and hands-on environmental restoration projects. With support from the Alliance's team (agriculture, forestry, green infrastructure, stewardship,
Allian as fourths		Community Formand	communications), the Corps Member will assist with and/or develop programming that responds to local needs. Our networks leverage the
Alliance for the Chesapeake Bay	Anne Arundel	Community Engagement Forestry Restoration	Alliance's capacity for on-the-ground work with local relationships to support the long-term protection, conservation, and restoration of Maryland natural resources.
Buy	Arunder	Nestoration	Our Corps Member will work alongside a team of urban farmers, environmental activists, housing justice advocates, and faith communities
			to steward community-owned green space, grow healthy foods in a food desert, teach environmental education, develop composting and
		Agriculture	recycling programs, and include environmental sustainability in the development of affordable housing in our East Baltimore community. In addition to hands-on environmental stewardship, the Corps Member will
Amazing Grace Lutheran Church	Baltimore City	Community Engagement Energy Env Education	also gain experience around community organizing and conducting inclusive and authentic community engagement.
Church	City	LIIV Education	The Annapolis Maritime Museum & Park, nestled in the city of Annapolis along the shores of the Chesapeake, is the perfect place to work towards
			our mission of educating youth and adults about the area's rich maritime heritage and the ecology of the Bay. The Corps member will work
			primarily with our education department, providing engaging, hands-on environmental education to over 12,000 participants a year. For many of
			the participants, AMM programs provide first-time experiences like catching fish, wading in the water, or enjoying a boat ride. It's moments
Annapolis Maritime	Anne		like these that inspire future environmental stewardship. Come join our team!
Museum & Park	Arundel	Env Education	*2 Corps Member slots available
			Jug Bay Wetlands Sanctuary offers hands-on opportunities to Corps Volunteers to join our enthusiastic staff and wonderful volunteers in
			planning, coordinating, and implementing projects to further our education, citizen science, and stewardship goals. Be part of creating a sensory garden and improving our nature place space, supporting our
Anne Arundel County Dept of		Agriculture	invasive species control efforts; design and conduct a citizen science herpetological survey; furthering our community garden program;
Recreation & Parks, Jug Bay		Community Engagement Energy	promoting outdoor environmental education through classrooms in the field, videography, and the participation of minority groups in our public
Wetlands Sanctuary	Anne Arundel	Env Education Forestry	programming. Join us to serve our community, educate, and protect our environment!
			The Corps Member will be in charge of training and leading volunteers into battle with these invasives throughout the county. You will be
			responsible for recruitments, keeping track of volunteers, development of training materials, meeting with stake holders, participating in invasive species meetings.
			§ create program materials; § recruit, screen, train, and supervise volunteers or students;
Anne Arundel		Env Education	§ develop community partnerships and solicit in-kind donations to support the program;
County Forestry Board	Anne Arundel	Forestry Restoration	§ evaluate program results and submit regular reports; § train key staff members and volunteer leaders in "best practices" of

			volunteer management and service-learning to help them sustain the program; and more.
Anne Arundel County Public Schools, Arlington Echo Outdoor			Corps Members support the Anne Arundel County Public School's Environmental Literacy and Outdoor Education Office where 24,000 students are engaged in direct environmental programming. Volunteers will work with day, residential or outreach programs located at Arlington Echo Outdoor Education Center or offsite location in Anne Arundel County. Teaching students and adults in the outdoors, supporting programming through the development of materials, activities and curriculum. Engaging in Bay restoration projects such as stream monitoring, terrapins, and stormwater restoration. Experience in environmental education and networks. Work with early childhood to adults through education and restoration programs
Education	Anne	Env Education	
Center	Arundel	Restoration	*2 Corps Member slots available
Arundel Rivers Federation	Anne Arundel	Community Engagement Restoration	The Arundel Rivers Federation is offering a one-year experience that is half in the field (planting trees, restoring oysters, water quality monitoring) and half in the office, analyzing data and communicating our work to our community. This is the perfect position for the individual who wants to explore numerous facets of the environmental world. During the year, the Corps member will be involved in restoration projects, water quality monitoring, field research, communication, and outreach. Primary duties will be focused on restoration and monitoring efforts, but the Federation will work with the Corps members to tailor the position to their interests.
Audubon	Baltimore	Community Engagement Env Education	The Corps Member will play a key science and outreach role in two major conservation projects: (1) Blackwater 2100, an ambitious tidal marsh climate resilience project in Dorchester County, and (2) our Important Bird Areas Program, which aims to protect birds and their habitats at the most essential sites for birds across Maryland. Duties include: 1. Field work – surveys of birds and vegetation. 2. Spatial analyses and map-making in GIS. 3. Data entry, summary and written reports. 4. Volunteer recruitment and training.
Maryland-DC	City	Restoration	5. Outreach to the public.
Baltimore City Recreation & Parks, Carrie Murray Nature Center	Baltimore City	Env Education Restoration	The Corps Member will serve at Carrie Murray Nature Center in Gwynns Falls Park, the 3rd largest urban wilderness park in the U.S. The Corps Member will lead restoration projects, assist and lead environmental field trips and summer camp, and help support Baltimore City Public Schools become Maryland Green Schools. The Corps Member will also assist with animal care duties of our native animal ambassadors.
Baltimore County Department of Environmental Protection & Sustainability	Baltimore	Community Engagement Forestry	The Corps Member will assist the Forest Management Section of Baltimore County's Department of Environmental Protection and Sustainability through the following activities: (1) Work with local community representatives and property owners on increasing the tree canopy within urban areas of Baltimore County. (2) Assist with public outreach on the importance of reforesting and tree planting. (3) Assist with monitoring and maintaining reforestation sites to comply with verification requirements under the County's Municipal Separate Storm Sewer System (MS4) permit and Chesapeake Bay TMDL Program.

