

Chesapeake Bay Trust 2010 Grant Awards

60 West Street, Suite 405
Annapolis, MD 21401
PH: 410-974-2941
FX: 410-269-0387
www.cbtrust.org

The Chesapeake Bay Trust is a state-chartered, nonprofit grant-making organization, sparking on-the-ground change in communities throughout Maryland and the broader Chesapeake Bay watershed. Since its inception in 1985, the Trust has awarded more than \$34 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 2010, the Chesapeake Bay Trust awarded more grants than ever before in its 25-year history, almost 400 grants totaling \$4.2 million throughout the Chesapeake Bay region, funding projects and programs designed to engage the community and help restore and protect the Chesapeake Bay and its rivers.

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 - \$46,501

Allegany High School \$1,530

For costs to attend the Chesapeake Bay Foundation's Port Isobel program.

Beginnings - A Montessori Preschool and Kindergarten \$1,399

For students to install a native plant garden and rain barrel on school grounds.

City of Cumberland \$4,000

For a storm drain stenciling project including curb marks, billboard marketing and media development and documentation.

Fort Hill High School \$2,500

For costs and materials for students to conduct native plantings and improve schoolyard habitat.

George's Creek Watershed Association \$2,500

For native trees and 250 tree stakes for a Meadow Park tree planting.

John Humbird Elementary School \$572

For supplies and materials to implement the Trash Bash in Allegany County.

Maryland Association for Environmental and Outdoor Education (MAEOE) \$11,000

For costs associated with MAEOE's Annual Conference.

National Council of Churches Eco - Justice Program \$19,000

For supplies to support the Chesapeake Church Environmental Stewardship program.

Sykesville Middle School \$2,000

For construction of a raingarden at Sykesville Middle School.

Unitarian Universalist Fellowship of Greater Cumberland, Green Sanctuary Committee \$2,000

For plant material, supplies and signage for raingarden construction.

Anne Arundel County - \$756,356

Aleph Bet Jewish Day School \$33,966

For the development of four rain gardens and one bioretention cell on school grounds.

Alliance for Community Education \$25,000

For stormwater restoration costs, restoration materials and project oversight on the Magothy River.

Alliance for Community Education \$2,500

For plant materials and supplies to install 10 raingardens and five rain barrels with Crofton residents.

Arlington Echo Outdoor Education Center \$2,000

For partial replacement equipment for the Terrapin Connection Program.

Arlington Echo Outdoor Education Center \$16,686

For native plants and mulch for schoolyard habitat projects.

**25 Years of
Grant-Making**

Chesapeake Bay Trust 2010 Grant Awards

Anne Arundel County

Anne Arundel County (continued)

Arlington Echo Outdoor Education Center

\$35,000

For support of the Chesapeake Connections Program working with 52 schools and approximately 7,000 students.

Arlington Echo Outdoor Education Center

\$30,000

For watershed tool box development, restoration project seed funds, native plants and trees for restoration projects, and design and construction.

Belvedere Elementary School

\$2,000

For plant materials associated with a native planting project at Belvedere Elementary School.

Biophilia Foundation

\$20,000

For development of agricultural land restoration support.

Box of Rain Foundation

\$458

For field experience fees to the Smithsonian Environmental Research Center.

Broadneck High School

\$3,988

For materials and costs to support a Sandy Point Park field experience.

Chesapeake Bay Foundation

\$12,550

For costs associated with the Volunteers as Chesapeake Stewards (VOICES) program.

Chesapeake Bay Foundation

\$23,220

For staff costs, plants and trees, tree shelters, pre-auger holes, pin-flag bundles, and others support elements for a South River Greenway riparian buffer planting.

Chesapeake Science Point Public Charter School

\$5,000

For students to attend night field experiences at Echo Hill Outdoor School.

Indian Creek School

\$1,200

For an Atlantic White Cedar planting (grow-out) at Indian Creek School.

Londontowne Property Owners Association

\$90,000

For a 499 linear foot Living Shoreline project at Glebe Bay in Anne Arundel County.

Magothy Cooperative Preschool

\$1,000

For support of a series of schoolyard habitat planting and installation of rain barrels at the Magothy Cooperative Preschool in Pasadena.

Maryland DNR - Tidewater Administration

\$3,996

For Maryland Conservation Corps costs and soil and sand delivery to support the Bay Grasses in Classes program.

National Wildlife Federation

\$10,000

For costs for educational outreach and other communications initiatives.

National Wildlife Federation

\$4,400

For scholarships and support for the first annual Choose Clean Water Conference.

Olde Severna Park Improvement Association, Inc.

\$4,800

For restoration costs and educational project signage associated with the proposed bioretention project in Olde Severna Park.

Pasadena Elementary School

\$680

For fifth grade students to participate in an oyster gardening project and boat experience with the Chesapeake Bay Foundation.

Riverdale on the Magothy Community Association

\$1,060

For native plants and water testing for a riparian planting at the community beach area.

Saunders Point Community Association

\$36,896

For contractual costs (BMP installation), rain garden design, native plants, and interpretive signage.

Severn Riverkeeper Program

\$65,000

For the study of nutrient impacts of a stormwater BMP by the Chesapeake Biological Laboratory.

Severn Riverkeeper Program

\$35,000

For costs associated with the design of a Regenerative Stormwater Conveyance in the Cabin Branch of the Severn River.

Shady Side Rural Heritage Society, Inc.

\$21,570

For costs associated with the creation of a bioretention cell and heritage eco-tour.

Smithsonian Environmental Research Center

\$45,000

For costs associated with a 3,000 linear foot Living Shoreline project at the Smithsonian Environmental Research Center property.

