

Our Bay

The Chesapeake Bay Trust (www.cbtrust.org) is a state-chartered, nonprofit grant-making organization sparking on-the-ground change in communities throughout Maryland and the broader Bay watershed. Since its inception in 1985, the Trust has awarded \$40 million in grants and engaged hundreds of thousands of citizen stewards in projects that have a measurable impact on the Chesapeake Bay and its tributaries.

In 2011, the Chesapeake Bay Trust awarded 330 grants totaling \$5.2 million throughout the Chesapeake Bay region, through its competitive grant programs and special initiatives. These grants directly engaged more than 110,000 students, teachers, and volunteers in environmental education, restoration and community engagement activities. Over the last year, Trust grantees planted almost 95,000 native trees and plants, removed more than 580 metric tons of trash from Maryland's streams and rivers, and restored more than 70 acres of wetlands, oyster reefs, and streamside buffers.

The Trust is supported by sales of the Maryland *Treasure the Chesapeake* license plate, donations to the Chesapeake Bay and Endangered Species Fund on the Maryland State income tax form, donations from individuals and corporations, and partnerships with private foundations and federal and state agencies. Fully 90 percent of the Trust's expenditures are directed to its Chesapeake Bay restoration and education programs. Grant recipients include nonprofit organizations, civic and community groups, schools and public agencies.

Allegany County- \$13,835

Allegany High School

\$1,045

For 22 students to participate in a field experience with the Karen Noonan Environmental Center.

Evergreen Heritage Center Foundation

\$10,400

To provide teacher development training and the construction of a demonstration rain garden.

Fort Hill High School

\$2,390

For student outdoor field experiences through the Chesapeake Bay Foundation's Port Isobel program.

Anne Arundel County- \$715,947

Annapolis High School

\$285

For program costs associated with 21 students attending an outdoor field experience.

Annapolis High School

\$227

For costs associated with 30 students participating in the Bay Grasses in Classes field experience.

Annapolis Maritime Museum

\$25,000

For support of the MUDDY FEET environmental education program for Annapolis area schools.

Anne Arundel County Inspection Permits

\$35,000

For costs associated with developing watershed tree canopy goals.

Anne Arundel County Public Schools

\$50,281

For support of the development and implementation of a comprehensive environmental literacy program.

Arlington Echo Outdoor Education Center

\$35,000

To support the implementation of the Terrapin Connections program in 60 schools.

60 West Street, Suite 405
Annapolis, MD 21401

PH: 410-974-2941

FX: 410-269-0387

www.cbtrust.org

Chesapeake Bay Trust 2011 Grant Awards

Anne Arundel County (continued)

Arlington Echo Outdoor Education Center
\$30,000

For support of the Watershed Stewards Academy.

Chesapeake Bay Commission
\$5,000

To produce a report on Chesapeake Bay land conservation goals.

Chesapeake Bay Foundation
\$89,100

For the creation of a 650 linear foot living shoreline project on Back Creek.

Chesapeake Bay Middle School
\$2,143

For supplies and materials needed to establish a native plant garden.

Chesapeake Conservancy
\$4,850

For support of communications needs and outreach materials.

Columbia Beach Citizens Improvement Association, Inc.
\$15,000

For costs associated with the development and installation of six bioretention cells and rain gardens.

Davidsonville Elementary
\$350

For program costs associated with 65 students participating in an oyster planting field experience.

Eastport Elementary School
\$1,658

For costs associated with the installation of a rain garden and seven rain barrels.

Eastport Yacht Club Foundation
\$1,000

For costs associated with elementary school student participation in a youth oyster program.

Friends of Kinder Farm Park
\$601

For the building of a native plant garden at Kinder Farm Park.

Friends of Quiet Waters Park
\$25,000

For costs associated with the development of a BMP demonstration at Quiet Waters Park.

Gingerville Manor Estates Community Association
\$1,917

For the purchase of native plants and rocks associated with a native garden planting.

Maryland Association for Environmental and Outdoor Education
\$17,920

For support of MAEOE's Educating to Sustainability Conference.

Maryland Association for Environmental and Outdoor Education
\$15,000

For support of the 2011 Maryland Green School Youth Summit.

Maryland Dept. of Natural Resources
\$10,535

For the construction of a natural play space at the Play and Learn Day Care Center.

Maryland Dept. of Natural Resources-Tidewater Administration
\$4,295

For supplies and materials for the Bay Grasses in Classes program.

Olde Severna Park Improvement Association
\$4,000

For costs associated with the construction of a rain garden in Severna Park.

Saunders Point Community Association
\$35,500

For supplies and costs associated with the creation of 1,400 square feet of bioretention facilities.

Sherwood Forest Boys and Girls Club
\$1,025

For oyster cages and spawning materials to help grow oysters in the Severn River.

Sherwood Forest Boys and Girls Club
\$1,808

For supplies and oysters to engage students in an oyster aquaculture project.

Smithsonian Environmental Research Center
\$200,000

For the creation of a 3,300 linear foot living shoreline project along the West River.

South River Federation
\$3,000

For costs associated with purchasing water quality monitoring kits for the 2011 Snapshot project.

South River Federation
\$20,000

For the design of three bioretention projects in the Arundel on the Bay community.

Spa Creek Conservancy
\$7,950

For support of the Spa Creek Conservancy Stewards program.

St. Anne's Episcopal Church
\$7,259

For the installation of 178 square feet of bioretention ponds.

