

**CLEAN WATER
STRONG
COMMUNITIES**

2015 ANNUAL REPORT

**BLUE
WATER
BALTIMORE**

5

years of working to restore water quality in Baltimore

10,650 trees planted throughout Baltimore and 9,330 trees maintained

>5,155 pounds of invasive vines and shrubs removed

18,370 volunteers logged over 43,115 hours

>100,000 native plants sold at Herring Run Nursery

>447,500 pounds of trash removed from our waterways

1,352 storm drains stenciled

>5,840 students engaged in environmental education programs

2015: HOW FAR WE HAVE COME

SCALE, IMPACT, AND WHY

We are fortunate to have many special places around Baltimore, from beautiful views at Fort McHenry to sunrises over the Middle Branch. We have the Gwynns Falls, one of the largest urban wilderness parks in the United States, where you can bike or walk near a stream just a few miles from downtown Baltimore. In the distant past, large amounts of forest and green space surrounded our streams and rivers. Over the decades, we've transformed this natural landscape into buildings and pavement. Infrastructure has been neglected, causing high levels of sewage, toxic pollutants, and trash in our streams. Clean air and water are two of our most important needs. We live in a world where we must push to protect these natural resources.

Blue Water Baltimore's work is critical not only for water and air quality, but also to help shape a healthier, more resilient Baltimore. 2015 was a year that reminded us that our neighborhoods need investments and partnerships for revitalization. Our innovative stormwater management practices reduce pollution, as well as enhance neighborhood aesthetics with trees and green spaces.

Over the years we've learned lessons and leveraged our resources for a greater impact. We began working on projects at a residential scale, but quickly realized we were not reducing enough direct pollution, so we scaled up our efforts. Through our forestry work, we combined the need for trees with the opportunity to build a workforce development program, creating permanent jobs. We also learned to involve community members early in the process, and began to focus on specific neighborhoods, developing a broader community vision that goes beyond individual projects.

It has been a busy five years of growth and adjustment as we continue to strive for cleaner water and stronger communities in Baltimore. We look forward to a day, not far in the future, when we can safely boat and swim in our waterways and fish from the Patapsco. I've enjoyed looking back and seeing how the past propels our future. Our accomplishments are only possible with the incredible support of our donors, partners, talented board members, and staff. Thank you!

Sincerely,

Halle Van der Gaag
Executive Director

OUR PROGRAMS IN 2015

Baltimore Harbor Waterkeeper monitors water quality, reports pollution, organizes cleanups, advocates for government responsibility, and takes legal action when necessary.

Blue Water Congregations offers congregations the technical and organizational support to embark on construction projects that address polluted runoff and reduce stormwater utility fees.

Deep Blue engages targeted neighborhoods representing a diverse mix of under-served communities to comprehensively address stormwater, greening, and public health goals in each area.

Herring Run Nursery grows and sells native plants for restoration efforts and retail customers. The nursery offers hundreds of plants native to the Chesapeake Bay region to help reduce polluted stormwater runoff and to support biodiversity.

Public Policy and Legislative Advocacy works to support the passage and implementation of local, state, and federal laws and regulations that will help support clean water objectives. We organize and galvanize citizens to ensure that their voices are heard and are a part of decision-making processes.

School Restoration focuses on transforming underutilized school parking lots and hardscapes into living, vibrant, engaging outdoor gardens that dramatically reduce stormwater runoff while providing urban youth positive experiences in natural settings.

Stormwater Management uses innovative and traditional methods to beautify communities. Our practices reduce pollution through the removal and replacement of conventional concrete with pervious materials, and the installation of green bioretention practices that filter and absorb runoff. We implement projects on public and private lands by engaging neighborhood residents, local schools, communities of faith, and city agencies.

Urban Forestry improves the city's forest canopy, air quality, and quality of life one neighborhood at a time by planting trees in our parks and along our streets and streams. Through the Urban Forestry program we employ YouthWorks, to teach youth valuable life skills while also developing their job skills.