South River Federation

\$750

For costs associated with South Riverkeeper community outreach.

South River Federation

\$12,500

For construction of a 55 linear foot living shoreline on Beards Creek.

South River Federation

\$25,000

For a rain garden and seepage wetland project in the Hillsmere Shores community.

South River Federation

\$50,000

For a seepage wetland project at Davidsonville Wildlife Sanctuary.

South River Federation

\$9,000

For a 120 linear foot living shoreline project on Beards Creek.

Chesapeake Bay Trust 2010 Grant Awards

Anne Arundel County & Baltimore County

Anne Arundel County (continued)

Spa Creek Conservancy

\$33,177

For materials and equipment for an Annapolis urban stormwater project.

St. Andrews United Methodist Day School

\$2,306

For plant materials and transportation costs for an AquaEcosystem project done in partnership with the National Aquarium in Baltimore.

St. Anne's Day School

\$330

For transportation costs for a Bay Grasses in Classes planting trip.

St. Anne's Episcopal Church

\$14,626

For the construction of bioretention areas and interpretive signage.

St. Martin's In the Field Day School

\$1,825

For field experience costs, rain barrel supplies, mulch, and plant materials.

The Summit School

\$1,639

For fees for an Oyster Gardening Program experience, trip to Claggett Farm and Smithsonian Environmental Research Center field experiences.

Unitarian Universalist Church of Annapolis

\$998

For native plants and signage to support the installation of a rain garden.

West/Rhode Riverkeeper, Inc.

\$750

For board of directors strategic planning and support.

West/Rhode Riverkeeper, Inc.

\$12,136

For support to publish and distribute the West and Rhode Rivers Report Card.

West/Rhode Riverkeeper, Inc.

\$26,000

For design of a treatment wetland and forebay at YMCA Camp Letts on the Rhode River.

Wiley H. Bates Middle School

\$754

For costs for a field experience to Chesapeake Bay Foundation's Phillip Merrill Environmental Center.

Wiley H. Bates Middle School

\$1,490

For costs for students to attend a SERC oyster/crab program.

Winchester on the Severn Community Association

\$3,500

For construction of a 360 square foot rain garden in the community.

Baltimore County - \$456,941

Ascension School

\$399

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

Ascension School

\$395

For costs for a Bay Grasses in Classes planting experience.

Back River Restoration Committee

\$2,424

For equipment, project costs, and volunteer needs for a trash clean up.

Back River Restoration Committee

\$4,040

For support of Cox's Point Park forest buffer enhance project with volunteers.

Baltimore County Department of Environmental Protection and Resource Management

\$5,000

For equipment for a storm drain awareness project.

Baltimore County Department of Environmental Protection and Resource Management

\$20,000

For Growing Home campaign support services.

Baltimore County Department of Environmental Protection and Resource Management

\$95,349

For the construction of a 1,079 linear foot living shoreline project at Essex Skypark.

Baltimore County Department of Environmental Protection and Resource Management

\$32,252

For development of the Small Watershed Action Plan for the Loch Raven Reservoir watershed.

Baltimore County Forest Conservancy District Board

\$5,000

For native trees to support the Forest Buffer Restoration Project.

Baltimore County Public Schools

\$3,927

For costs for 11 riparian buffer planting field experiences for 400 students.

Boy Scouts of America, Baltimore Area Council

\$3,356

For trees and shrubs for a reforestation project at Bear Branch Park.

Catonsville Elementary School

\$1,000

For program fees for 75 students to participate in a Living Classrooms field experience.

Chase Elementary School

\$325

For costs for a Bay Grasses in Classes planting trip.

Chesapeake Stormwater Network

\$12,000

For costs to conduct webcasts and workshops on new stormwater regulations for local jurisdictions to encourage "above and beyond" implementation.

Cromwell Valley Elementary School

\$4,800

For field experience costs to Camp Wo-Me-To and native tree plantings with students.

Cromwell Valley Elementary School

\$1,407

For field costs for a Martha Lewis experience, trees and planting materials.

Chesapeake Bay Trust 2010 Grant Awards

Baltimore County

Baltimore County

(continued)

Crossroads Circle/Center

\$1,600

For the reef ball construction service learning project.

Eastwood Elementary

Magnet School

\$1,000

For construction of reef balls with the Science Club.

Emmanuel Lutheran School

\$405

For program fees for a Chesapeake Bay Foundation skipjack field trip.

Emmanuel Lutheran School

\$3,390

For transportation, trees and tree shelters for a student planting field experience at Susquehanna State Park.

Emmanuel Lutheran School

\$1,240

For eighth grade students to plant oyster spat and for sixth graders to take a field experience to the Karen Noonan Center.

Emmanuel Lutheran School

\$405

For costs for a Bay Grasses in Classes planting experience.

Emmanuel Lutheran School

\$1,240

For eighth grade students to plant oyster spat and for sixth graders to take a field experience to the Karen Noonan Center.

Franklin High School

\$1,743

For two field experiences to Claggett Farm for 100 students for Chesapeake Bay Foundation program stream studies.

Franklin Middle School

\$1,250

For materials as well as transportation and program fees for the Bay Grasses in Classes program.

Friends School of Baltimore

\$3,595

For a field experience to Wye Island, to Spartina Alterniflora and a skipjack experience.

Friends School of Baltimore

\$2,000

For cost of plants and mulch involved in an outdoor classroom and signage.

Gunpowder Valley

Conservancy

\$15,000

For a tree planting on the Loch Raven Reservoir watershed.

Gunpowder Valley

Conservancy

\$937

For materials and costs associated with a volunteer planting at Cromwell Valley Park.