St. Martin's in the Field Day School
\$2,163

For a student field experience and materials for a schoolyard habitat project.

Chesapeake Bay Trust 2011 Grant Awards

Anne Arundel County (continued)

Summit School
\$557

For program and transportation costs associated with a skipjack field experience to Sandy Point State Park, and a horseshoe crab raise and release project.

Sunset Elementary School
\$697

For costs associated with the creation of a rain garden project.

Tyler Heights Elementary School
\$2,089

For materials and supplies to construct a 450 square foot rain garden.

Wiley H. Bates Middle School
\$620

For 40 students to attend the Chesapeake Bay Foundation's Claggett Farm Education Program.

West/Rhode Riverkeeper
\$16,798

For the development and support of the West/Rhode River Report Card and evaluation efforts.

West/Rhode Riverkeeper
\$40,319

For contractor and supply costs associated with the creation of a stormwater wetland system.

Baltimore County- \$579,089

Alliance for the Chesapeake Bay
\$4,745

For support of scholarships and communications materials for an environmental education conference.

Alliance for the Chesapeake Bay
\$17,500

For a forest assessment plan, program costs and supplies to support the Baltimore County Forestry Collective Management project.

Baltimore County Department of Environmental Protection and Resource Management
\$35,000

For costs associated with the creation of a Small Watershed Action Plan (SWAP) for the Middle River and Tidal Gunpowder watersheds.

Baltimore County Department of Environmental Protection and Resource Management
\$100,000

For contractor costs and materials associated with the creation of 1,531 linear feet of living shoreline at Essex Skypark.

Back River Restoration Committee
\$3,366

For equipment and materials associated with the annual Back River Cleanup.

Back River Restoration Committee

\$10,600

For program costs to support the Downspout Disconnection and Stormwater Awareness Program.

Back River Restoration Committee

\$50,000

For operational costs to support three behavior change campaigns in the Tidal Back River watershed.

Baltimore County Department of Environmental Protection and Sustainability

\$35,000

For costs associated with the design of eight stormwater management practices.

Belair-Edison Neighborhoods, Inc.

\$31,320

For green street designs along a portion of Erdman Avenue in Baltimore.

Bentalou Elementary School

\$2,300

For program costs associated with two outdoor field experiences to Ft. McHenry wetland and Sandy Point State Park.

Catonsville Elementary School

\$1,000

For program costs for 73 students to participate in a Living Classrooms field experience.

Catonsville Middle School
\$5,000

For program costs for 200 students to attend a NorthBay Adventure field experience.

Chesapeake Stormwater Network

\$12,000

For costs to support the Stormwater Nutrient Reduction Webcasts program in Maryland.

Clean Water Fund

\$3,926

For costs associated with the creation of the Cherry Hill Watershed Action Plan.

Cromwell Valley Elementary School

\$4,800

For program fees for a three-day environmental education experience at Camp Wo-Me-To and material costs for a storm drain mural painting project.

Dundalk Elementary School

\$1,354

For costs associated with installing a native plant garden at Dundalk Elementary School.

Dundalk Renaissance Corporation

\$10,000

For materials and trees needed for the Greening of Dundalk volunteer initiative.

Chesapeake Bay Trust 2011 Grant Awards

Baltimore County (continued)

Eastwood Elementary Magnet School
\$2,300

For program fees to participate in the National Aquarium's Aquapartners program.

Eastwood Elementary Magnet School
\$456

For program costs for 28 students to attend an outdoor field experience as well as materials for reef balls.

Emmanuel Lutheran School
\$2,050

For program costs for 20 students to attend an outdoor field experience.

Emmanuel Lutheran School
\$2,095

For program costs involved in a three day field experience at the Karen Noonan Center.

Emmanuel Lutheran School
\$168

For costs for 12 seventh graders to participate in a Bay Grasses in Classes field experience.

Emmanuel Lutheran School
\$3,100

For program costs associated with a student tree planting.

Friends School of Baltimore
\$2,960

For program costs for 70 fifth graders to participate in a Wye Island field experience.

Friendship Academy of Science and Technology, #338
\$3,000

For costs associated with sending 70 students to participate in a three day outdoor field experience at NorthBay.

Grange Elementary School
\$138

For costs for 15 fourth and fifth grade students to participate in a Bay Grasses in Classes planting project.

Greater Homewood Community Corporation, Inc.
\$8,100

For tree and other supply costs associated with plantings in Barclay Park.

Gunpowder Valley Conservancy
\$18,684

For supplies and costs associated with six acres of reforestation within the Gunpowder River watershed in Baltimore County.

Gunpowder Valley Conservancy
\$3,000

For staff and production costs to construct two permaculture gardens.

Halstead Academy
\$2,430

For students to participate in a Martha Lewis Skipjack Discovery Bay Patrol Program outdoor field experience.

Halstead Academy
\$3,600

For program costs for 72 students to attend an outdoor field experience.

Halstead Academy
\$4,100

For program costs for 75 students to attend a Living Classrooms outdoor field experience.

Hannah More School
\$350

For program costs for 30 students to attend an outdoor field experience at the Smithsonian Environmental Research Center.

Hereford Middle School
\$2,000

For program costs for the Bay Days field experiences for over 300 students.

Hereford Middle School
\$150

For costs for 15 middle school students to participate in a Bay Grasses in Classes field experience.

Immaculate Conception School
\$1,957

For program costs for 71 fifth graders to participate in a Living Classrooms Foundation field experience.