			The corps member will be empowered to undertake activities that
			strengthen and expand Baltimore Tree Trust's education and outreach
			initiatives throughout the city. The scope of these efforts also includes
			working closely with our partners in Baltimore's forestry community, as
			well as stakeholders across the broader environmental sector, to
			investigate entrenched barriers to volunteer recruitment into
			stewardship activities and assess new approaches and/or messaging.
		Community Engagement	Emerging professionals interested in urban ecology, scientific
		Env Education	communication, environmental education, community forestry, or similar
Baltimore Tree	Baltimore	Forestry	fields will be offered every opportunity to try, fail, overcome, and
Trust	City	Restoration	succeed at whatever it is they want from the program.
			This position is primarily related to Blue Water Baltimore's education,
			outreach, and water quality programming. The Corps Member will assist
			our staff in developing and delivering educational programming in
			various settings and to a wide array of audiences in Baltimore City &
		Community Engagement	County. The Corps member will also work directly with our field scientists
		Env Education	to test water quality at various sites around the Baltimore area. This position will spend part of their time outdoors (and on our boat!), part
Blue Water	Baltimore	Forestry	time offsite (at schools, community centers, parks, etc.), and part time in
Baltimore	City	Restoration	the office.
Sammore	City	1.CSCOTUCIOTI	Puh'tok in the Pines is seeking a Conservation Corps member to assist in
			leading meaningful watershed education experiences for Baltimore-area
			youth through our day and overnight field studies, field trips, retreats,
			and summer programs. The Corps Member will lead a wide variety of
			engaging ecosystem investigations designed to increase students'
			interest in, and awareness of, the Chesapeake Bay Watershed and its
			health. They will help teach students how to plan and implement
			watershed action projects in order to improve their schoolyard habitats
Camp Puh'tok		Community Engagement	and communities. During the summer, the Corps Member will lead
for Boys and		Env Education	hands-on environmental programs and participate in habitat restoration,
Girls, Inc.	Baltimore	Restoration	and enhancement.
			The Corps member will be an integral member of our team supporting 1)
			The expanding Community Spruce-Up Grant Program by providing
			technical assistance to community groups and helping administer the
Central	5 li:		program and providing staff and 2) The Friends of the Jones Falls River
Baltimore	Baltimore	Community Engagement	and Trail group by coordinating restoration and enhancements projects
Partnership	City	Restoration	and outreach events for the Jones Falls area.
			The Corps Member will work on policy development and project implementation to assist in advancing landscape level land conservation
			and environmental restoration in the Bay watershed with staff and
			members of the Chesapeake Conservation Partnership (CCP) and
			external advisors. The major focus of the Member's work will be to
			research, develop and implement projects to capture increasing shares
			of growing ecosystem markets for private capital investments in
Chesapeake	Anne		conservation and restoration in the Bay watershed.
Conservancy	Arundel	Restoration	,
			CorpsTHAT is looking for a Corps Member to engage the local Deaf
			community through environmental education and stewardship projects.
			The corps member will help design and implement environmental
			education hands-on activities and conservation stewardship projects for
			Deaf and hard of hearing students in elementary, secondary schools and
			within CorpsTHAT's summer Conservation Corps Crew. In order to
			expand learning opportunities for Deaf students and the community, the
		Agriculture	member will collect accessible inclusive resources and develop
	Daltimas	Community Engagement	environmental lesson plans in American Sign Language. The member will
CorpsTHAT	Baltimore City	Env Education Restoration	also coordinate workshops and environmental stewardship projects integrated with conservation projects for the greater Deaf community.
LULUSTITIAT	CILV	ועכאנטו מנוטוו	i integrated with conscivation projects for the greater Dear Confinition, — [

		As a vital member of our team, our Chesaneake Corns member will
Baltimore	Community Engagement Env Education	As a vital member of our team, our Chesapeake Corps member will manage a program and help think strategically about Flowering Tree Trails of Baltimore's (FTT) social media engagement. FTT's mission is to "Advance the power and beauty of trees for all." Our programs engage city residents in planting, learning about, and caring for trees in order to: 1) double Baltimore's tree canopy; and 2) provide every resident greenspace within a five minute walk. Our Conservation Corp Member will support existing programs, create and run our Tree Give Away Program, and assist in developing our on-line mapping and social media
City	Forestry	engagement plan.
	Community Engagement Energy Forestry	The Office of Sustainability and Environmental Resources is willing to a Corps Members interested in gaining marketable skills in water quality management, energy conservation, community engagement, and marketing. We have a robust portfolio of projects for the Corps Members' choosing: 1. Develop outreach campaigns for litter, stormwater, and green living; 2. Plan and organize community clean-ups, tree plantings, invasive species removal workshops, or other stormwater/sustainability-related events; 3. Build new and assist existing water quality management programs; 4. Create and assist new energy efficient programs; 5. Engage citizens through outreach campaigns related to stormwater
Frederick	-	and green living.
Baltimore City	Agriculture Community Engagement Env Education	The Corps member will be leading an effort to further connect HEBCAC's community green spaces to existing organizations in East Baltimore and across the city that have aligned missions, in an effort to disperse more freshly grown food in historically under-resourced neighborhoods, and utilize the community green space for education-based and community-building programming. The Corps member will be focusing on the Duncan Street Miracle Garden, founded as a community garden in 1989, as their main partner site. In addition to community engagement, the Corps member will also act as garden assistant to lead Master Gardener Mr. Lewis Sharpe.
Howard	Community Engagement Env Education	The Chesapeake Conservation Corps member will develop resources to support the high school biology Watershed Report Card program, working directly with students and educators to facilitate stream surveys and groundwater assessments. They will also will plan and execute environmental program activities for K-12 school field trips and summer nature camp. Additionally, they will oversee daily care and educational presentations of nature center animals including the screech owl, corn snake, terrapin and tree frog. Throughout their year of service, they will work with conservancy staff to enhance and expand environmental outreach programs.
Howard	Community Engagement Energy Env Education	Increase energy efficiency and renewable energy use in Howard County. Expand the County's Battle of the Buildings by engaging County employees, businesses, and residents in saving energy at work and at home. Develop and deliver outreach materials, workshops, and events to engage business owners and residents in saving energy and using renewables. Opportunities to work with policy and program experts in energy, stormwater, wildlife, agriculture, and outreach. This position is approximately 70% in office/meetings and 30% in events/workshops/tree plantings/stream clean-ups.
	Frederick Baltimore City Howard	Baltimore City Community Engagement Energy Forestry Restoration Agriculture Community Engagement Env Education