For more information about our other programs and projects, visit us at

www.bluewaterbaltimore.org

OUR STAFF AND BOARD

BLUE WATER STAFF

Halle Van der Gaag

Executive Director

Michel Anderson

Erin Bennett

Angie Brickhouse

Elise Bruner

Oswaldo Campitelli

Jill Cecil

Darin Crew

Saffronia Downing

Charles Dyson

David Flores

Elizabeth Fortson

Lindsey Freel

Jessie Hillman

Vanessa Hoffman

Rob Jenkins

Barbara Johnson

Katherine Jones

Samantha Keane

Jennifer Kirschnick

Aaron Laliberte

John Marra

Lisa Roca

Carl Simon

Corbin Sulton

Ashley Traut

Elise Victoria

Alice Volpitta

Robert Walker

Alison Young

BOARD OF DIRECTORS 2015

Jenn Aiosa*

Vice Chair

Kim Battista

Kelton Clark

Dawna Cobb

Rupert Denney

Deeohn Ferris

Frances H. Flanigan*

Mark M. Flanigan*

Treasurer

Raymond L. Heil*

Secretary

Douglas Horensky*

Elisabeth Hyleck

Robert H. Johnson*

Erin Layton

Robin D. Leone*

Michelle Mooradian

Fiona Newton*

Chair

Aaron Nodar

Dan O'Leary

Matthew I. Peters

Patricia Rienhoff*

Ted Scott

Kevin Shea

Gregory Skipper

* 2015 Executive Committee

TIMELINE

Blue Water Baltimore began in 2010, when five local, grassroots environmental organizations, each dedicated to caring for their neighborhood streams, joined forces to collectively address water quality issues in Baltimore. Over the course of five years we have grown, matured, and increased our staff and budget to restore water quality and build strong communities.

2011

The Clean Water Community Initiative was launched, in partnership with Healthy Harbor and Baltimore Community Foundation, to encourage community leaders to identify actions they can take to improve the quality of life and water quality in their neighborhood. ▼

Project Clean Stream volunteers removed 41,700 pounds of trash from local streets, streams, and the Baltimore Harbor.

2012

The first **Healthy Harbor Report Card** was released to provide a comprehensive look at water quality throughout our Baltimore waterways.

Blue Water Baltimore, along with Clean Water Healthy Families Coalition, focused on passing the **Stormwater Bill** to create funding dedicated to controlling and managing polluted stormwater runoff. ▼

▲ National Fish and Wildlife Foundation presented Blue Water Baltimore with a \$400,000 grant to help residents of Baltimore in our **Water Audit program** reduce stormwater pollution.

Storm Drain Stenciling was launched to engage communities, brighten neighborhood drains, and raise awareness about the connection between our streets and our streams. ▼

OUR WATERSHED

Blue Water Baltimore works in watersheds located in Baltimore City and County which together encompass 194 square miles of land, 454 miles of stream, and more than 1 million residents.

2013

▲ The **Waterkeeper program** expanded the geographic scope of water quality monitoring to 22 sampling stations in the Tidal Patapsco and 27 stations in the Jones Falls and Gwynns Falls. Our **Forestry program** planted more than 2,125 trees spread across Herring Run, Jones Falls, Gwynns Falls, and Baltimore Harbor watersheds. ▼

2014

Blue Water Congregations was developed, in collaboration with Interfaith Partners for the Chesapeake, to identify and implement stormwater reduction strategies at faith-based institutions.

The **Stormwater Advisory Committee** was created, through our advocacy efforts, to advise on stormwater projects, programs, and issues, and to help educate groups on related matters.

The **Harbor Alert website** was released to display water quality data in an interactive mapping format.

2015

Herring Run Nursery ▲ sold more than 31,550 native plants for a grand total of 96,320 native plants sold over five years. These plants help improve the health of the ecosystem in the Chesapeake Bay Watershed.

Blue Water Baltimore broke ground at the **Library Square project** in East Baltimore, signifying a new level and higher scale of stormwater management projects undertaken.

Volunteer engagement reached 18,370 people who have worked with us in efforts to improve our local waterways.

STORMWATER MANAGEMENT

Creating Healthy, Prosperous, Resilient Communities

As recognition of the importance of stormwater issues continues to grow, our stormwater management program has expanded, along with the innovative and traditional methods we use not only to treat stormwater but also to beautify communities through implementation of green infrastructure.

Green stormwater management techniques reduce and treat stormwater at its source while delivering environmental, social, and economic benefits. Investing in green infrastructure practices positively impacts the community by adding attractive green space in comparison to traditional gray stormwater measures that often involve concrete pipes and sewers.

We began our stormwater management program by installing rain gardens for homeowners who wanted to do their part to reduce stormwater runoff. Through the years the program has evolved to using engineered bioretention systems and managing large-scale projects on public and private lands, including congregations, parks, and schools.

The thousands of native plants that have replaced impervious surfaces in our projects since 2010 now filter more than 17 million gallons of stormwater each year before it reaches our streams, rivers, and Baltimore Harbor.

An excellent example of our successful greening efforts is the I Wonder Garden at a Baltimore City school in the neighborhood of Canton. The

17 MILLION GALLONS
OF STORMWATER =

26 OLYMPIC-SIZE
SWIMMING POOLS

BEFORE

main catalysts for this project were the students, teachers, and community members who partnered with Blue Water Baltimore to replace 7,000 square feet of impervious surface with hundreds of native plants that promote urban ecology and create new habitat for pollinators. With the support of neighborhood volunteers, this little piece of green works hard to make the surrounding environment healthier.

In 2015 Blue Water Baltimore began work on our largest stormwater management project to date. With the help of Biohabitats we embarked on a major community greening and stormwater restoration project at Library Square in East Baltimore. The completed project now contains three bioretention basins filled with native plants and a permeable paver plaza to help manage runoff from the surrounding streets and reduce flooding.