Lutherville Lab for Science, Mathematics and Communications

\$1,324

For support of the Trout in the Classroom Raise and Release project, including monitoring equipment and costs for the release field experience.

Lutherville Lab for Science, Mathematics and Communications

\$1,380

For costs associated with sending 100 students to attend an outdoor field experience at the Arthur Sherwood Center and for stormdrain stenciling supplies.

Lutherville Lab for Science, Mathematics and Communications

\$325

For costs for 100 third, fourth and fifth graders to participate in a Bay Grasses in Classes field experience.

Maryland Dept. of Natural Resources

\$60,275

For production costs associated with the bypass of White Hall Dam on the Gunpowder Falls.

MPT Foundation

\$13,000

For support of production and broadcasting of the nonprofit volunteer-a-thon and Chesapeake Bay Week 2011.

Chesapeake Bay Trust 2011 Grant Awards

Baltimore County (continued)

National Aquarium in Baltimore
\$1,000

For supply costs associated with an invasive species removal and park clean-up.

Pleasant Plains Elementary School
\$2,080

For program costs for 75 students to participate in a Discovery Bay Patrol outdoor field experience.

Parks & People Foundation
\$13,563

For support of the Children in Nature Baltimore City Conference.

Parks & People Foundation
\$8,155

For materials and costs associated with the Community Greening Resource Network.

Patterson Park Neighborhood Association
\$33,260

For materials and costs associated with plantings for a community-based greening initiative.

Perry Hall Improvement Association
\$1,552

For materials such as native trees, mulch, gator bags and tree ties for a tree planting project in Perry Hall.

Pleasant Plains Elementary School
\$2,700

For program fees for 65 students to participate in the Potomac River Program.

Pleasant Plains Elementary School
\$3,255

For program costs to send 75 fourth grade students to the Living Classrooms Foundation Educational Program for an outdoor field experience.

Pleasant Plains Elementary School
\$3,240

For program costs to send 80 fifth grade students to the Arthur Sherwood Center for an outdoor field experience.

Pleasant Plains Elementary School
\$612

For program costs for 68 kindergarten students to attend an outdoor field experience.

Prettyboy Watershed Alliance
\$5,000

For cost associated with conducting communications and outreach work.

Reservoir Hill Improvement Council
\$23,670

For trees and planting supplies for the JFWA/Americorps maintenance crew.

Rosedale Center for Alternative Studies
\$5,000

For costs involved in taking students to tree plantings and stream clean-up events.

Rosedale Center for Alternative Studies
\$1,400

For costs to support a reforestation project with youth volunteers.

Rosedale Center for Alternative Studies
\$3,000

For costs for 250 students to participate in 20 days of service projects.

St. Mark School
\$406

For costs for 15 students to participate in a Bay Grasses in Classes planting experience.

St. Paul's School
\$1,315

For program costs for students to participate in a Living Classrooms Foundation field experience.

The Crossroads Center
\$350

For program costs for teachers to participate in a Chesapeake Bay Foundation professional development workshop.

Trout Unlimited-Maryland Chapter
\$3,000

For native tree costs associated with a volunteer planting along the Gunpowder River.

Western School of Technology & Environmental Science
\$1,488

For planting and supply costs involved in a bay grasses planting.

Western School of Technology & Environmental Science
\$190

For costs for 15 ninth graders to participate in a Bay Grasses in Classes field experience.

Baltimore City-\$334,381

Armistead Gardens Elementary/Middle School
\$440

For 45 fourth grade students to participate in a Chesapeake Bay Foundation outdoor field experience.

Banner Neighborhoods Community Corporation
\$15,000

For costs associated with planting 40 trees in the C.A.R.E. and McElderry Park communities, including planting supplies, trees and educational materials.

Chesapeake Bay Trust 2011 Grant Awards

Baltimore City (continued)

C.A.R.E Community Association
\$4,360

For supplies to support an outreach and community engagement initiative on North Duncan Street in Baltimore City.

Carnegie Institution for Science, Department of Embryology
\$30,000

For support of the Your Watershed Your Backyard program with Baltimore City Schools.

Civic Works, Inc.
\$31,776

For costs associated with the development of a rainwater irrigation system at Real Food Farms.

Civic Works, Inc.
\$30,000

For the design of stormwater management practices at Real Food Farms.

Civic Works, Inc.
\$5,000

For rain garden and educational costs associated with Heritage High School students at Real Food Farms.

Coldstream Park Elementary-Middle School
\$2,300

For support of fourth and fifth grade education programs with the National Aquarium at Ft. McHenry and Sandy Point State Park.

Graceland Park-O'Donnell Heights Elementary School
\$5,000

For costs associated with 18 students participating in a NorthBay Adventure Camp field experience.

Herring Run Watershed Association
\$50,000

For costs associated with the construction of six previously-identified bioretention and rain garden facilities at Baltimore City schools.

Herring Run Watershed Association
\$35,000

For program costs, trees, supplies and outreach materials for plantings at schools, parks and in residential areas.

Mount Washington Preservation Trust
\$4,000

For planting and construction costs associated with the creation of a demonstration rain garden.

National Aquarium in Baltimore
\$11,282

For costs to support the Westport Academy and Westport Waterfront Partnership student-led shoreline restoration project.

National Aquarium in Baltimore
\$2,000

For costs to support an Atlantic white cedar restoration project at Nassawango Creek Preserve.