Gwynns Falls Watershed

Association

\$23,920

For a habitat restoration project at the Jewish Community Center in Owings Mills.

Halstead Academy

\$2,420

For fees for a Martha Lewis field experience and a follow up project.

Halstead Academy

\$4,040

For a Living Classrooms field experience aboard the Sigsbee and the Mildred Belle Skipjacks.

Halstead Academy

\$3,580

For costs associated with the Chesapeake Bay Foundation's Potomac River Program.

Hereford High School

\$1,465

For the wetland and striped bass restoration project done in partnership with the National Aquarium in Baltimore.

Hereford Middle School

\$4,970

For 375 students to attend the 2010 Bay Days at Hereford Middle School.

Hillcrest Elementary School

\$430

For costs for 282 elementary school students to release fish at Patapsco State Park.

Immaculate Conception

School

\$90

For rain barrels and spigots for students to install on school grounds.

Immaculate Conception

School

\$1,724

For a Living Classrooms Foundation field experience aboard a skipjack.

Irvine Nature Center

\$19,200

For support of the Urban Education Summer Fellowship Program.

Kenwood High School

\$600

For a field experience to Horn Point Laboratory.

Lansdowne High School

\$2,000

For costs to conduct invasive species removal and native planting on school grounds.

Logan Elementary School

\$440

For program fees for fourth grade students to participate in a Chesapeake Bay Foundation boat trip.

Lutherville Laboratory for

Science, Mathematics and Communications

\$1,250

For supplies, materials and transportation costs for the Trout Raise and Release project.

Lutherville Laboratory for

Science, Mathematics and Communications

\$2,350

For field experience expenses and travel costs and for meadow soil, seeds, digging permit, and habitat structure building supplies.

McCormick Elementary

School

\$975

For costs of supplies and soil associated with a student raingarden on the grounds of McCormick Elementary School.

MPT Foundation

\$13,000

For support of the volunteer-athon, and production of two bay focused programs (Agricultural Runoff and Chesapeake Bay by Air) for Bay Week 2010.

Perry Hall Improvement

Association

\$1,862

For community trees, mulch, gator bags, shovels, tree guards, and digging bars.

Chesapeake Bay Trust 2010 Grant Awards

Baltimore County & Baltimore City

Baltimore County

(continued)

Pleasant Plains Elementary School

\$2,400

For fees for an Arthur Sherwood Center field experience for a Bay Grasses in Classes project.

Pleasant Plains Elementary School

\$1,800

For fees for a Martha Lewis field experience and a follow up project.

Pleasant Plains Elementary School

\$3,220

For fourth grade students to participate in a Living Classrooms field experience aboard the Sigsbee, Lady Maryland, and the Mildred Belle.

Pleasant Plains Elementary School

\$3,620

For elementary students to attend the Potomac River field experience.

Pleasant Plains Elementary School

\$410

For costs for a Bay Grasses in Classes planting trip.

Rosedale Center for Alternative Studies

\$5,000

For transportation of students and teachers to and from tree plantings and stream clean-up events.

Rosedale Center for Alternative Studies

\$5,000

For Students Protecting and Restoring the Environment (SPARE) the Bay Program with 250 at-risk high school students.

Sparks Elementary School

\$200

For support of tree grow out activities with students.

Sparks Elementary School

\$300

For costs for a Bay Grasses in Classes planting experience.

St. Casimir Catholic School

\$2,000

For program fees for the Audubon Patterson Park field experience.

The Crossroads Center

\$600

For transportation costs for a Bay Grasses in Classes planting experience.

Trout Unlimited - Maryland Chapter

\$30,000

For costs associated with a design for concrete channel removal along a stretch of the Jones Falls.

UMBC, Center for Urban Environmental Research and Education

\$50,000

For study and implementation of a new soil compaction best management practice.

Western School of Technology & Environmental Science

\$1,804

For supplies and materials for the Bay Grasses in Classes program and Ft. McHenry planting field experience.

Western School of Technology & Environmental Science

\$1,025

For field experience fees to attend the Karen Noonan Environmental Education Center.

Western School of Technology & Environmental Science

\$390

For costs for a Bay Grasses in Classes planting experience.

Windsor Mill Middle School

\$5,000

For support of a field experience to NorthBay Environmental Learning Center for sixth grade students.

Baltimore City - \$322,224

Armistead Gardens Elementary/Middle School

\$440

For fees associated with a student experience aboard the Chesapeake Bay Foundation's Snow Goose.

Audubon Maryland - DC

\$16,888

For support of the expanded Audubon Watershed Experience program with Baltimore City schools.

Baltimore Harbor Watershed Association

\$30,000

For work to develop a small watershed action plan for Harris Creek.

Baltimore Medical System, Inc.

\$2,670

For Herring Run Watershed Association's work and materials for rain garden workshops.

Baltimore Montessori PCS

\$19,650

For a bioretention cell project for a schoolyard restoration project.

Carnegie Institution for Science, Department of Embryology

\$19,940

For support of Project BioEyes with Baltimore City schools.

Clean Water Fund

\$5,000

For development of a watershed action plan engaging Cherry Hill neighborhood residents and leaders.

Faith Presbyterian Church

\$1,200

For native plants, bioretention soil and mulch, contractor costs, signage, and rain barrels.

Graceland Park - O'Donnell Heights Elementary School

\$5,000

For program fees and costs for a NorthBay outdoor experience for students.

Greater Homewood Community Corporation, Inc.

\$10,732

For activities to accomplish a volunteer planting of 475 trees including community outreach, plantings and trainings.