Over the past five years our cumulative stormwater efforts have resulted in 11.5 acres of impervious surface stormwater being treated every year. These green infrastructure techniques go a long way in reversing the urban heat island effect and removing pollution from our air and waterways.

Why?

Stormwater runoff is a leading contributor to pollution in our streams and rivers. It also can harm wastewater infrastructure when there is too much water for our outdated systems to handle. To reduce the impacts of runoff in our waters it is important to install stormwater management practices that reduce the rate and volume of flow, and remove pollutants from runoff generated in developed areas of our community.

AFTER

WATER QUALITY MONITORING

Using Science and Data to Drive Change

The Baltimore Harbor Waterkeeper acts as a scientist, investigator, and enforcer for preserving the ecosystem of our waterways and addressing water pollution issues important to the community. With a focus on utilizing the law to achieve cleaner water for Baltimore, the Waterkeeper and our water quality team regularly patrol our waterways by boat and on foot. Through our Outfall Screening Blitz program, volunteers are trained to investigate, identify, and report illicit discharges that are contaminating Baltimore's waterways.

In 2015 our water quality team trained 43 volunteers how to identify and report pollution, and collected 569 samples from 49 sites, which resulted in 14,973 individual data points. Each year, we monitor the Tidal Patapsco and its major tributaries, the Jones Falls and the Gwynns Falls watersheds, for water quality and pollution on a weekly basis and utilize the resulting data to produce the Healthy Harbor Report Card and the Baltimore Harbor Water Alert website (www.harboralert.org). We also use the data to detect major incidents of water pollution, to inform our legal advocacy priorities, and to identify restoration opportunities within our watersheds. This monitoring work is important to establish baselines and to measure improvements to water quality. The data collected is scientifically rigorous and legally defensible.

Nitrogen pollution, fecal bacteria contamination, and poor water clarity continue to plague our waterways. Many of these problems are the result of sewage overflows, leaking pipes, and untreated runoff from streets and sidewalks that carry trash and polluted stormwater directly into our streams, rivers, and harbor. By holding government regulators accountable for ensuring that water quality standards are met and by advocating for broken pipes to be repaired, we have stopped untold amounts of sewage from entering our waterways.

Through our Waterkeeper program and with the help of our dedicated volunteers, we work to protect and restore the Baltimore Harbor and the greater Patapsco and Back Rivers and their tributaries through enforcement, fieldwork, and citizen action.

Why?

The Baltimore Harbor Waterkeeper is dedicated to protecting and restoring our local waterways in order to make them suitable for recreation, and to improve the health of the river ecosystem. The Waterkeeper helps protect public health by working to ensure that water is clean and safe for human contact and that seafood caught in our waterways is safe for eating. The Waterkeeper program is part of an international group of water advocates across the globe.

Each year we organize thousands of volunteers in the Baltimore region who participate in Project Clean Stream. In 2015 alone we coordinated cleanup events at 93 sites throughout Baltimore City and County, where over 1,800 volunteers removed 92,308 pounds of trash from their local streets, streams, and harbor.

92,308 LB. OF TRASH =

**6 FULL-GROWN
AFRICAN ELEPHANTS**

NATIVE PLANTS

Native Plants Make a Big Difference for Clean Water

When you purchase native plants from Herring Run Nursery, you are not only improving the look of your landscape, you are helping to improve water quality and enhance the ecology of our region. Herring Run Nursery, operated by Blue Water Baltimore since 2010, grows and sells native plants for restoration efforts and retail customers.

Native plants not only offer beautiful flowers and brilliant seasonal changes, they also are adapted to our soils, our climate, and our ecosystems. They do not require fertilizer that can run off and pollute our waterways. Through their root systems they can absorb and filter stormwater before it enters our streams. They also provide habitat and food for birds, butterflies, and insects.

At Herring Run Nursery, we strive to offer affordable native plants that are beautiful, durable, high in wildlife value, and appropriate for Baltimore area landscapes. Thanks to our loyal customers and dedicated volunteers, our sales have grown from \$47,000 in 2010 to \$300,000 in 2015. This revenue is used to keep Blue Water Baltimore's programs strong and sustainable.

Customer favorites at the nursery include perennials such as butterfly weed, asters, golden rods, and monarda; which benefit butterflies, bees, and other pollinators. Smaller trees like eastern redbud, black gum, and serviceberry, and shrubs such as winterberry, inkberry, and chokeberry are also popular. In addition, customers enjoy our selection of native edible plants like mountain mint, blueberry, blackberry, and paw paw.

Why?

Native plants are acclimated to our local environmental conditions, most require less water and maintenance than non-native plants. Another benefit is that their root systems can help prevent erosion and provide filtration of stormwater runoff. They are beautiful in our landscapes and many species of wildlife and pollinators count on them for survival.

URBAN FORESTRY

Improving Our Communities With Trees

Trees are not only a beautiful part of the natural environment, they also reduce pollution and make our neighborhoods healthier. Just one tree can capture more than 2,000 gallons of rainfall annually, reducing and removing pollutants from storm-water runoff.