Neighborhood Design Center
\$5,000

For facilitation of a "Green Master Plan" for the Patterson Park Neighborhood in Baltimore.

Parks & People Foundation
\$2,218

For costs associated with the creation of a schoolyard habitat project, and associated costs for Project BLUE.

Parks & People Foundation
\$2,000

For costs to create gardens and tree plantings at three sites within Baltimore City.

Patapsco Elementary/Middle School
\$281

For supplies associated with the construction of a native plant garden on school property.

Patterson Park Audubon Center
\$19,510

For program costs to support the Audubon Watershed Experience with Baltimore City Schools.

Southeast Community Development Corporation
\$25,445

For costs of trees, planting supplies, and interpretive signage for plantings in Highlandtown.

Southeast Community Development Corporation
\$20,000

For design of bioretention cells and storm drain infrastructure.

Southeast Community Development Corporation
\$14,690

For the design of landscaped curb extensions within the Ellwood Park/McElderry Park neighborhoods.

St. Casimir Catholic School
\$2,000

For program costs for Pre-K through third grade students to participate in the Audubon Experience at Patterson Park.

St. Ignatius Loyola Academy
\$3,056

For program fees and costs associated with the oyster reef restoration field experience by the Living Classrooms Foundation.

The Green School of Baltimore
\$1,350

For program costs for 18 teachers to participate in a Chesapeake Bay Foundation professional development workshop.

Chesapeake Bay Trust 2011 Grant Awards

Baltimore City (continued)

The Park School
\$2,900

For program costs for 19 students to attend three outdoor field experiences, as well as costs for a native planting project.

Tuerk House
\$8,770

For planting supplies and additional costs associated with creating a community green space.

Waldorf School of Baltimore
\$1,003

For costs and fees associated with a Bay grasses student field experience.

Calvert County- \$9,761

Calvert County Public Schools
\$4,700

For educational programming costs for 1,450 students to participate in an outdoor field experience at Flag Ponds Natural Area.

Dowell Elementary School
\$2,280

For program costs for 110 students to attend an outdoor field experience and participate in a native planting project.

Mutual Elementary School
\$1,941

For costs for 112 students to attend an outdoor field experience and participate in a native planting project.

Patuxent High School Environmental Center
\$840

For costs associated with a planting on school property, including native plants, peat moss and soil conditioner.

Capital Area- \$8,380

D.C. Environmental Education Consortium
\$2,780

For program, water quality test kits, watershed model construction and maps to support a professional development workshop for 50 teachers.

Kimball Elementary School
\$1,600

For program costs for students to participate in the Pontoon Boat Program and the River Habitat Program.

National Wildlife Federation
\$4,000

For program costs for field experiences highlighting best management practices during the Spitfires Strategy workshop.

Caroline County- \$12,435

Caroline County Public Schools
\$5,000

For program costs for 413 students to attend an outdoor field experience aboard the Schooner Sultana.

Caroline County Public Schools
\$4,898

For program costs and plant materials associated with a service learning project for fifth grade students.

North Caroline High School
\$2,537

For three water monitoring probes for a yearlong student-led water quality investigation.

Carroll County- \$81,490

Boy Scouts of America Venturing Crew 202
\$22,987

For supplies associated with the reforestation of three acres of mowed turfgrass at Freedom Park.

Boy Scouts of America Venturing Crew 202
\$1,750

For plants, fertilizer and program costs associated with a submerged aquatic vegetation planting.

Carroll County Government
\$27,177

For costs associated with a stream corridor assessment in a portion of Snowden's Run.

Chesapeake Bay Foundation
\$25,000

For supplies and program support associated with the reforestation of 10 acres of pasture within the Monocacy watershed in Carroll County.

Francis Scott Key High School
\$860

For costs associated with installing and maintaining a new recirculating aquaculture system to raise striped bass.

Francis Scott Key High School
\$353

For programs costs for 27 students to participate in a Bay Grasses in Classes field experience.

Gateway School
\$1,850

For professional development course fees, native plant garden maintenance supplies and bay grasses and horseshoe crab student project materials.

Manchester Valley High School
\$85

For lab supplies associated with a student project to test the effects of fertilizer and compost on wetland plants.

Chesapeake Bay Trust 2011 Grant Awards

Carroll County (continued)

Wesley United Methodist Church

\$1,428

For supplies associated with a one acre meadow restoration at Ebb Valley Elementary School.

Cecil County- \$211,933

Bohemia Manor Middle School

\$2,225

For program costs for 100 students to participate in a field experience at Port Isobel.

Cecil County Public Schools

\$108,908

For support of a three-year initiative to develop and implement an environmental literacy program in Cecil County Public Schools.

Cecil County Forest Conservancy District Board/Cecil County Forestry Board

\$250

For costs associated with the purchase of 14 native trees and shrubs to be planted by kindergarten students.

Gilpin Manor Elementary School

\$2,800

For program costs for 65 fourth grade students to participate in a field experience aboard the Martha Lewis Skipjack.

North East Middle School

\$100

For costs associated with a Bay Grasses in Classes field experience for middle school students.

Sassafras River Association

\$12,650

For program costs associated with the installation of rain gardens, rain barrels and runoff control measures.

Sassafras River Association

\$50,000

For program costs to support behavior change campaigns encouraging green lawn care practices in the Sassafras River Watershed.

Sassafras River Association

\$35,000

For costs associated with the design of a regenerative stormwater conveyance to be implemented in Coppin Creek.