Howard County Recreation & Parks, Natural & Historic Resources Division	Howard	Community Engagement Forestry Restoration	The Middle Patuxent Environmental Area of Howard County Recreation & Parks, home to 1,021 "forever protected" acres of diverse habitat types, seeks a Corps Member to assist staff with natural resource conservation, community engagement, and research projects. The Corps Member will have flexibility in choosing tasks within their area of interest or expertise, including but not limited to activities such as: 1) invasive plant management and planting native species of trees, shrubs, and perennials, 2) community outreach and education to promote environmental stewardship, 3) development and implementation of environmental and conservation-based community engagement projects, and 4) flora and fauna surveys. The Corps member will work with the Langton Green Community Farm Program Manager to train, coach, and lead individuals directly served by Langton Green, increasing opportunities for individuals with intellectual
Langton Green Inc.	Anne Arundel	Agriculture Community Engagement Env Education	disabilities. The Corps member will also engage in meaningful activities with students, volunteers, and community members participating in the sustainable agricultural programming at the farm. The Corps member will learn leadership and organizational skills in the context of sustainable agricultural, educational, and recreational programming, and develop knowledge/skills alongside all Langton Green staff, participating in community engagement activities as well as sustainable farming activities in the Chesapeake Bay region.
Marshy Point		Agriculture Community Engagement Env Education	Marshy Point Nature Center is part of the Baltimore County Department of Recreation and Parks in cooperation with the Marshy Point Council. Located on the Upper Chesapeake Bay along Dundee and Saltpeter Creek and the environmental education acquired is a key part of developing the curriculum. Assisting with educational programs at the center such as field trips (that visit the park), weekday and weekend programs, and summer camps. Assisting with animal care for our native animal collection is a key part. Constructing new and updating displays and habitats that are in and around the Nature Center are all part of the corps
Nature Center	Baltimore	Restoration	Member Position, along with the Facilities and management of the Park.
Maryland Dept of Natural Resources, Maryland Biological Stream Survey	Anne Arundel	Restoration	The Corps Member will serve in two major capacities; support field monitoring efforts of the Maryland Biological Stream Survey and to continue existing and implement new efforts for the restoration of freshwater mussel biodiversity and ecosystem services. Through this position, the Corps Member will gain skills in the science of stream monitoring, aquatic ecology, and conservation biology. Candidates for this position will participate in statewide biological
Maryland Dept of Natural Resources, Maryland Biological Stream Survey	Anne Arundel	Restoration	monitoring as a crew member of the Maryland Biological Stream Survey. They will assist in measuring stream and storm flow and conducting geomorphological surveys, as well as stream water quality data collection and analysis. They will work in partnership with agencies outside of the Department to track and compile stream restoration monitoring data and to interpret complex monitoring results in a way that is meaningful for diverse audiences. They will also help coordinate and communicate monitoring efforts with stakeholders.
Maryland Dept of Natural Resources, Tidewater Ecosystem Assessment	Anne Arundel	Env Education Restoration	This person would be involved in monthly or bimonthly water quality monitoring in Herrington Lake, Hunting Creek Lake, New Germany Lake, Tuckahoe Lake, and Unicorn Lake, HAB monitoring in Hunting Creek Lake, Tuckahoe Lake, Wye Mills Lake, Urieville Lake, Unicorn Lake and Smithville Lake, submerged aquatic vegetation (SAV) monitoring in Herrington Lake, Lake Habeeb, and New Germany Lake. In addition, they will have the opportunity to assist with other sampling on these lakes as resources allow, as well as conducting other field work in Chesapeake Bay and its tributaries including SAV restoration activities. The position would be about 75% field work and 25% data management, analysis and assisting with reports. The individual will work closely with DNR staff to develop a comprehensive understanding of lake water quality and AIS issues. Field work will be conducted at lakes throughout Maryland.