Green School of Baltimore

\$200

For costs for a Bay Grasses in Classes planting experience.

Gwynns Falls Watershed Association

\$4,814

For native plants, materials, equipment and rain garden installation.

Chesapeake Bay Trust 2010 Grant Awards

Baltimore City & Calvert County

Baltimore City

(continued)

Harford Heights Elementary School #37

\$400

For costs for a Bay Grasses in Classes planting experience.

Harlem Park Elementary School

\$3,900

For fees, field investigation kits and transportation to two water quality testing field experiences.

Herring Run Watershed Association

\$2,250

For board training support and communications activities.

Herring Run Watershed Association

\$23,110

For costs associated with the development of seven rain garden designs in Baltimore City schools.

Herring Run Watershed Association

\$21,005

For a tree planting project in several Baltimore City neighborhoods.

Herring Run Watershed Association

\$25,900

For organizational strategic development costs.

Johns Hopkins University, Center for Social Concern

\$2,084

For costs associated with construction of a demonstration rainwater catchment system at Barclay Elementary/Middle School.

Jones Falls Watershed Association

\$22,268

For trees, tree pit expansion, soil, and other materials to be planted in Baltimore City neighborhoods, parks and schools.

Jones Falls Watershed Association

\$35,122

For the construction of a Jones Falls community rain garden.

Living Classrooms Foundation

\$3,100

For costs for 500 students to attend the Masonville Cove Environmental Festival.

New Era Academy

\$4,000

For program fees for underserved students to participate in a NorthBay field experience.

Parks & People Foundation

\$6,000

For costs to support storm drain workshops at three elementary schools in West Baltimore as part of the Storm Drain Awareness and Monitoring Program.

Parks & People Foundation

\$16,619

For 300 trees to be planted in the Westport community of Baltimore.

Parks & People Foundation

\$19,178

For support of the Schoolyard Habitat & Education Program working with seven new Baltimore City schools.

Parks & People Foundation

\$21,341

For support of the Schoolyard Habitat and Education program to work with the seven Baltimore City schools.

Parks & People Foundation

\$10,978

For support of water quality community arts outreach workshops in Watersheds 263 and 246.

Saint Ignatius Loyola Academy

\$1,428

For program fees for an Oyster Restoration Project field experience with seventh grade students.

Southeast Community Development Corporation

\$5,000

For concrete removal, soil amendments, mulch, equipment, tools and tree signs.

Southeast Community Development Corporation

\$24,962

For the design of rain gardens in Baltimore City.

The Samaritan Women

\$5,000

For an invasive plant removal project at the Samaritan Women House in Baltimore City.

Waldorf School of Baltimore

\$1,080

For equipment and materials for a field experience to Wye Island.

Calvert County - \$109,480

Arc of Southern Maryland

\$2,224

For materials and boat rental to support the Arc of Southern Maryland Chesapeake Bay Watershed Awareness education program.

Calverton School

\$19,998

For materials, plants and interpretive signage for a 2,800 square foot terraced rain garden to be installed on school grounds.

CHESPAX - Calvert County Public Schools

\$4,400

For costs for a field experience to Flag Ponds Nature Park for 1,400 fifth grade students.

CHESPAX - Calvert County Public Schools

\$26,837

For support of the CHESPAX Green Schools for a Clean Bay Initiative.

Dowell Elementary School

\$1,543

For costs of students to participate in Sultana programming.

Friends of Jefferson Patterson Park and Museum

\$50,000

For design of a 2,000-linear foot living shoreline project at Jefferson Patterson Park.

Huntingtown Elementary School

\$1,800

For fifth grade students to participate in a skipjack experience on the Dee of St. Mary's and an oyster restoration project in Jefferson Patterson Park.

Chesapeake Bay Trust 2010 Grant Awards

Calvert County, Caroline County, Carroll County & Cecil County

Calvert County

(continued)

Mutual Elementary School

\$2,678

For a Sultana trip, project signage, transportation, native plants, mulch and compost.

Caroline County -

\$33,111

Adkins Arboretum

\$5,000

For construction of an 800 square foot rain garden at Adkins Arboretum.

Caroline County Department of Planning and Codes

\$20,000

For the development of watershed plans in Caroline County.

Caroline County Public Schools

\$5,000

For costs and program fees in support of 20 field experiences aboard the Sultana.

Caroline County Public Schools

\$3,111

For transportation to the Chesapeake Bay Environmental Center, and costs associated with CBEC programs.

Carroll County -

\$88,277

Boy Scouts of America Venturing Crew 202

\$15,000

For native trees, fertilizer, soil moist, and tractor auger.

Carroll County Government

\$19,212

For costs associated with the installation of 2,100 feet of stream fencing and a livestock watering facility.

Carroll County Outdoor School

\$3,818

For a native plant nursery at Carroll County Outdoor School.

Carroll County Outdoor School

\$2,000

For a toolkit to be distributed to Carroll County elementary schools for rain garden maintenance.

Carroll County Outdoor School

\$5,000

For support of a Resource Specialist in Carroll County providing professional development and project assistance to all schools.

Carroll County Public Schools

\$35,000

For support of the Carroll County environmental education and STEM program.

Charles Carroll Elementary School

\$400

For students and teachers to visit Poplar Island and participate in field experiences.

Francis Scott Key High School

\$655

For fees for a Bay Grasses in Classes planting experience.

Freedom Elementary School

\$2,200

For costs for 120 fourth grade students to participate in a Living Classrooms field experience.

Hampstead Elementary School

\$1,189

For costs associated with a 450 square foot native plant garden at Hampstead Elementary School.