Charles County- \$30,068

Charles Soil Conservation District

\$30,068

For costs associated with the restoration of 1.25 acres of floodplain wetlands.

Dorchester County- \$198,797

Dorchester Soil Conservation District

\$1,723

For costs associated with the Dorchester Soil Conservation District's Land & Water Connection's program for 36 middle schools students to participate in a multi-day outdoor field experience.

Dorchester Soil Conservation District

\$40,000

For costs associated with the establishment of over 37 acres of riparian grass buffers.

Ducks Unlimited

\$25,000

For costs associated with a 56 acre wetland restoration at Blackwater National Wildlife Refuge.

Ducks Unlimited

\$24,870

For supplies and costs associated with the restoration of four acres of wetlands.

Nanticoke Watershed Alliance

\$32,400

For the completion of a green infrastructure plan for the Nanticoke River watershed.

Nanticoke Watershed Alliance

\$16,000

For costs in support of the Nanticoke Creekwatchers Citizen Water Monitoring Program.

Nanticoke Watershed Alliance

\$41,800

For costs to support a pilot project for targeted outreach to farmers and to provide technical assistance.

University of Maryland Center for Environmental Science (UMCES)

\$17,004

For costs associated with a homeowner behavior change project designed to improve the Chesapeake Bay watershed.

Frederick County- \$101,181

Center for Watershed Protection, Inc.

\$19,919

For costs associated with the development of communication materials for the restoration of the Linganore Creek Watershed.

Deer Crossing Elementary School

\$1,950

For costs involved in the creation of a schoolyard habitat project.

Global Wildlife Trust at Catoctin Preserve and Zoo

\$3,471

For native vegetation, planting supplies, rain barrels and restoration project signage materials for a series of plantings.

Chesapeake Bay Trust 2011 Grant Awards

Frederick County (continued)

HandsOn Frederick County \$2,000

For costs to implement a 1,000 linear foot soil stabilization project along Carroll Creek.

Middletown High School \$1,996

For costs involved in a school-yard habitat project including native trees, shrubs, plants, soil amendments.

New Market Middle School \$500

For program costs for 77 middle school students to attend an outdoor field experience with the Chesapeake Bay Foundation.

New Market Middle School \$1,000

For plants and supplies associated with the creation of rain gardens.

New Midway/Woodsboro Elementary School \$2,000

For materials and supplies needed for the installation of a rain garden.

New Midway/Woodsboro Elementary School \$2,000

For program costs associated with a Chesapeake Bay Foundation professional development program for 18 teachers.

Potomac Conservancy \$29,975

For costs associated with the restoration of 3.8 miles of fish passage to Clifford Branch.

Potomac Conservancy \$25,000

For costs associated with the restoration of 800 linear feet of Tuscarora Creek.

Trout Unlimited \$11,370

For support of the Brook Trout Restoration and Outreach Project in the Little Tuscarora Creek.

Garrett County- \$60,012

Crellin Elementary School \$2,400

For 84 students to participate in six outdoor field experiences to Canaan Valley Institute.

Grantsville Elementary School \$1,961

For costs associated with the creation of four schoolyard habitat projects, including rain gardens, and tree buffer and wetland planting.

University of Maryland Center for Environmental Science (UMCES) \$33,651

For costs to support the PIERS program for Garrett County Schools.

Western Maryland Resource Conservation & Development Council, Inc. \$22,000

For costs associated with a stream restoration design for 1,000 linear feet along the Savage River.

Harford County- \$15,408

Eden Mill Nature Center \$4,678

For costs associated with the creation of a 3,000 square foot native windbreak at Eden Mill Nature Center.

Harford County Government \$10,000

For costs associated with the development of the Plumtree Run Small Watershed Action Plan.

The Izaak Walton League of America \$565

For support for a stream buffer restoration project.

Trinity Lutheran School \$165

For program costs for 30 students to participate in a Bay Grasses in Classes planting project.

Howard County- \$73,418

Burleigh Manor Middle School \$1,055

For costs associated with equipment needs to raise trout for the Trout in the Classroom program.

Columbia Association \$50,000

For costs to support a behavior change campaign to encourage the installation of rain gardens and infiltration trenches in Columbia, MD.

Dayton Oaks Elementary School \$1,121

For supplies and equipment for 90 students to build oyster reef balls.

Ellicott Mills Middle School \$3,000

For support of program costs for 240 seventh graders to participate in an outdoor field experience at NorthBay Adventure camp.

Ellicott Mills Middle School PTA \$168

For program costs for 22 seventh graders to participate in a Bay Grasses in Classes outdoor field experience.

Glenwood Middle School \$143

For program costs for 28 students to participate in a Bay Grasses in Classes planting project.

Chesapeake Bay Trust 2011 Grant Awards

Howard County (continued)

Hammond Middle School
\$130

For program costs for students to participate in a Bay Grasses in Classes outdoor field experience.

Ilchester Elementary School
\$171

For program costs associated with a Bay Grasses in Classes outdoor field experience.

Murray Hill Middle School
\$954

For costs associated with caring for trout as part of the Trout in the Classroom program.

Talbott Springs Elementary School
\$873

For program costs for an outdoor field experience and native planting at the Smithsonian Environmental Research Center.

Talbott Springs Elementary School
\$1,110

For program costs for 85 fourth graders to participate in an outdoor field experience at the Smithsonian Environmental Research Center.

Triadelphia Ridge Elementary School
\$143

For program costs for 18 fourth graders to participate in a Bay Grasses in Classes field experience.