Since 2010, Blue Water Baltimore, with the help of hundreds of volunteers, has planted more than 10,650 trees! Once mature, these trees will absorb and filter more than 21 million gallons of stormwater. They also improve air quality, and provide habitat for wildlife. We planted more than 2,400 trees in 2015 alone and have weeded, mulched, and watered 9,330 trees throughout the Baltimore region. The trees are maintained through our summer YouthWorks program, which offers job placement to students and teaches them many valuable environmental and professional skills.

In 2015, Blue Water Baltimore broke ground on the CREATES project with Baltimore City Forestry. This project entailed removing more than 7,000 square feet of concrete to create 165 tree pits and plant 165 new trees in the Greenmount West neighborhood. The goals of this project were to increase tree canopy, reduce impervious surfaces, and improve the conditions of the local environment, one neighborhood at a time.

Thanks to our partnerships, the work of many volunteers, and our generous donors, we will continue to plant thousands of trees along streets and streams and in open spaces at parks, golf courses, schools, and faith-based institutions.

Why?

Trees improve water quality in our streams and rivers, primarily by decreasing the amount of stormwater runoff through capturing and storing rainfall in the canopy and then releasing water into the atmosphere. In addition, tree roots promote the filtration of rainwater and mature trees shade homes while reducing heating and cooling costs.

FINANCIALS

EXPENSES

■ Programs	\$2,240,467
■ General Operating	\$437,160
■ Fundraising	\$155,184
<hr/>	
Total	\$2,832,811

REVENUE

■ Private Foundations	\$1,012,484
■ Federal Foundations	\$238,841
■ Government	\$513,685
■ Corporate	\$104,370
■ Individuals	\$171,623
■ Board	\$28,630
■ Program Income	\$279,773
■ Nursery	\$306,833
■ Special Events	\$72,530
■ Gifts in Kind	\$9,280
■ Other*	\$-463
<hr/>	
Total	\$2,737,586

* Net of miscellaneous revenue and a loss on the disposal of property and equipment.

According to the Financial Accounting Standards Board, restricted grants must be recognized in the period in which they are received. In prior fiscal years funds for multiyear programs were received and recognized. Expenses for these programs are included in the 2015 financials, which creates a deficit for this year because the funds were received and recognized in prior years.

A complete audited financial report is available by writing to:
 Director of Finance, Blue Water Baltimore, 3545 Belair Road, Baltimore, MD 21213

DONOR LIST

Sponsors

The following businesses sponsored various Blue Water Baltimore events in 2015.

AGM Financial Services
AOL
Association of Maryland Pilots
Baltimore Industrial Group
Baltimore Port Alliance
Baltimore T'ai Chi LLC
Best Management Products
Biohabitats, Inc.
Brown Advisory
C. Steinweg Inc.
CareFirst BlueCross BlueShield
Chesapeake Bay Foundation
Constellation,
an Exelon Company
Domino Sugar Brands
EA Engineering, Science,
and Technology, Inc.
ESD Associates
McAllister Towing of Baltimore
M&T Bank
Niles, Barton & Wilmer, LLP
Ports America Chesapeake
Saul Ewing LLP
St. Mary's Episcopal
Church, Woodlawn
Stormwater Consulting, Inc.
Stormwater Maintenance LLC
Stormwater Solution Source
Straughan Environmental
The Hatcher Group
UPS
Urban Green Environmental, LLC
Weyrich, Cronin & Sorra

Corporations, Foundations, and Matching Gifts

The following corporations and foundations supported Blue Water Baltimore in 2015.

\$100,000+

The Abell Foundation
Baltimore City, Maryland
Chesapeake Bay Trust
France-Merrick Foundation
Keith Campbell Foundation
for the Environment
Maryland Department
of Natural Resources
National Fish and
Wildlife Foundation
Rauch Foundation

\$10,000–\$99,999

Annie E. Casey Foundation
Baltimore Community
Foundation
Baltimore County, Maryland
Baltimore Gas and
Electric Company
Bunting Family Foundation
Clayton Baker Trust
Cooper Family Fund
Domino Sugar Brands
Elizabeth B. and Arthur E.
Roswell Foundation, Inc.
Lockhart Vaughan Foundation
Moonrise, LLC
Town Creek Foundation
Waterfront Partnership
Zanvyl and Isabelle
Krieger Fund

\$1,000–\$9,999

AGM Financial Services
Alliance for the
Chesapeake Bay
Best Management Products
Biohabitats, Inc.
Brown Advisory
Campbell and Company

CareFirst BlueCross BlueShield
Charm City Run
Chesapeake Bay Foundation
Constellation,
an Exelon Company
Fred and Alison Lohr Family Fund
Hagan Family Fund
Hatcher Group
Mahan Rykiel Associates, Inc.
M&T Bank Charitable Foundation
Margaret O. Cromwell
Family Fund
McCormick & Company, Inc.
Saul Ewing LLP
Stormwater Consulting, Inc.
Stormwater Maintenance LLC
Straughan Environmental
T. Rowe Price, Inc.
Tour Dem Parks Hon, Inc.
UPS