1) Based in the DNR's CBNERR-MD offices in Annapolis, build estuarine and environmental literacy through programs with teachers, students, and communities that will connect them to the Bay and move them to take action toward its protection and restoration. 2) Protect, manage and restore three ecologically-valuable estuarine sites and provide stewardship opportunities for Marylanders. 3) Assist in the implementation of educational and restoration/stewardship activities at three Reserve sites, by working with communities and schools to understand both short- and long-term actions needed to preserve, protect and restore the Chesapeake Bay. (The three sites are Anita C. Leight Estuary Center in Harford Co., Jug Bay Wetlands Sanctuary and Patuxent River Park in Anne Arundel and PG Counties, and Monie Bay in Somerset County.) MDE is looking for a technical, flexible, and outgoing person to work with our non-point source (NPS) watershed planning efforts. We're looking for someone to help develop/update watershed restoration plans used to direct funding for restoration projects within Maryland. Various responsibilities with the position will be: - Water Quality Restoration Planning - Using GIS: Targeting and background mapping - Direct interaction with Agricultural and Urban planning staff - Learning how to integrate hazard mitigation into water quality planning There will be some field work with this position, but will primarily be based out our Baltimore office. Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
and communities that will connect them to the Bay and move them to take action toward its protection and restoration. 2) Protect, manage and restore three ecologically-valuable estuarine sites and provide stewardship opportunities for Marylanders. 3) Assist in the implementation of educational and restoration/stewardship activities at three Reserve sites, by working with communities and schools to understand both short- and long-term actions needed to preserve, protect and restore the Chesapeake Bay. (The three sites are Anita C. Leight Estuary Center in Harford Co., Jug Bay Wetlands Sanctuary and Patuxent River Park in Anne Arundel and PG Counties, and Monie Bay in Somerset County.) MDE is looking for a technical, flexible, and outgoing person to work with our non-point source (NPS) watershed planning efforts. We're looking for someone to help develop/update watershed restoration plans used to direct funding for restoration projects within Maryland. Various responsibilities with the position will be: - Water Quality Restoration Planning - Using GIS: Targeting and background mapping - Direct interaction with Agricultural and Urban planning staff - Learning how to integrate hazard mitigation into water quality planning There will be some field work with this position, but will primarily be based out our Baltimore office. Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
take action toward its protection and restoration. 2) Protect, manage and restore three ecologically-valuable estuarine sites and provide stewardship opportunities for Marylanders. 3) Assist in the implementation of educational and restoration/stewardship activities at three Reserve sites, by working with communities and schools to understand both short- and long-term actions needed to preserve, protect and restore the Chesapeake Bay. (The three sites are Anita C. Leight Estuary Center in Harford Co., Jug Bay Wetlands Sanctuary and Patuxent River Park in Anne Arundel and PG Counties, and Monie Bay in Somerset County.) MDE is looking for a technical, flexible, and outgoing person to work with our non-point source (NPS) watershed planning efforts. We're looking for someone to help develop/update watershed restoration plans used to direct funding for restoration projects within Maryland. Various responsibilities with the position will be: - Water Quality Restoration Planning - Using GIS: Targeting and background mapping - Direct interaction with Agricultural and Urban planning staff - Learning how to integrate hazard mitigation into water quality planning There will be some field work with this position, but will primarily be based out our Baltimore office. Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
2) Protect, manage and restore three ecologically-valuable estuarine sites and provide stewardship opportunities for Marylanders. 3) Assist in the implementation of educational and restoration/stewardship activities at three Reserve sites, by working with communities and schools to understand both short- and long-term actions needed to preserve, protect and restore the Chesapeake Bay. (The three sites are Anita C. Leight Estuary Center in Harford Co., Jug Bay Wetlands Sanctuary and Patuxent River Park in Anne Arundel and PG Counties, and Monie Bay in Somerset County.) MDE is looking for a technical, flexible, and outgoing person to work with our non-point source (NPS) watershed planning efforts. We're looking for someone to help develop/update watershed restoration plans used to direct funding for restoration projects within Maryland. Various responsibilities with the position will be: - Water Quality Restoration Planning - Using GIS: Targeting and background mapping - Direct interaction with Agricultural and Urban planning staff - Learning how to integrate hazard mitigation into water quality planning There will be some field work with this position, but will primarily be based out our Baltimore office. Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
and provide stewardship opportunities for Marylanders. 3) Assist in the implementation of educational and restoration/stewardship activities at three Reserve sites, by working with communities and schools to understand both short- and long-term actions needed to preserve, protect and restore the Chesapeake Bay. (The three sites are Anita C. Leight Estuary Center in Harford Co., Jug Bay Wetlands Sanctuary and Patuxent River Park in Anne Arundel and PG Counties, and Monie Bay in Somerset County.) MDE is looking for a technical, flexible, and outgoing person to work with our non-point source (NPS) watershed planning efforts. We're looking for someone to help develop/update watershed restoration plans used to direct funding for restoration projects within Maryland. Various responsibilities with the position will be: - Water Quality Restoration Planning - Using GIS: Targeting and background mapping - Using GIS: Targeting and background mapping - Using GIS: Targeting and Urban planning staff - Learning how to integrate hazard mitigation into water quality planning There will be some field work with this position, but will primarily be based out our Baltimore office. Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
Maryland Dept of Natural Resources, CBNERR Arundel Restoration Restoration Restoration (Stewardship activities at three Reserve sites, by working with communities and schools to understand both short- and long-term actions needed to preserve, protect and restore the Chesapeake Bay. (The three sites are Anita C. Leight Estuary Center in Harford Co., Jug Bay Wetlands Sanctuary and Patuxent River Park in Anne Arundel and PG Counties, and Monie Bay in Somerset County.) MDE is looking for a technical, flexible, and outgoing person to work with our non-point source (NPS) watershed planning efforts. We're looking for someone to help develop/update watershed restoration plans used to direct funding for restoration projects within Maryland. Various responsibilities with the position will be: - Water Quality Restoration Planning - Using GIS: Targeting and background mapping - Direct interaction with Agricultural and Urban planning staff - Learning how to integrate hazard mitigation into water quality planning There will be some field work with this position, but will primarily be based out our Baltimore office. Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
Maryland Dept of Natural Resources, CBNERR Arundel Restoration Restoration MDE is looking for a technical, flexible, and outgoing person to work with our non-point source (NPS) watershed planning efforts. We're looking for someone to help develop/update watershed restoration plans used to direct funding for restoration projects within Maryland. Various responsibilities with the position will be: - Water Quality Restoration Water and Baltimore Environment City Restoration - Water Agricultural and Urban planning staff - Learning how to integrate hazard mitigation into water quality planning There will be some field work with this position, but will primarily be based out our Baltimore office. - Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
Maryland Dept of Natural Resources, CBNERR Anne CBNERR Arundel Restoration Planning Restoration Planni
Maryland Dept of Natural Resources, CBNERR Anne CBNERR Arundel Env Education Restoration Env Education Forestry Environment City Restoration Environment Energy Env Education Forestry Restoration Environment City Restoration Environment En
of Natural Resources, CBNERR Anne Arundel Env Education Restoration MDE is looking for a technical, flexible, and outgoing person to work with our non-point source (NPS) watershed planning efforts. We're looking for someone to help develop/update watershed restoration plans used to direct funding for restoration projects within Maryland. Various responsibilities with the position will be: - Water Quality Restoration Planning Energy Env Education Forestry Environment City Environment City Community Engagement Energy Env Education Forestry Restoration Forestry Anne Env Education Forestry Restoration There will be some field work with this position, but will primarily be based out our Baltimore office. Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
Resources, CBNERR Arundel Env Education Restoration Wetlands Sanctuary and Patuxent River Park in Anne Arundel and PG Counties, and Monie Bay in Somerset County.) MDE is looking for a technical, flexible, and outgoing person to work with our non-point source (NPS) watershed planning efforts. We're looking for someone to help develop/update watershed restoration plans used to direct funding for restoration projects within Maryland. Various responsibilities with the position will be: - Water Quality Restoration Planning - Using GIS: Targeting and background mapping - Direct interaction with Agricultural and Urban planning staff - Learning how to integrate hazard mitigation into water quality planning There will be some field work with this position, but will primarily be based out our Baltimore office. Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
CBNERR Arundel Restoration Counties, and Monie Bay in Somerset County.) MDE is looking for a technical, flexible, and outgoing person to work with our non-point source (NPS) watershed planning efforts. We're looking for someone to help develop/update watershed restoration plans used to direct funding for restoration projects within Maryland. Various responsibilities with the position will be: - Water Quality Restoration Planning - Using GIS: Targeting and background mapping - Direct interaction with Agricultural and Urban planning staff - Learning how to integrate hazard mitigation into water quality planning There will be some field work with this position, but will primarily be based out our Baltimore office. Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
MDE is looking for a technical, flexible, and outgoing person to work with our non-point source (NPS) watershed planning efforts. We're looking for someone to help develop/update watershed restoration plans used to direct funding for restoration projects within Maryland. Various responsibilities with the position will be: - Water Quality Restoration Planning - Using GIS: Targeting and background mapping - Direct interaction with Agricultural and Urban planning staff - Learning how to integrate hazard mitigation into water quality planning There will be some field work with this position, but will primarily be based out our Baltimore office. Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
our non-point source (NPS) watershed planning efforts. We're looking for someone to help develop/update watershed restoration plans used to direct funding for restoration projects within Maryland. Various responsibilities with the position will be: - Water Quality Restoration Planning - Using GIS: Targeting and background mapping - Direct interaction with Agricultural and Urban planning staff - Learning how to integrate hazard mitigation into water quality planning There will be some field work with this position, but will primarily be based out our Baltimore office. Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
someone to help develop/update watershed restoration plans used to direct funding for restoration projects within Maryland. Various responsibilities with the position will be: - Water Quality Restoration Planning - Using GIS: Targeting and background mapping - Direct interaction with Agricultural and Urban planning staff - Direct interaction with Agricultural and Urban planning staff - Learning how to integrate hazard mitigation into water quality planning There will be some field work with this position, but will primarily be based out our Baltimore office. Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
direct funding for restoration projects within Maryland. Various responsibilities with the position will be: - Water Quality Restoration Planning - Using GIS: Targeting and background mapping - Direct interaction with Agricultural and Urban planning staff - Learning how to integrate hazard mitigation into water quality planning There will be some field work with this position, but will primarily be based out our Baltimore office. Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
Various responsibilities with the position will be: - Water Quality Restoration Planning Community Engagement Energy Of the Environment Baltimore Environment City
- Water Quality Restoration Planning - Using GIS: Targeting and background mapping - Direct interaction with Agricultural and Urban planning staff - Learning how to integrate hazard mitigation into water quality planning There will be some field work with this position, but will primarily be based out our Baltimore office. Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
Community Engagement Energy Of the Environment City Community Engagement Energy Env Education Forestry Restoration City Ci
Energy Of the Baltimore Environment City Environment City City Environment Environment Environment Environment City Environment Environment City Environment Environment City Environment Environment Environment City Environment Environment Environment Forestry Restoration Environment Forestry Restoration Environment Forestry Restoration Environment Forestry Restoration Environment Forestry Baltimore Baltimore Environment Environment Environment Environment Forestry Baltimore Environment Environm
Maryland Dept of the Baltimore Environment City Restoration Maryland Dept of the Environment City Restoration Maryland Dept of the Environment City Restoration Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
of the Baltimore City Restoration Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
Environment City Restoration based out our Baltimore office. Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
Maryland's 2008 Living Shoreline Protection Act requires shore erosion control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
control methods to consist of a marsh creation or other nonstructural shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
shoreline stabilization measure(s) that preserve the natural environment, unless a waiver is obtained. The CCC Member will assess MDE's efforts to
unless a waiver is obtained. The CCC Member will assess MDE's efforts to
mandate the use of Living Shorelines, by quantifying the success through
data collection and analysis of biological and physical parameters of living
shorelines and control sites. The Member will be responsible for creating
Maryland Dept a project database that contains site conditions, project characteristics,
of the Baltimore and project performance. In addition, the Member will evaluate past
Environment City Restoration regulatory approaches using historical permitting data.
MDE is looking for a technical, flexible, and outgoing person to work with
our industrial stormwater restoration efforts. We're looking for someone
to help spend significant time in the field visiting industrial facilities to
document their restoration activities. Various responsibilities with the
position will be:
- Reviewing Stormwater Pollution Prevention Plans - Planning visits to facilities to review implemented restoration projects
- Working with facility owners to gain access
- Creating a catalog and updating central database of the restoration
Maryland Dept Community Engagement projects
of the Baltimore Env Education There will be significant field work with this position, and will primarily be
Environment City Restoration based out our Baltimore office.
This assignment will be within Maryland Environmental Service's (MES)
Geospatial & Engineering Services (GES) division. MES is involved in a
variety of watershed restoration projects which the Corps Member may
work on. Typical projects would be associated
with stormwater planning, design, and compliance projects as associated
with NPDES MS4 requirements and the Chesapeake Bay TMDL. Assignments would include a mix of office and field-based opportunities.
Assignments would include a finx of office and field-based opportunities. The Corps Member will have exposure to
Maryland geographic information systems (GIS) and how GIS can be utilized in a
Environmental Anne multitude of situations for planning, implementing, and evaluating
Service Arundel Restoration stormwater projects throughout the State.
Mountainside Agriculture MEE offers 5 possible environmental and agricultural projects on
Mountainside