**University of Maryland-
Department of Animal and
Avian Sciences**
\$10,000

For costs to support a program to teach horse farm operators to adopt environmental best management practices.

Wilde Lake Middle School
\$4,550

For costs for an outdoor field experience at the NorthBay Adventure camp.

Kent County- \$42,635

American Farmland Trust
\$19,000

For costs to support the Accelerating Adoption of Nutrient and Tillage Best Management Practices program on the Upper Eastern Shore.

Kent County Public Schools
\$3,660

For program costs for 250 fourth grade students to attend the Bay Restoration Program at Wilmer Park and a Schooner Sultana outdoor field experience.

Kent School
\$375

For costs associated with an outdoor field experience for 14 students aboard the Schooner Sultana.

Town of Betterton
\$19,600

For costs associated with planting and maintaining 70 new trees in Betterton.

Montgomery County- \$196,565

Brown Station Elementary School
\$1,750

For program costs for 74 students to attend an outdoor field experience and develop a watershed model.

Cabin John Citizens Association
\$2,945

For the design, production and installation of interpretive signage at the Greenwich Park bioretention site.

Cabin John Middle School
\$1,760

For program costs for 20 students to participate in a Karen Noonan Center field experience.

City of Rockville
\$28,000

For costs associated with the development of the Horizon Hill Stormwater Retrofit design plans.

City of Takoma Park
\$20,000

For costs associated with the creation of a green street plan for Flower Street in Takoma Park.

Fallsmead Homes Corporation
\$3,000

For supplies associated with tree plantings along a tributary of Watts Run.

Friends of Rock Creek's Environment
\$10,000

For program costs in support of the Rock Creek Stream Team Building program.

Georgian Forest Elementary School
\$695

For program costs for 20 fourth and fifth graders to participate in a Bay Grasses in Classes field experience.

Grace Episcopal Day School
\$1,197

For supplies and materials to support the installation of a rain garden on school grounds.

Highland Elementary School
\$4,410

For program costs, supplies, and water quality monitoring tools for fourth grade students to attend an outdoor field experience at Sandy Point State Park.

Holy Cross School
\$635

For program costs for the Arthur Sherwood Study Center, as well as costs for a rain barrel project.

Chesapeake Bay Trust 2011 Grant Awards

Montgomery County (continued)

Hoover Middle School
\$300

For program costs for 100 sixth graders to participate in a Bay Grasses in Classes field experience.

Kemp Mill Elementary School
\$3,108

For program costs for 70 students to attend an outdoor field experience with Living Classrooms, as well as costs associated with a planting project.

Little Bennett Elementary School
\$1,162

For costs associated with 101 fourth grade students to participate in a field trip to Flag Ponds Nature Park.

Lucy V. Barnsley Elementary School
\$1,551

For costs associated with an oyster reef ball student action project.

Montgomery County Department of Environmental Protection

\$14,300
For support of the Montgomery County Watershed Forum and Good Neighbors Workshop series.

Montgomery Soil Conservation District
\$25,000

For supplies associated with the reforestation of five to 10 acres of the former Oaks Landfill.

Newport Mill Middle School
\$453

For program costs for 16 students to participate in a Bay Grasses in Classes planting project.

Paint Branch High School
\$1,715

For costs associated with sending 25 students to the Chesapeake Bay Foundation's Port Isobel for outdoor field experiences.

Potomac Conservancy
\$18,260

For program costs associated with the Growing Native program.

Potomac Conservancy
\$35,000

For costs associated with stream restoration designs for a tributary of the Little Tuscarora Creek.

Roberto Clemente Middle School
\$4,272

For program costs for 160 students to participate in two Chesapeake Bay Foundation field experiences.

Spark Matsunaga Elementary School
\$3,141

For program costs for 170 students to participate in a Smithsonian Environmental Research Center field experience.

St. Martin of Tours
\$628

For program costs for 23 students to attend an outdoor field experience to the Chesapeake Bay Environmental Center.

Takoma Park Middle School
\$479

For program costs for 15 sixth graders to participate in a Bay Grasses in Classes field experience.

Westbrook Elementary School
\$5,000

For program costs for 56 fourth grade students to attend three outdoor field experiences.

Westbrook Elementary School
\$3,862

For program costs for 415 fourth grade students to attend restoration field experiences.

Wheaton High School
\$1,926

For program costs for a three day outdoor field experience on Smith Island with the Chesapeake Bay Foundation.

William H. Farquhar Middle School
\$2,016

For program costs for 20 students to attend a field experience to Port Isobel.

Pennsylvania- \$34,600

Octoraro Watershed Association
\$34,600

For costs associated with project designs of a stormwater wetland.

Prince George's County- \$579,738

Alice Ferguson Foundation
\$35,000

For support of teacher professional development, student field experiences and schoolyard habitat projects with Prince George's County Schools.

Alice Ferguson Foundation
\$15,000

For program costs in support of the Trash Free Potomac Initiative.

Alice Ferguson Foundation
\$8,371

For materials associated with a 2,800 linear foot living shoreline project at Piscataway Park.

Alice Ferguson Foundation
\$15,000

For support of the 23rd Annual Potomac River Watershed Clean-Up.

Chesapeake Bay Trust 2011 Grant Awards

Prince George's County (continued)

Anacostia Riverkeeper
\$20,000

For program costs for the subsistence angling outreach campaign.

Anacostia Watershed Society
\$16,500

For program costs to support the National Capitol Region Watershed Stewards Academy.