\$250–\$999

AOL
Association of Maryland Pilots
Baltimore Industrial Group
Baltimore Port Alliance
Baltimore T'ai Chi LLC
C. Steinweg, Inc.
Catonsville Garden Club
Charles F. and Margaret
M.H. Obrecht Family
Foundation, Inc.
Combined Charity Campaign
Combined Federal Campaign
EA Engineering, Science,
and Technology, Inc.
eBay Foundation
ESD Associates
Fidelity Charitable Gift Fund
Greater Baltimore Canoe Club
Green Spring Valley Garden Club
Gunpowder Valley Conservancy
Kent Family Foundation
Maryland Charity Campaign
McAllister Towing of Baltimore
Niles, Barton & Wilmer, LLP

DONOR LIST (continued)

Ports America Chesapeake
St. Mary's Episcopal
Church, Woodlawn
St. Paul's School
St. Paul's School for Girls
Stormwater Solution Source
T. Rowe Price Foundation, Inc.
Urban Green
Environmental, LLC
Weyrich, Cronin & Sorra

\$100–\$249

Azola Building Rehab
Everybody Wins Foundation
Guilford Garden Club
Lake Walker
Community Association
Schwab Charitable
Terracycle, Inc.
Whole Foods Market

Individual Donors

*The following individuals
supported Blue Water
Baltimore in 2015.*

\$10,000+

Anonymous
Suzanne Otto*

\$1,000–\$9,999

Anonymous
Kim Battista
Mary Catherine Bunting
Dawna Cobb
Fran and John Flanigan
Mark Flanigan
Blair Hagan
Elizabeth Harber
and Henry Kay
Carolynn Heller
and Tom Inglesby
Elisabeth and Matt Hyleck
Bobby Johnson
Andrew Keir
Erin Layton
Robin Leone
Alison and Frederick Lohr

Scott and Moira McGill
Margaret Moon
Michelle Mooradian
Fiona Newton and Eric Johnson
Daniel and Cynthia O'Leary
Marshall Perrin
Bob Poirier and Martha Barss
Jennifer Rauhofer
and Theodore Scott
Carlton and Betsy Sexton
Barbara Shea
Kevin and Jennifer Shea
Greg Skipper and Susan Green
Philip and Melissa Spevak
Stephen Tillinghast

\$250–\$999

Anonymous 6
Ellen and Jim Adajian
Mary and Peter Agre
Jennifer Aiosa and Rich O'Brien
Carol and Tom Allen
Martha and Robert Armenti
Susan Artes
Paul Babikow
Barbara Cates
Janice and Kelton Clark
Charlie Conklin
Pat Crossland-Smith
John DeLong
Kenny Duffy
John and Roxanne Edwards
Peter and Julie Garver
Sandra Gohn
Stephanie and Andrew Graham
Rebecca Heidkamp
Ray Heil and Marcia Metzler
Martha Holleman
Heather Holt
Robert and Townsend Kent
Mary Jo Kirschman
and Steve Luyenberg
David and Rebecca Leege
Clare Lentz
David Macfarlane
Carolyn Machamer

Marla Marder
Stephanie Martin
Daniel McCarthy
and Therese Staudenmaier
Magda and Mark Mobley
Jennifer and TJ Mullen
Phil Perkins and Margaret Allen
Matthew Peters
Daniel Petrus
Sam Philipp
Joshua Ratner
and Hannah Koenker
John and Linda Renner
Patricia and Stuart Rienhoff
Diane and Richard Roca
Tobey Roland
Daniel Schlozman
Sharon and Tom Schueler
David Schuetz
Eric and Janell Schweickert
Charles and Megan Skinner
Joel Spano
Amy Stump
Mytri Sundaresh
Donald Sweet
Gregory Taylor
Andrew Todd
Gay Warshaw
Crystal Wesner
Peter Winch
William Wittelsberger
Brad and Crickett Woloson

\$50–\$249

Anonymous 10
Anayezuka Ahidiana
Patricia Alt
Evy and Judd Anderson
William Andersen
Neilson Andrews
Ruth and George Aranow
James and Jeanne Armacost
Tom and Cheryl Atkins
Miriam Avins and Keith Pardue
Ray and Patricia Bahr
Nancy Baldwin