1 1	İ	I	invalence and though Out of the dfills in triation accounts continue food
Inc.		Env Education	implement Lunch Out of Landfills initiative, a waste sorting, food
			recovery, composting, and recycling program for school cafeterias 2)
			Assess the impact of stream restoration on water quality and
			biodiversity; 3) Help implement Mountainside's Campus Greening Plan
			including agroforestry, silvopasture, and hedgerow plantings; 4) Assist
			with K-12 environmental, agricultural, and STEM lessons; and 5)
			Implement an Environmental and Energy Career Explorations Day.
			*2 Corps Member slots available
			The National Aquarium seeks a Chesapeake Conservation Corps member
			to support activities focused on stopping plastic pollution, combating
			climate change, and saving wildlife and habitats. This person will
			participate in National Aquarium conservation efforts including
			community-based habitat restoration (wetland, forest, sand dune
			habitats), community science opportunities (BioBlitz events), data
			collection on urban biodiversity and water quality of Baltimore's Inner
			Harbor (supporting artificial oyster reefs and floating wetlands), and
			community engagement and stewardship activities (debris cleanups and
		Community Engagement	native garden installations). Opportunities occur primarily within the
National	Baltimore	Env Education	Baltimore area however involves some travel to Maryland's Eastern
Aquarium	City	Restoration	Shore and Virginia Beach.
			Working with the National Park Service (NPS) Chesapeake Bay Office, the
			Corps member will: (1) work with a local school or community group to
			develop a new Meaningful Watershed Education Experience (MWEE) for
National Park			our office; the Corps member will serve as project lead and partner
Service			coordinator; (2) develop and pilot a new collaborative 4th grade
Chesapeake			education initiative on the Chesapeake Bay; and (3) participate in
Bay Program	Anne	Community Engagement	outreach and through the Kids in Kayaks program and the "Roving
Office	Arundel	Env Education	Ranger," our mobile visitor center that travels to public festivals.
			Working with the National Park Service (NPS) at Fort McHenry and along
			the Star-Spangled Banner National Historic Trail, the Corps member will:
			1) research existing Chesapeake Bay climate change data for Trail
			partners and develop an online inventory and present information to
			Trail partners through two online webinars; 2) create and implement an
			interpretative program for the general public related to climate change in
			the Chesapeake and its impact on Trail-related historic and cultural
National Park			resources; and 3) participate in outreach programs and events at Fort
Service, Fort	Baltimore	Community Engagement	McHenry and Star-Spangled Banner Trail locations around the
McHenry	City	Env Education	Chesapeake region.
			The National Wildlife Federation (NWF) Corps Member will be based out
			of our Mid-Atlantic Regional Office in Annapolis, Maryland. They will be
			an integral member of our Urban Conservation and Education Team
			while lending support, as needed, to our Climate Adaptation and Coastal
			Resilience programs. Their main role will be to help develop and execute
			new and existing programs through a combination of community
			engagement, environmental education, and restoration projects. This
			work is done in large part with partners including governments, school
			districts, places of worship, and other non-profits, and the Corps Member
National		Community Engagement	will have the opportunity to interact regularly with these organizations.
Wildlife	Anne	Env Education	The Corps Member will also be exposed to the inner workings of a
Federation	Arundel	Restoration	national non-profit that operates at the local and regional levels.
			Through Community Design Works, the Neighborhood Design Center
			(NDC) offers pro bono conceptual design assistance to community-
			initiated projects in Baltimore City. NDC has partnered on 3580 projects
			in its 52-year history, and approximately half of these are landscape
			design projects. NDC is seeking a Chesapeake Conservation Corps (CCC)
			member for a one-year position to work alongside NDC staff, community
			partners, and design volunteers on community engagement processes to
Neighborhood	Baltimore		create design plans for more sustainable urban landscapes. The CCC
Design Center	City	Community Engagement	member will also build partnerships between community partners and