Anacostia Watershed Society
\$14,100

For program costs and supplies associated with 0.25 acres of Phragmites eradication and wetland restoration along the Anacostia River.

Anacostia Watershed Society
\$20,000

For costs associated with the development of the State of the Anacostia Annual Report.

Anacostia Watershed Society
\$25,500

For support of the Rice Rangers program with Prince George's County Schools.

Baden Elementary School
\$2,455

For program costs for 250 students to attend an outdoor field experience.

City of Bowie
\$35,000

For costs associated with the development of a tree canopy and implementation plan.

City of College Park
\$35,000

For design plans for the Lackawanna Street Project.

City of Hyattsville
\$35,000

For concept design plans for the University Hills neighborhood of Hyattsville.

City of Mount Rainier
\$35,000

For costs associated with the design of a bioretention cell on Buchanan Street.

Forest Trends
\$20,000

For the development of a green street project in the town of Bladensburg.

Friends of the Patuxent Wildlife Research Center, Inc.
\$19,000

For program costs to support the Patuxent Watershed Treasured Schoolyards Program.

Helping Hands at Springhill Lake Elementary School
\$300

For water quality testing equipment associated with an outdoor field experience for 15 students at the Potomac River Clean-Up.

Holy Trinity Episcopal Day School
\$2,520

For program costs for 59 fifth grade students to participate in a field experience at the Patuxent 4-H Center.

Joe's Movement Emporium
\$3,600

For program costs to support the 10th Annual Sweeping The Avenue event.

Joe's Movement Emporium
\$2,000

For program costs for an overnight field experience with the Living Classrooms Foundation for 10 students.

Living Classrooms Foundation of the National Capital Region
\$25,000

For support of the Shipboard Education Programs, and costs associated with the Bay Watch program.

Neighborhood Design Center
\$5,000

For costs associated with the planting of 60 trees.

Northwestern High School
\$770

For program costs for 40 high school students to participate in a Bay Grasses in Classes planting experience.

Paint Branch Elementary School
\$2,075

For program costs for 165 students to attend an outdoor field experience, as well as participate in restoration activities.

Prince George's County
\$50,000

For program costs to support a behavior change campaign in the Northwest Branch of the Anacostia.

Samuel Ogle Middle School
\$4,137

For program costs for 150 students to attend an outdoor field experience aboard the Lady Maryland skipjack.

Samuel Ogle Middle School
\$4,212

For program costs for 150 students to attend an outdoor field experience as well as oyster restoration project costs.

Samuel Ogle Middle School
\$5,000

For program costs for 260 students to participate in a Living Classrooms field experience aboard the Sigsbee, and an oyster growing project.

The Low Impact Development Center, Inc.
\$30,000

For the creation of a Green Streets/Green Jobs plan for the town of Capitol Heights.

Third Day Club of Fort Foote Elementary School
\$2,400

For costs associated with an outdoor field experience to Hard Bargain Farm and native plantings for 60 students.

Chesapeake Bay Trust 2011 Grant Awards

Prince George's County (continued)

Town of Bladensburg
\$15,000

For the analysis of community-level impervious surfaces as well as the creation of a green surfaces plan in the port towns of the Anacostia.

Town of Riverdale Park
\$40,600

For costs associated with the installation of a 2,035 square foot bioretention cell between Riverdale Town Hall and Riverdale Elementary School.

Town of University Park
\$30,000

For design plans for a bioretention cell, as well as the creation of a green street concept plan for a section of Queens Chapel Road.

University of Maryland
\$4,998

For materials associated with the construction of a student-designed bioretention cell.

University of Maryland
Department of Art
\$1,200

For sign supplies and installation for outreach at the University of Maryland.

Queen Anne's County - \$231,667

Centreville Middle School
\$3,000

For costs associated with sending 176 students to attend three days of a NorthBay outdoor field experience.

Harry R. Hughes Center
for Agro-Ecology, Inc.
(see Maryland Center for
Agro-Ecology for previous
grants)
\$14,200

For support of three regional workshops for elected, appointed and career officials to understand the impacts of the TMDLs.

Kennard Elementary
\$4,603

For program costs for six field experiences engaging 480 students and for education signage at schoolyard projects.

Kennard Elementary
\$3,915

For program costs for third and fifth graders to participate in a Schooner Sultana outdoor field experience.

Maryland Dept. of Natural
Resources-State Forest and
Parks Tuckahoe State Park
\$1,000

For costs associated with tree plantings.

Matapeake Middle School
\$5,000

For program costs associated with sixth grade students attending an outdoor field experience at NorthBay Environmental Center.

Queen Anne's County
Government
\$86,175

For program costs and signage associated with the creation of 2,855 linear feet of living shoreline at Ferry Point Park.

Stevensville Middle School
\$5,000

For program fees associated with an outdoor field experience at NorthBay Environmental Center.

Sudlersville Middle School
\$4,000

For program costs for 35 middle school students to attend an outdoor field experience to Echo Hill Outdoor School.

Sudlersville Middle School
\$3,513

For costs associated with an outdoor field experience to NorthBay Environmental Center.

Town of Centreville
\$99,960

For supplies and labor to create 275 linear feet of living shoreline at the Centreville Marina/Park on the Corsica River.

Wye River Upper School
\$1,301

For program costs for 17 students to participate in a Fox Island field experience.