Amy Barlow	Michael Costa and Miriam Lott	Paul Goudfrooij and Karen Zeller
Kimberly and Richard Barnes	Edward Crutchfield and Nancy Boyd Ray	Bruce and Leslie Greenwald
Celia Barss	Joan Cwi	MaryAnn Gregory
Donna Basik	Paul and Sandra Dagdikian	Susan Gresens and Mark Wolfire
Brendan Basmajian	Gislin Dagnelie	Donna Gugel
Ann Baun	Nancy Davis and Max Efremov	Jennifer Haire
Anne Belcher	Gabrielle Dean and Tim Teigen	Paulette Hammond
Dawn Beveridge	Barbara Dent	Jane and Richard Hardy
Robin Bingham	Caroline Devadason	George Harman
Carolyn and John Boitnott	Heather Dewar	Bob Harrell
Jennifer and Mark Bolster	Lynn and Lawrence Dickens	Rhonda Harrison
Mark Bomster and Cynthia Jabs	Sarah Diehl	Hunt and Joan Hendrickson
Patricia Bond	Erik Dihle	Polly Heninger
David Bosser	Lewis Diuguid and Shirley Hogan	Julie Higgins
Alec and Peter Bouxsein	JoAnne Dolan	Gregory and Karen Hinchliffe
Arthur Boyd and Margaret Boyd Meyer	Barbara A. Donohoe	Cyndi Hiner
Phillip Bracikowski	Shawn Downing	Andrew Hinz
Cecilia Brennecke and Mark Hyman	Carserlo and Irma Doyle	Jeannette Hobbins
Angie Brickhouse	Anne Draddy	Greg Hoffmann and Elizabeth Houghton
Cathy Brill and Louis Carlat	Brian Dyer	Mary Holman
Alice and Lawrence Brown	Alice Eastman	Eleanor Howell
Christine Brown	Bonny Eisenbise	Sarah Hoyt
Robert and Karen Brown	Kathleen Elliott	Elissa Hozore
Jerry Brubach	Jeannette Fanning	Adreon Hubbard
Gary Buhrow	Carol and George Fanshaw	Betsey and Michael Husted
Harold Burns and Joanne Capizzi	Laurie Feinberg	Kathleen and Reed Hutner
Angus and Dana Burton	Mindie Flamholz	Albert and Lois Hybl
Elizabeth Cadwalader and Eugene Baron	Jeff Folks and Nicole Lacoste	William and Carol Hylton
Pamela and Bill Cady	Terri Forand	Ray Iturralde
Beth and Thomas Casey	Patricia Foster	Joe Jackson and Joselin Martin
Jill and Jon Cecil	Richard Fraenkel	Melissa and Stephen Jencks
David and Elizabeth Champney	Karen Frayer	Carla Jenkins
Suzanne Chapelle	Frederick Frey	Katherine and McKay Jenkins
Bert Chee	Ruth Frey	Amy Johanson
James and Lisa Christhilf	Judy Fulton	Dwight and Kirsten Johnson
Jill Ciotta	Mike Galvin	Martha Johnston
Maureen Cissel	Bill Geenen	Patricia Jonas
Adreon Clawson	Clarence W. Gehris	Jill Jonnes
Brendan Clifford	Pat Ghingher	David Kandel and Betsy Krieger
Robert and Teresa Cook	Phoebe Gilchrist	Richard Kasputis
Lillian Cooperman	Susan Goering	Nancy Kass and Sean Tunis
Susan and Jeffrey Corden	Jakob Goodmuth	John and Linda Kay
	Katherine Goodrich	

DONOR LIST (continued)

Corinne Keet
Helen Kiefert
Paul Kilduff and Mary Scholl
Pat Kingman
Jennifer Kirschnick
Larry and Vicki Kloze
Miriam Knuth
Erin Koch
Adrienne Kols and John Boronow
Matthew Kooser
Mark Koster
Alan Kreizenbeck
Amy Krulak and Alastair Palmer
Betsy Lafferty
Barb and Bob Lagas
Alonzo and Nicole Lamont
Eileen Lankford
Jeff LaNoue
and Malindi Lankatilleke
Ann Lawler
Gita and Martin Lefstein
Edwin and Karen Leland
Debra Lenik
Barbara Lewis
Brendan Lilley
Janine Linden
Nick and Kelly Lindow
James Lombardi
Victoria Lucas
Don Macaulay
and Elaine Yamada
Margaret MacLeod
Jean and Thomas Maddux
Jay Magaziner and Linda Myers
Janet Maher
Laura Malick
Beth and Marc Marrus
Brian and Teresa Mascuch
Betty and Robert Mayes
Jane McClard
Doris McClure
Bill and Kay McConnell
Bliss and Tom McCord
Amie and Nick McDaniels
Daniel and Georgia McDonald
Tom McGilloway
Phyllis Mcintosh
Margery McIver
Jeanne McStay
Elizabeth Melia
Chris and Jean Mellott
Suzanne Merryman
Jennifer Mielke
James Miller
Eleanor P. Monahan
Jim Morrison
Camilla Morton
Will and Kim Morton
Deirdre Mullervy
Cate Mulvihill
Andrea Naft
Cassandra Naylor
Andrew Nebus
Howard and Susan Needle
Cara Norris
Ellen O'Brien
Kevin O'Brien
Sherri and Steve O'Donnell
Michael O'Pecko
Jo-Ann Orlinsky
Beverly Ousley
Jennifer and Michael Paulson
Ben and Emarie Payne
Maryellen Pease
Alan Penczek
Elizabeth Perl
James and Liz Pepple
Sheila and Thomas Peter
Fred Petty
Samira Phillips
William Piermattei
Jillian and Walter Pinkard
Joyce Ann Pressley
James Pringle
Lisa Pupa
Beth and Terry Purvis
John and Marsha Ramsay
Nancy and Steven Raskin
Cindy and Denis Read
Lydia Robinson
Clinton Roby
and Mary Sloan-Roby
Jane Rogers
Clarke and Linda Romans
David Rorison
Jann Rosen-Queralt
Lucinda Myers Rouse
Brough Schamp
and Carol Newill
Katherine Scherr-Adams
Manon Schladen
Charles Schlauch
and Ellen Udovich
Barbara Schmitt
Christianne Schoedel
Alan Schwartz
and Carla Rosenthal
Henry Scott and Regina Franco
Bob and Mary Seidel
David Shapiro
Stephanie Shapiro
Jody Sheely
Christopher and Jane Shipley
Jane Shivnan
Barrie Sigler
Heidi Silverstone
Sharon Simon
John and Susan Smith
Melissa Smith
Michael Snead
Dena Snyder
Amanda and Daniel South
Tony and Anne South
Daniel Spack
and Diane Stinchcomb
Barbara Styrt
Mark Supik
Clifford Terry
Barbara Ellen Thomas
Diane and Donald Topper
Craig and Darlene Townsend
Amy and Benjamin Tsui
Collin Tydings
Alice Valenti
Halle Van der Gaag
and Andy Thomas