			outside organizations so that the community partners launch from an NDC design process into implementation of their plans.
Patapsco Heritage Greenway, Inc	Baltimore	Community Engagement Env Education Forestry Restoration	1. Assist our dynamic stream team volunteers in environmental stewardship activities (stream cleanups, tree plantings, invasive plant removals, etc.) 2. Lead and/or assist with our Latinx outreach events 2. Assist with managing our Stream Watchers program 3. Lead and assist with environmental education and workshops 3. Learn to use GIS to map and document sites 4. Plan and organize stewardship events 5. Participate with our environmental partners in joint programs and projects
Patterson Park		Community Engagement	Patterson Park Audubon Center connects a multicultural community with nature in an urban setting, through education and action projects to enhance bird habitat in Baltimore. We envision a Corps Member who will lead and learn as a member of Audubon's international conservation efforts. Our Corps Member will be involved in: 1. Habitat restoration to benefit birds, people, and the waterways they rely on. 2. Nature-based education, using local parks as our outdoor "classrooms." 3. After-school programs about Baltimore birds, Chesapeake Bay, and climate communication. 4. Environmental education and stewardship projects that engage diverse participants. Some programs take place in Spanish.
Audubon	Baltimore	Env Education	5. Community outreach and engagement, including with Baltimore's
Pearlstone Conference & Retreat Center	City Baltimore	Restoration Agriculture Env Education	Latinx leaders. At Pearlstone, Corps members will be able to customize their work experience and gain practical skills and experience in sustainability, program development, and land stewardship. Pearlstone's unique campus will allow the Corps members gain hands-on experience in developing sustainability programs for retreat guests and work on ecological stewardship of our meadows, stream, pond, farm, and forest. Working closely with our experienced team, the Corps member will develop real skills that will tangibly help their career goals going forward. Housing is available on site in our staff house. The Corps Member will assist SRA's Program Officer to develop water
Severn River Association	Anne Arundel	Community Engagement Env Education Forestry Restoration	quality and habitat assessments of the Severn River, its tidal and non-tidal creeks. The position requires extensive field work to study and assess water quality, underwater grasses, fisheries, oyster reefs, wildlife habitat, wetlands, shorelines and forests. The member will coordinate volunteers on a variety of monitoring activities. Data collected will be used to produce GIS maps as part of educational outreach efforts. The candidate must be comfortable on the water, willing to obtain a boating license, and able to operate monitoring equipment and drones. Moderate Excel capability required.
Smithsonian Environmental Research Center	Anne Arundel	Community Engagement	The Smithsonian Chesapeake Working Land and Seascapes project aims to enhance conservation efforts in the Chesapeake Bay watershed by working with regional stakeholders and local community members to synthesize existing data and translate it for use in decision-making. We are seeking an enthusiastic Corps Member to work on community engagement projects that build new and strengthen existing relationships with regional stakeholders. The Corps Member will work with a diverse