South Carroll High School

\$3,803

For supplies associated with ongoing programs in the aquatic laboratory.

Cecil County - \$43,952

Bohemia Manor Middle School

\$2,410

For costs and program fees for students to attend field experiences at Port Isobel.

Bohemia Manor Middle School

\$380

For transportation costs and fees for a Bay Grasses in Classes planting experience.

Cecil County Forest Conservancy District Board/ Cecil County Forestry Board

\$500

For distributing information on the Maryland Big Tree Program.

Cecil County Public Schools

\$5,000

For a weeklong field experience to NorthBay Environmental Learning Center for Cecil County Public School students.

Conowingo Elementary School

\$500

For mussel tank setup and maintenance and Octoraro field experience.

Fair Hill Environmental Foundation, Inc.

\$449

For costs for 15 trees and planting supplies.

Gilpin Manor Elementary School

\$1,434

For costs of a Martha Lewis Skipkack field experience and transportation.

NorthBay Environmental Learning Center

\$5,000

For a week long field experience to NorthBay Environmental Learning Center for sixth grade students.

NorthBay Environmental Learning Center

\$3,872

For equipment, supplies and staff to develop and pilot a fresh water mussel propagation project.

Perryville Middle School

\$480

For costs associated with a stream clean-up at Principio Creek.

Sassafras River Association

\$19,807

For costs in support of the production of the first Sassafras River Report Card.

Water Stewardship, Inc.

\$4,120

For organizational strategic development.

Chesapeake Bay Trust 2010 Grant Awards

Charles County, Dorchester County, Frederick County & Garrett County

Charles County - \$38,315

J. C. Parks Elementary School

\$15,500

For plant material and supplies to implement a schoolyard habitat project on school grounds.

J. C. Parks Elementary School

\$21,600

For materials and signage associated with a school wetland.

North Point High School for Science and Technology

\$465

For transportation costs for a Bay Grasses in Classes planting experience.

Port Tobacco River Conservancy

\$750

For support of organizational strategic development.

Dorchester County - \$142,669

Dorchester Soil Conservation District

\$1,722

For costs for Horn Point and the use of the Skipjack for students and teachers to participate in the Land and Water Connection Program.

Ducks Unlimited

\$6,240

For the survey and design of 33 acres of wetland restoration in Blackwater National Wildlife Refuge.

Nanticoke Watershed Alliance

\$12,000

For support of the production of the Nanticoke River Watershed report card.

Nanticoke Watershed Alliance

\$600

For support of team training and organizational development.

Nanticoke Watershed Alliance

\$19,985

For water quality monitoring kits to support the Nanticoke Creekwatchers Citizen Monitoring program.

Nanticoke Watershed Alliance

\$818

For native plants and signs for a rain garden on the grounds of the Nanticoke Watershed Alliance.

University of Maryland Center for Environmental Science (UMCES)

\$18,000

For costs associated with the production of watershed report cards.

University of Maryland Center for Environmental Science (UMCES)

\$30,304

For the "Learning Science through Chesapeake Bay Research" outdoor education experience for all 7th grade Dorchester County students.

University of Maryland Center for Environmental Science (UMCES)

\$65,000

For a study on nutrient and the cost-effectiveness of floating island wetlands.

Frederick County - \$58,208

Catoctin High School

\$220

For environmental science students to participate in the Chesapeake Bay Foundation's Baltimore Harbor Boat Program.

City of Brunswick

\$29,801

For 160 trees to be planted in the City of Brunswick.

Middletown High School

\$1,269

For perennials and tools to create a garden for an outdoor classroom.

Monocacy Middle School

\$3,511

For plants, soil amendment for trees, shrubs, mulch and equipment rental.

Tuscarora Elementary School

\$375

For students to participate in a Chesapeake Bay Foundation field experience at the Phillip Merrill Environmental Center.

Urbana High School

\$778

For native plants and shrubs, plant delivery, mulch and for shovels and other tools.

Volunteer Frederick

\$3,700

For program fees for two Chesapeake Bay Foundation field experiences as part of the Summer Serve Express volunteer program.

Volunteer Frederick

\$5,000

For costs to support the 9th annual BIG Sweep project.

Volunteer Frederick

\$10,000

For a reforestation project in the Dearbought Community with Summer Serve youth volunteers.

Walkersville Middle School

\$1,558

For project costs for a native plant garden on school grounds.

Wolfsville Elementary School

\$1,996

For materials and equipment involved in construction of a schoolyard habitat.

Garrett County - \$70,776

Alice Ferguson Foundation

\$15,000

For research work and the Potomac River Outreach and Awareness Campaign.

Friends of Deep Creek Lake

\$18,286

For costs to develop the first State of the Lake Report Card.

Savage River Watershed Association, Inc.

\$12,500

For funds associated with a 1,000 linear foot stream restoration project in the Savage River headwaters.

Southern Middle School, Garrett County

\$5,000

For sixth grade students to attend the NorthBay Adventure Center.

University of Maryland Center for Environmental Science (UMCES)

\$19,980

For costs associated with a schoolyard habitat program.

Chesapeake Bay Trust 2010 Grant Awards

Harford County, Howard County & Kent County

Harford County - \$43,062

Edgewood High School

\$762

For a Bay Grasses in Classes planting trip, macro invertebrate studies and a storm drain stenciling project.

Harford County Government

\$35,000

For services to create a design for the Wheel Creek at Calvert Walk stream restoration project.

Harford County Public Schools

\$3,625

For Martha Lewis and Echo Hill field experience fees as part of the "Environmental Study of the Susquehanna and Upper Chesapeake" course.