Laura Van Scoyoc
Vincent Vizachero
Louise Wagner
Cynthia Wallace
Jenny and Thomas Washburne
Katie Washington
Carolyn and Don Weglein
Carl Wehmueller
Nancy West
Richard White
Dorothea Wilfong
John Williams
Richard Williams
Susan Williams
Peyton Wise
Camay Woodall
Carol and Chris Yoder
Elizabeth Zogby

\$1–\$49

Anonymous 3
Joyce Alexander
Jane Andraka
Kathy Baummer
Sean Beattie
David Belew
Erin Bennett
Albert and Beth Blumberg
Joan Boemmel
Michelle Bond
Janan Broadbent
Annie and Robert Brown
Linda K. Brown
Ted and Shannon Brown
Tracey Brown
Elise and Will Bruner
Richard Burns
Valerie Butler
Helen and John Byrnes
Barbara Cannon
Bambi Chapin
David Chapin
Jeavonna Chapman
Karen Cicmanec
Ryan Cole

Edward and Ana Maria Colwill
Ae Conely
Lee Connah
Paul Converse
Sanita Corum
Doris and Walter Cowan
Lauren Crabtree
Barbara Crain
and Michael Borowitz
Darin and Rebecca Crew
Jacquelyn Crispell
Emily Cross-Barnet
Stephen Dallmus
Michael Dannenberg
Ben Davis
Lisa DeGuire
Peter and Laura DeGuire
Leslie Deickman
Eric Dengler
and Rachel Lewis
Bill Denison
Erica Denner
Rebecca Derry
Charles Dorsey
Mary Anne Dresler
Teresa Dutton
Jane Edwards and Richard Doty
Patricia and Robert Elliott
Margaret Engvall
Adam Fleming
Judith Floam
David and Desiree Flores
Larry Fogelson
Eileen and Mike Franch
Heather Franz
Bob and Cass Freedland
Thomas Gamper
Bruce Gartner
Melissa Gerr
Meghan Gloyd
Katherine Gordon
Fred Grace
Amanda Graham
Jack and Sherrie Guilfoyle
Colleen Guler

Susan Hailman
Jonathan Hamaker
Edward Hargadon
Fay Hay
Kate Heid
Hilary Heslep
Tanya Field Hicks
Diane Hoffman
Vanessa Hoffman
Norman and Patricia Hogeland
Lynn Huntley
Eric Jack
Beverly and Michael Jackson
James Jackson
Leo Jackson
Frank Jannuzi
and Jennifer Martin
Joyce Johnston
Pat Jones
Denise Junis
Darryl and Mary Jurkiewicz
Mary and Bob Kambic
Diana Karr
Samantha Keane
Sara Kenney
Don Kent
Anne Kern
Nicole King
Rachel Kleespies
Deborah Kleinmann
and Elizabeth B. Lewis
Geri Langan
Sheldon Laskin
and Fran Ludman
Jack and Susan Lattimore
Robbyn Lewis
Herbert and Frances Lodder
Adam Long
Ellen Lyons
Barbara and John Macfarlane
Bruce Manger
David L Marin
William Marker
Kenneth Marsalek
Susan McCarty

DONOR LIST (continued)