			group of researchers and a communications coordinator to develop
			outreach materials tailored to multiple audiences and help generate data
			needed to diagram regional stakeholders and conservation projects.
			The 6th Branch seeks a Chesapeake Conservation Corps (CCC) member to
			serve in the role of Oliver Community Farm (OCF) Manager. In this role,
			the member will build on the successful efforts of our 2019/20 CCC
			member in establishing OCF as a verdant community institution in the
			Oliver neighborhood providing fresh, hearty produce to East Baltimore
			community members. This opportunity will be an amazing learning
	Baltimore	Agriculture	experience and introduction to the nonprofit community through the
The 6th Branch	City	Community Engagement	unique lens of urban farming in Baltimore City.
	,	, 00	The Corps Member will support the new Elementary Environmental
			Education Initiative within the Towson University Center for STEM
			Excellence (located in Inner Harbor of Baltimore) by developing a series
			of outreach activities designed to foster a sense of stewardship of the
			Chesapeake Bay in elementary students. Working directly with K-12
			students and teachers, the Corps Member will connect with leading
			Chesapeake Bay scientists and be mentored by experienced science
			educators. At the end of the service year, Corps Members will have
			gained experience in communication, teaching and program
Towson			management, preparing them for careers in education, policy and
University	Baltimore	Env Education	scientific research.
			Healthy Harbor's mission is to inspire Baltimore City to explore, love, and
			clean the Baltimore Harbor. We are seeking an enthusiastic Corps
			Member to join our education and outreach efforts that aim to connect
			Baltimore residents with their waterways. This includes the Harbor
			Scholars educational program for 5th grade teachers and students,
			community outreach, and volunteer engagement in oyster restoration.
			Our Corps Member will: learn about local clean water issues, engage
Waterfront		Community Engagement	diverse public audiences, and conduct field work at the waterfront and in
Partnership of	Baltimore	Env Education	East Baltimore neighborhoods . Additional stipend provided. People of
Baltimore, Inc.	City	Restoration	color are strongly encouraged to apply.

Ea	Eastern Shore - Lower Region: Dorchester, Somerset, Wicomico, and Worcester County				
Organization	County	Field of Interest	Abstract		
Lower Shore Land Trust	Worcester	Community Engagement Env Education Restoration	Lower Shore Land Trust (LSLT) is seeking a Corps Member to work with underserved communities, faith-based communities, municipalities, and others, to help implement rain gardens, pollinator gardens, rain barrel installations, and more in addition to working on important invasive species identification and other conservation-related activities, under the supervision of LSLT's Stewardship Manager. Corps member will have the opportunity to learn about land conservation and stewardship, and to network with partner organizations, in and around Berlin, Ocean City, and Salisbury, MD. GIS experience desired, but not necessary. Position will operate within the Coastal Bays, Pocomoke and Wicomico River watersheds.		
Maryland Coastal Bays Program	Worcester	Community Engagement Env Education Forestry Restoration	The Maryland Coastal Bays Program (MCBP), a non-profit National Estuary Program, exists to protect and conserve the waters located behind Ocean City and Assateague. Our Science & Restoration Corps Member's priorities will include assisting with monitoring and assessing the health of tidal wetlands in the watershed, working on restoration projects such as dam removal and wetland creation, water quality monitoring, oyster gardening, anadromous fish sampling, and horseshoe crab, colonial nesting bird, and diamondback terrapin monitoring. There will also be opportunities to work with our education team on activities such as leading and designing interactive field excursions at MCBP restoration properties.		
Ward Museum of Wildfowl Art	Wicomico	Community Engagement Env Education	The Ward Museum's Conservation Corps Member will assist our education department through a variety of environmentally focused projects and programs. Responsibilities will include: coordinating and implementing ecological and sustainability projects on the museum grounds; serving as a MAEOE Green School mentor by assisting with partner schools' projects and applications; assisting in the design, coordination, and implementation of our annual Youth Environmental Action Summit; and participating in program delivery during field trips and outreach with PreK-12 students.		
	Easterr	Shore - Mid Region: Q	Queen Anne's, Caroline, and Talbot County		
Organization	County	Field of Interest	Abstract		
Environmental		Community Engagement Env Education	Environmental Concern is seeking two applicants who can serve EC in one of the following jobs: 1) Wetland Education and Outreach - specifically the Mid-Atlantic Monarch Initiative; 2) Nursery and Restoration. The Wetland Education & Outreach Corps member will assist with and lead programs for our Mid-Atlantic Monarch Initiative. The Nursery & Restoration Corps member will assist in all aspects of nursery propagation, seed collecting, and maintenance. Both positions will also have the opportunity to help with the planting of EC's restoration projects.		
Concern Inc.	Talbot	Restoration	*2 Corps Member slots available		
ShoreRivers	Talbot	Community Engagement Env Education Restoration	ShoreRivers seeks a Corps member to join our Easton, MD headquarters in providing community driven programming to restore and protect our Eastern Shore rivers and their watershed. As a licensed Riverkeeper organization, ShoreRivers provides a unique opportunity to be mentored in water quality science, restoration, education, and community engagement while working with a dynamic staff.		
		Eastern Shore - Uppe	er Region: Cecil and Kent County		
Organization	County	Field of Interest	Abstract		