Harford Glen Environmental Education Center

\$1,563

For students participating in the Environmental Summit to attend a Chesapeake Bay Foundation field experience.

St. Margaret School

\$1,732

For costs involved in a field experience by the Living Classrooms Foundation.

Trinity Lutheran School

\$380

For fees for a Bay Grasses in Classes planting experience.

Howard County - \$63,924

Clemens Crossing Elementary School

\$1,500

For fees to participate in a Lady Maryland field experience with the Living Classrooms Foundation.

Dunloggin Middle School

\$1,560

For native trees for seventh grade students to conduct a steam buffer planting on school grounds.

Hammond Middle School

\$165

For costs associated with class participation in the Bay Grasses in Classes program.

Howard County Conservancy, Inc.

\$28,325

For support of the meaningful watershed experience program for Howard County middle schools students.

Howard County Public Schools

\$9,000

For a tree planting project in partnership with Howard County Master Gardeners.

Ilchester Elementary School

\$341

For fees for a Bay Grasses in Classes planting trip.

Lime Kiln Middle School

\$1,985

For native planting projects with students from Lime Kiln Middle School, Lime Kiln Elementary School and Perry School in Washington, DC.

Maryland Association for Environmental and Outdoor Education (MAEOE)

\$2,880

For equipment to support the statewide youth summit/Maryland Green Schools ceremony.

Maryland Department of Natural Resources

\$2,100

For fees to support the statewide youth summit/Maryland Green Schools ceremony.

Master Gardeners, Maryland Cooperative Extension Howard County

\$11,350

For costs for Howard County fifth graders to participate in a tree planting project.

Oakland Mills Middle School

\$980

For costs associated with the Trout Raise and Release in the classroom program.

Oakland Mills Middle School

\$1,312

For native trees associated with a schoolyard reforestation project.

Triadelphia Ridge Elementary School

\$150

For costs for a Bay Grasses in Classes planting experience.

Wilde Lake Middle School

\$2,276

For Wilde Lake and Lime Kiln Middle Schools to participate in the National Aquarium in Baltimore wetland nursery and planting program.

Kent County - \$156,569

Chester River Association

\$750

For support of board planning and organizational development.

Chester River Association

\$1,500

For costs to print and distribute the Chester River Report Card.

Echo Hill Outdoor School

\$15,609

For students to participate in Echo Hill outdoor education programs.

Kent School

\$375

For fees for students to participate in a field experience aboard the Sultana.

Sassafras River Association

\$15,000

For the implementation phase of the Sassafras Watershed Action Plan.

Sassafras River Association

\$65,000

For implementation and study of an agriculture treatment wetland.

Sultana Projects, Inc.

\$5,000

For partial program fees for 10 Schooner Sultana boat trips with 250 students from Washington, DC schools.

Town of Chestertown

\$18,335

For support of the Chestertown Raingarden program.

Washington College, Center for Environment & Society

\$35,000

For implementation of the Town of Chestertown's urban tree canopy goal.

Chesapeake Bay Trust 2010 Grant Awards

Montgomery County & Prince George's County

Montgomery County - \$101,901

Audubon Naturalist Society of the Central Atlantic States, Inc.

\$10,000

For support of the "Take the Pulse of your Stream" project.

Brown Station Elementary School

\$558

For a watershed model and costs involved in a field experience to Flag Ponds Nature Park.

Cabin John Middle School

\$1,113

For fees for a Karen Noonan Center field experience for students.

Friends of Rock Creek's Environment (FoRCE)

\$10,000

For support to implement the Rock Creek stream team program.

Georgian Forest Elementary School

\$835

For fees for a Bay Grasses in Classes planting experience.

Germantown Elementary School

\$1,321

For fourth grade students to participate in a experience aboard Living Classrooms vessels and Lady Maryland and the Sigsbee.

Herbert Hoover Middle School

\$4,600

For students to attend Chesapeake Bay Foundation field experiences.

Herbert Hoover Middle School

\$600

For costs for a Bay Grasses in Classes planting experience.

Ivymount School

\$300

For costs for a Bay Grasses in Classes planting experience.

Little Bennett Elementary School

\$1,669

For students to participate in a field experience to Flag Ponds Nature Park and to build watershed models.

Little Falls Watershed Alliance

\$1,000

For supplies needed to protect native planting from deer and rabbit predation.

Montgomery County Department of Economic Development (DED)

\$4,500

For the publication of a Howard-Montgomery County Environmental Stewardship Guide and an Environmental Checklist for Families.

Newport Mill Middle School

\$899

For fees for a Bay Grasses in Classes planting experience.

Paint Branch High School

\$1,562

For a Chesapeake Bay Foundation multi-day field experience to the Karen Noonan Center.

Potomac Appalachian Trail Club

\$7,500

For costs associated with the Northwest Branch Water Quality Project.

Potomac Conservancy

\$9,983

For project outreach, organizational development and supply costs.

Potomac Conservancy

\$20,562

For costs associated with the ESD bioretention project at Green Valley Elementary School.

Potomac Conservancy

\$750

For organizational strategic development and outreach support.

Potomac Riverkeeper

\$4,000

For costs for the Potomac "Get the Dirt Out" program.

Spark Matsunaga Elementary School

\$3,000

For support of the Smithsonian Environmental Research Center's Chesapeake Bay field experience.

St. Martin of Tours

\$1,632

For costs associated with a field experience at the Chesapeake Bay Environmental Center.

Strawberry Knoll Elementary School

\$1,500

For a field experience to the Chesapeake Bay Foundation's Phillip Merrill Environmental Education Center and follow up tree planting project.