St. Mary's County- \$1,909

Chesapeake Public Charter
School
\$1,349

For materials associated with a schoolyard rainwater system, including a rain garden and rain barrels.

St. Mary's River Watershed
Association
\$560

For costs associated with spat collector supplies for an oyster garden.

Statewide- \$267,000

Alliance for the Chesapeake Bay
\$10,000

For program costs to support Project Clean Stream.

Chesapeake Bay Commission
\$5,000

For costs to support the development of education and outreach materials pertaining to fertilizer use by homeowners.

Chesapeake Bay Trust 2011 Grant Awards

Statewide (continued)

Chesapeake Conservation Corps Program
\$250,000

For costs associated with running the Chesapeake Conservation Corps, a program that provides career and leadership training for young people interested in environmental careers and Chesapeake Bay protection.

Maryland Association for Environmental and Outdoor Education (MAEOE)
\$2,000

For costs associated with student participation at the Maryland Green School Summit at Sandy Point State Park.

Talbot County- \$78,983

Chapel District Elementary School
\$6,144

For program costs for an Echo Hill Outdoor School field experience with multiple fifth grade classes.

Choptank River Eastern Bay Conservancy
\$4,900

For costs associated with the production of the 2010 Choptank Report Card.

Easton Club East Community Association
\$500

For costs and supplies associated with stormdrain stenciling.

Easton Elementary School
\$20,641

For costs associated with a three day Echo Hill outdoor field experiences and student-led action projects on school grounds for numerous classes.

Pickering Creek Environmental Center
\$30,000

For support for the sixth through eighth grade Gateways to Conservation program with Talbot County Public Schools.

St. Michael's Elementary School
\$3,373

For costs associated with a three day Echo Hill outdoor field experience and student-led action project on school grounds.

St. Michael's Elementary School
\$3,373

For costs associated with a three day Echo Hill outdoor field experience and student-led action project on school grounds.

St. Michael's Middle High School
\$2,000

For program fees for 20 students to attend an Echo Hill Outdoor School field experience as part of a year long issue investigation research project.

Tilghman Elementary School
\$1,156

For costs associated with a three day Echo Hill outdoor field experience and student-led action project on school grounds.

White Marsh Elementary School
\$3,244

For program costs for 23 students to attend a Pickering Creek Center outdoor field experience.

White Marsh Elementary School
\$3,652

For program costs for 26 students to attend a Pickering Creek Center outdoor field experience.

Virginia- \$333,233

Friends of the North Fork Shenandoah River
\$750

For costs associated with the facilitation of a Capacity Building Initiative strategic planning retreat.

James City County Division of Parks and Recreation
\$100,000

For costs associated with the installation of 400 linear feet of living shoreline on public property at Jamestown Beach.

Shenandoah Resource Conservation and Development Council
\$71,500

This project utilizes the strategies developed and implemented during the Shenandoah Adaptable Streamfencing pilot project targeting outreach to farmers.

Trout Unlimited
\$107,589

For costs associated with the physical removal of Mossy Creek Mill Dam and the restoration of 2,000 linear feet of coldwater stream.

Virginia Institute of Marine Science, School of Marine Science, College of William & Mary
\$53,394

For costs associated with the development of a living shoreline study to focus on the habitat value of living shoreline projects.

Washington County- \$58,041

Achievement Preparatory Academy
\$1,500

For program costs for 45 sixth grade students to participate in an outdoor field experience with the Anacostia Watershed Society.

Anacostia Watershed Society
\$4,950

For costs associated with sending 225 fourth grade students to participate in an outdoor field experience.

Chesapeake Bay Trust 2011 Grant Awards

Washington County- (continued)

City of Hagerstown
\$35,000

For costs associated with planting 180 caliper trees in the city of Hagerstown.

Clear Spring High School
\$741

For costs associated with sending 75 high school students to participate in field experiences and to conduct a local stream clean-up.

Friendship Public Charter School-Chamberlain Campus
\$1,200

For costs for 90 middle school students to participate in the Watershed Explorers Program with Anacostia Watershed Society.

Highland View Academy
\$3,680

For costs associated with sending 115 students to two field experiences and for a native plant planting.

Howard Road Academy Middle School
\$1,122

For costs for 75 students to participate in the Watershed Explorers program with the Anacostia Watershed Society and through a Living Classrooms outdoor experience.

Sultana Projects
\$5,000

For program fees for 250 students to attend 10 outdoor field experiences aboard the Schooner Sultana.

Wilderness Leadership & Learning, Inc. (WILL)
\$4,848

For program costs to support a three-day Chesapeake Bay Foundation trip and planting project for 20 youth.

Wicomico County- \$4,050

Hazel Outdoor Discovery Center
\$2,050

For costs associated with wetland plantings at Hazel Outdoor Discovery Center.

Salisbury University
\$2,000

For costs associated with a wet sample analysis for the Wicomico River.

Worcester County- \$38,346

Lower Shore Land Trust
\$4,745

For program costs associated with providing native planting and rain barrel workshops.

Lower Shore Land Trust
\$18,418

For costs associated with the development of a volunteer community engagement program.

Maryland Coastal Bays Program/Maryland Coastal Bays Foundation
\$10,000

For grant program support and outreach costs to continue the Community Stewardship Mini-Grants Program in the Coastal Bays.

Pocomoke Middle School
\$4,035

For support of program fees and other expenses for a Lady Maryland experience for sixth grade students.

Pocomoke Middle School
\$1,148

For program costs for 80 students to attend an outdoor field experience.