Fair Hill Environmental Foundation, Inc.	Cecil	Env Education	Corps Members will have the opportunity to gain diverse experiences working at a small environmental education focused non-profit. Upon completion, each successful CCC Member will have personally delivered hands-on environmental programming to approximately 2500 children and adults. In addition to teaching skills, Corps members will gain experience in curriculum writing, grant writing, event planning, marketing, fundraising, and public outreach. Corp Members will greatly expand their knowledge of natural history and attend professional development sessions, including the annual MAEOE conference.
Sultana			Sultana Education Foundation is seeking a Corps Member to support educational programming and operations of SEF's Holt Education Center. In addition to being an active member of our team, this individual will be responsible for: 1. co-leading K-12 land-based programs 2. supporting 7th grade Watershed Watch program 3. working as a team to design and implement community programs/events 4. assisting with the implementation of experiential land-based and water-based summer programs 5. taking a lead role in the daily care and maintenance of the Center's aquariums
Sultana Education Foundation	Kent	Community Engagement Env Education	Housing space is provided in a staff house located in downtown Chestertown, Maryland.
Washington College Center for Environment & Society	Kent	Agriculture Community Engagement Env Education Restoration	The Corps member will join the CES' team at Washington College's River and Field Campus (RAFC). RAFC is a 5000 acre property dedicated to progressive practices in food production, environmental restoration, wildlife research, and environmental education. Specifically the Corps member will assist our field ecologists at RAFC in wildlife tracking, restoration, and environmental monitoring. They will band birds at our bird observatory and restore habitat throughout the property. Field and office work will be required. Based on their experiences and time in the field, they will also assist in developing targeted K-12 environmental education programming for future educational programming at RAFC.
Fair Hill Environmental Foundation, Inc.	Cecil	Env Education	Corps Members will have the opportunity to gain diverse experiences working at a small environmental education focused non-profit. Upon completion, each successful CCC Member will have personally delivered hands-on environmental programming to approximately 2500 children and adults. In addition to teaching skills, Corps members will gain experience in curriculum writing, grant writing, event planning, marketing, fundraising, and public outreach. Corp Members will greatly expand their knowledge of natural history and attend professional development sessions, including the annual MAEOE conference.

Southern Region: Calvert, Charles, and St. Mary's County

Organization	County	Field of Interest	Abstract
			One CCC member position will focus on science and restoration initiatives
			at ACLT. This Corps member will work with and lead volunteer groups in
			various land management activities including invasive species removal,
			meadow establishment, hiking trail maintenance, property monitoring,
			and forest and wildlife diversity surveys. The other CCC member position
			will manage the daily operations of ACLT's one-acre sustainable
			agriculture farm and support farm-related community outreach. Both
			Corps members will gain experience with all of these tasks. The Corps
		Agriculture	members will participate in the Maryland Master Naturalist program and
American		Community Engagement	be trained in the use of chainsaws, weed whackers, mowers, and ATVs.
Chestnut Land		Forestry	
Trust	Calvert	Restoration	*2 Corps Member slots available

			Nanjemoy Creek EE Center is seeking a Corp Member to support Charles County Public School's Environmental Literacy Plan through implementing Middle and High School MWEEs. Under supervision from
			Nanjemoy staff, the intern will facilitate schoolyard issue investigation
			through campus field studies and action projects. This will involve
			planning and co-teaching with trained classroom teachers to walk
Charles County			students through the MWEE process. In addition, the intern will be a
Public Schools,			resource to increase the number of MAEOE designated Green Schools in
Nanjemoy			CCPS. This may involve helping to set up school 'Green Teams', assisting
Creek EE Center	Charles	Env Education	with presentations to staff, performing outreach lessons and more.
			Jefferson Patterson Park and Museum is seeking someone who is
			passionate about sustainable, agro-ecology based landscaping. Our
			facility is a unique blend of cultural and natural resources on 560 scenic
			acres along the tidal Patuxent River. Our ideal candidate will possess
			three important characteristics: 1) flexibility: to facilitate plant
		Agriculture	stewardship ranging from historic garden care to assessing forest habitat
		Community Engagement	health, 2) people skills: to work cooperatively with our staff and to
Jefferson		Env Education	deliver interpretive programming, 3) physically fit: to engage in outdoor
Patterson Park		Forestry	physical labor year round, occasionally working early, late, or on
& Museum	Calvert	Restoration	weekends to help us meet our goals and objectives.

Western Region: Allegany, Garrett, and Washington County

Organization	County	Field of Interest	Abstract
			Allegany County is looking for a Corps member to
			spearhead several environmental projects in the
1			community. This position will focus on community
			engagement projects targeted toward Recycle,
			Reuse, Repurpose and developing tools to assist
			community members. This position serves as the
			lead at the county mulch site and organizes events
			like Recycle Right and Household Hazardous Waste
			collection. Conducting surveys and working to
			develop Recycling Social Media Marketing posts on
		Community Engagement	how to recycle correctly will be other key duties.
		Env Education	The person will also work with Allegany County
Allegany County		Forestry	Public Schools to prepare their Green School
Commissioners	Allegany	Restoration	applications for the eight secondary schools.
			The Chesapeake Bay Corps member will deepen
			connections between the C&O Canal National
			Historical Park (NHP) and traditionally
			underrepresented audiences, particularly Latinx
			and African Americans, through environmentally-
			focused public programming that provides
			participants with opportunities to learn, serve, play,
			and work in a 20,000-acre national park that is a
			critical riparian buffer along 184.5 miles of the
			Potomac River. The Corps member will also
			continue the work of advancing the internal cultural
			competency of the C&O Canal Trust as it seeks to
		Community Engagement	reflect an increasingly diverse America in its
C&O Canal Trust	Washington	Env Education	operations, staffing, governance, and programming.
		DENINGVINANIA	
		PENNSYLVANIA	

Organization	County	Field of Interest	Abstract	
--------------	--------	-------------------	----------	--

			The Alliance seeks a highly motivated Corps
			Member with strong interpersonal and technical
			skills to help establish riparian forest buffers
			throughout South Central Pennsylvania, a region
			under extreme pressure to restore local water
			quality. With guidance from the Corps Mentor, the
			Corps Member will engage a diversity of
			landowners and volunteers in field work, logistical
			support, and public communication. With support
			from the Alliance's team, the Corps Member will
			communicate our mission through targeted
			outreach. We are seeking an applicant who can
		Community Engagement	develop creative solutions as they assist with field
Alliance for the		Forestry	preparation, tree planting events, and post-
Chesapeake Bay	Pennsylvania	Restoration	installation monitoring strategy.