The Harvest Collective, Pick Up America

\$2,415

For stream clean-up materials to support project Pick Up America.

Travilah Elementary School

\$1,600

For trip fees to attend the Chesapeake Bay Foundation's Merrill Center Education Program.

Westbrook Elementary School

\$5,000

For costs of a Living Classroom field experience and fees to attend Echo Hill Outdoor School and Flags pond.

Westbrook Elementary School

\$3,452

For costs of Aqua Eagle's field experiences with the Living Classroom Foundation.

William H. Farquhar Middle School

\$1,550

For costs associated with a Port Isobel field experience.

Prince George's County - \$115,270

Anacostia Watershed Society

\$750

For organizational development support activities.

Accokeek Foundation

\$6,000

For sustainable agriculture conference support.

Alice Ferguson Foundation

\$12,000

For support of the 22nd Annual Potomac River Watershed Clean Up.

Alice Ferguson Foundation

\$18,000

For support of the Climbing the Environmental Education Ladder program.

Chesapeake Bay Trust 2010 Grant Awards

Prince George's County, Queen Anne's County, St. Mary's County & Talbot County

Prince George's County (continued)

Anacostia Watershed Society \$20,000

For support of the Town of Cheverly's green plan community and awareness campaign.

Baden Elementary School \$4,125

For costs for students to participate in a NorthBay field experience.

Earth Reports \$3,000

For printing and mailing costs associated with the Patuxent River report card.

Gwynn Park High School \$2,616

For a wetland restoration project with the National Aquarium in Baltimore.

Holy Trinity Episcopal Day School \$2,250

For costs for a field experience for students to the Patuxent 4-H Center.

Maryland National Capital Park and Planning Commission \$3,440

For the "A Greener Backyard" project supplies and signage at the Watkins Nature Center.

Neighborhood Design Center \$5,000

For costs associated with a volunteer stream clean-up along Oxon Run.

Samuel Ogle Middle School \$5,000

For field trips with Living Classrooms and an oyster aquaculture service learning project.

Samuel Ogle Middle School \$3,404

For field trips with Living Classrooms and an oyster aquaculture service learning project.

Town of Forest Heights \$9,575

For costs for a tree canopy assessment and tree planting project in the Town of Forest Heights.

Washington Suburban Sanitary Commission \$110

For Chesapeake Bay Foundation boat fees to support the distribution of oyster reef balls by students from Montgomery, Prince George's, and Howard counties.

Queen Anne's County – \$82,428

Camp Wright, Convention of the Protestant Episcopal Church Diocese of Easton \$9,470

For rain barrels, a rain garden project and a wetland enhancement/shade tree planting.

Centreville Middle School \$5,000

For sixth grade students to attend the five day NorthBay environmental education experience.

Forest Trends \$50,000

For an agriculture treatment wetland as a way to model the Chesapeake Fund.

Kennard Elementary \$350

For costs for a Bay Grasses in Classes planting trip.

Kennard Elementary \$4,152

For materials and supplies to enhance existing native school plantings.

Kennard Elementary \$1,090

For costs associated with the American Eel raise and release project.

Matapeake Middle School \$5,000

For costs associated with the NorthBay field experience.

Stevensville Middle School \$5,000

For sixth grade students to attend NorthBay and participate in a wetland enhancement project.

Summer Days Math and Science Camp for Girls \$839

For costs for a field experience to Turner's Creek State Park.

Tuckahoe and Martinak State Parks \$1,527

For supplies and equipment for environmental education stations.

St. Mary's County – \$46,340

Ducks Unlimited \$25,000

For wetland restoration and buffer restoration in St. Mary's County.

Elms Environmental Education Center \$19,340

For a professional development program for students to participate in a meaningful watershed experience.

St. Mary's River Watershed Association \$2,000

For costs in producing a green living guide, "From My Backyard to Our Bay."

Talbot County – \$306,710

Chesapeake Wildlife Heritage \$23,810

For costs associated with the Barnstable Hill Rain Garden, Bozman Field Wooded Wetland, Canterbury Hedgerow, Canterbury Wetland Restoration, and Canterbury Meadow projects.

Choptank River Eastern Bay Conservancy, Inc. \$35,000

For costs to develop a watershed plan for the Upper Choptank and Tuckahoe Creek watersheds.

Environmental Concern, Inc. \$52,000

For the construction of 625 linear feet of living shoreline.

Environmental Concern, Inc. \$75,000

For construction of a 748 linear foot living shoreline.

Pickering Creek Environmental Center \$23,749

For support of Pickering Creek's program to engage every middle school aged student in Talbot County.

Pickering Creek Environmental Center \$1,500

For costs of native plants, nest box materials and mulch.

Chesapeake Bay Trust 2010 Grant Awards

Talbot County, Western Maryland, Wicomico and Dorchester, Worcester & Statewide

Talbot County (continued)

**St. Michael's High School/
St. Michael's Middle School**
\$2,500
*For the Echo Hill Outdoor
School experience for students.*

Town of Oxford
\$69,436
*For the construction of a biore-
tention swale and a 215 linear
foot Living Shoreline project
at the Oxford-Bellevue Ferry
landing in Oxford.*

Town of Oxford
\$23,715
*For the construction of a
325 linear foot living shoreline
at Morris Street Park.*

Western Maryland - \$163,000

Chesapeake Bay Foundation
\$163,000
*For the Managing Livestock
Pasture Systems for Profit and
Water Quality project.*

Wicomico and Dorchester - \$68,000

**Nanticoke Watershed
Alliance**
\$68,000
*For a pilot project utilizing
the strategies of the Chesapeake
Bay Funders Network's
Shenandoah Adaptable
Streamfencing project targeting
outreach to farmers, compre-
hensive technical assistance,
and flexible standards.*

Worcester - \$68,624

Assateague Coastal Trust
\$6,400
*For support of the Grow Berlin
Green, Neighborhood Green
Team initiative, including
supplies and outreach.*

**Maryland Coastal Bays
Program/Maryland Coastal
Bays Foundation**
\$15,000
*For grant program support
to continue the Community
Stewardship Mini-Grants
Program in the Coastal Bays.*

**Maryland Coastal Bays
Program/Maryland Coastal
Bays Foundation**
\$20,000
*For support of the Coastal
Stewards and Civic Justice
Corps program engaging
60 high school students in
the Coastal Bays Region.*

**National Aquarium in
Baltimore**
\$4,000
*For native trees and tree
planting project support at
Nassawango Creek Nature
Preserve.*

Pocomoke Middle School
\$995
*For materials associated with
a Chesapeake Bay Foundation
field experience.*

**Worcester County
Department of Review
and Permitting**
\$3,429
*For a rain garden and rain
barrel project at the Delmarva
Discovery Center.*

**Worcester County Public
Schools**
\$18,800
*For costs associated with teach-
ers attending an environmental
professional development
program.*

Washington County - \$76,222

City of Hagerstown
\$35,000
*For implementation of the
new City of Hagerstown
Urban Tree Canopy goal.*

Highland View Academy
\$2,810
*For costs of Chesapeake Bay
Foundation field trips to
Baltimore Harbor, Clagget
Farm and the Phillip Merrill
Environmental Center and a
small tree planting.*

**University of Maryland
Extension - The Maryland
Rural Enterprise
Development Center**
\$3,412
*For development of green jobs
and communication vehicles.*

**Western Maryland Resource
Conservation &
Development Council**
\$35,000
*For organizational support
and development.*

Statewide - \$59,000

**Alliance for the Chesapeake
Bay, Inc.**
\$12,000
*For support of Project Clean
Stream.*

**Alliance for the Chesapeake
Bay, Inc.**
\$14,000
*For support of the Chesapeake
Network.*

**Friends of the John Smith
Chesapeake Trail**
\$14,000
*For costs to conduct conserva-
tion training workshops for
local watershed organizations
and local governments.*

**National Council of
Churches**
\$4,500
*For development of program
components for training and
outreach for faith based
communities in the Maryland
Chesapeake Bay Watershed.*

River Network
\$2,500
*For scholarships for individuals
associated with Maryland
watershed and river organiza-
tions to attend the 2010 River
Rally.*

Chesapeake Bay Trust 2010 Grant Awards

Pennsylvania, Virginia, Washington, DC & West Virginia

Pennsylvania – \$108,500

Environmental Defense Fund \$108,500

For communications work and a development plan for the Oregon Dairy Regional Composting Project.

Virginia – \$449,400

City of Norfolk \$20,700

For design of a 1,125 linear-foot living shoreline project on two opposite shorelines of Colley Bay.

Elizabeth River Project \$750

For organizational support and board development.

Friends of the Rappahannock \$750

For organizational support and communications development.

Jamestown 4-H Educational Center \$92,500

For construction a 125 linear-foot living shoreline at Jamestown 4-H Center.

Jamestown 4-H Educational Center \$101,800

For a 175 linear-foot living shoreline project at the Jamestown 4-H Center.

James River Association \$750

For support to expand presence in the upper and lower watershed.

Rivanna Conservation Society \$750

For organizational support and board development.

Shenandoah Resource Conservation and Development Council \$75,000

For developing the Chesapeake Bay Funders Network's Shenandoah Adaptable Streamfencing pilot project.

Trout Unlimited – National \$56,400

For costs associated with the restoration of 1,000 linear feet of headwater stream.

Timberneck Farm Community Association \$50,000

For construction of a 470 linear foot living shoreline project along Timberneck Creek.

Virginia Institute of Marine Science, School of Marine Science, College of William & Mary \$50,000

For a study of living shoreline ecological and engineering issues.

Washington, DC – \$180,146

Brookland Education Campus at Bunker Hill \$4,500

For costs for students to attend the Watershed Explorers program.

Capital City PCS \$1,880

For Chesapeake Bay Foundation program fees and transportation to the University of Maryland's Center for Marine Biotechnology.

Friends of Thomson \$2,185

For second grade students to participate in the Anacostia Watershed Society's program Watershed Explorers/River Habitat as well as in a shad release.

Hope Community Charter School \$1,090

For students to participate in a field experience with Living Classrooms and the Half Shell.

Metropolitan Washington Council of Governments \$75,000

For costs associated with a stream restoration project on Upper Sligo Creek.

Oyster Community Council \$5,000

For sixth grade students to attend an Echo Hill Outdoor School field experience and conduct a stream cleanup in Rock Creek Park.

Potomac Riverkeeper \$750

For organizational development and communications support.

School Without Walls High School \$1,100

For field experience costs with Living Classrooms National Capitol Region.

Sierra Club Foundation \$945

For students to participate in a Living Classrooms field experience.

Theodore Roosevelt Senior High School \$2,730

For students to participate in a field experience at the Phillip Merrill Environmental Center.

Wilderness Leadership & Learning, Inc. (WILL) \$3,969

For students to participate in a three day field experience to the Karen Noonan Center.

Young America Works PCS \$4,775

For support of three field trips for underserved high school students.

West Virginia – \$75,000

West Virginia University Foundation \$75,000

For a 1,200 linear foot stream restoration/bank stabilization project in the Cacapon River.