Jennifer McGraw
Marsha McLaughlin
and John Alexander
Thomas McMullen
Terry and Janet McVey
Sonya Meeker
Linda Melton
Harry Merritt and Susan Zator
Richard Messick
Karla Mitchell
Jan Mooney and Kurt Schiller
Barbara Moore
Heather Moyer
Jeffrey Myers
Brenda Neuman-Sheldon
Anand Pandian
John Papagni
Victoria Pennacchia
James Petit de Mange
Jessica Pierre-Louis
Carol Phippen
Paul and Susan Potyraj
Ellen Posten
Dana and David Puzey
Jaime Ramsay
Jon and Lisa Roca
Martha Ruffin
Katharine Rylaarsdam
Jill Scheibler
Ryan Serrano
Martin and Cassie
Sherman-Marks
Marjorie Simon
Ruth Simon
Megan Sines
Linda and Stewart Smith
Nathalie Smith
Melva Stokes
John Stolle-McAllister
Paul Taylor
Ashley and Kate Traut
Sheila Traut
Catherine Thompson
Jeff Thompson
Kim Tomko

Dana Valery
Thomas and Krissy Ventre
Jean Vieth
Alice Volpitta
Clare Walker
James Wannamaker
Karen Watson
Piper Watson
Peter Wayner
Matthew Weinstein
Margaret Weiss
Teresa Westhead
Nathan Wise
Theresa Worrell
Pete Yorke

Gifts In Kind

The following companies supported Blue Water Baltimore in 2015 with gifts in kind.

BeMore Photography
Blue Pit BBQ
Charm City Run
Chipotle (York Road)
CityScape Engineering
Dietz & Watson
Digital Caffeine
Downtown Sailing Center
Giant
Green Valley Market Place
KIND Bars
McCormick & Company, Inc.
Michele's Granola
MOM's Organic Market
National Aquarium of Baltimore
New Belgium Brewing Company
P. Flanigan & Sons, Inc.
Plisko Sustainable Solutions
Rain Underground
REI
Ryan Technologies
SweetWater Brewing
Three Springs Fruit Farm
Union Craft Brewing
University of Baltimore

University of Maryland Center
for Environmental Science
Institute of Marine and
Environmental Technology

Silent Auction

The following individuals and companies generously provided items and experiences for the silent auction at the 2015 Blue Water Bash.

Jennifer Aiosa
American Visionary Art Museum
Association of Maryland Pilots
Baltimore Museum of Industry
Baltimore Rowing Club
Baltimore Symphony Orchestra
Baltimore T'ai Chi
Blue Green Acupuncture
BoatUS
Boordy Vineyards
Brewer's Art
Canton Kayak Club
David Carroll
City Cafe
Claymonster Pottery
Dawna Cobb
Creative Alliance
Dangerously Delicious Pies
Earth Treks
Eggspectation Restaurant
Everyman Theater
Forno
Friends of Patterson Park
Goetze's Candy Company
Grand York Interiors
Hartcorn Studios
Ray Heil
Herring Run Nursery
Doug Horensky
Irvine Nature Center
La Cakerie
Philip Lee
Lutherville Animal Hospital
Lynne Brick's
Jeannie Maddux

M Power Yoga
 Mark Supik & Co
 Maritime Charters
 McAllister Towing
 McCormick & Company
 Meyerhoff Symphony Hall
 Monkton Bike
 Mt. Washington Tavern
 National Park Service
 Fiona Newton
 Nick's Fish House
 Cathy O'Brien
 Ojas Spa
 Bridget Parlato
 Pub and Paint
 Rain Underground, LLC
 Pat Rienhoff
 Robert McClintock
 Studio & Gallery
 Royal Sonesta Harbor Court
 Ryan Technologies
 Salon Method
 Tarks Grille
 The Mill in Hereford
 The National Aquarium
 The Oregon Grille
 Trohv
 TruAx Frames
 Under Armor
 Watermark Cruises
 WTMD

**Partners in
 the Community**
*Blue Water Baltimore is
 grateful to the following
 partners who helped make
 our work possible in 2015.*

1000 Friends of Maryland
 Baltimore City Department
 of Public Works
 Baltimore City Department
 of Recreation and Parks
 Baltimore City Mayor's Office
 of Employment Development
 Baltimore City Office
 of Sustainability

Baltimore City Planning
 Department
 Baltimore County Department
 of Environmental Protection
 and Sustainability
 Baltimore Highlands
 Neighborhood Association
 Baltimore Municipal
 Golf Corporation
 Baltimore Rowing Club
 Baltimore Tree Trust
 Baltimore Yacht Basin
 Banner Neighborhoods
 Cherry Hill Community Coalition
 Chesapeake Bay Foundation
 Chesapeake Legal Alliance
 Chesapeake
 Stormwater Network
 Choose Clean Water Coalition
 Citizens Campaign
 for the Environment
 CityScape Engineering
 Civic Works
 Clean Water Action
 Come Home Baltimore
 Covington & Burling
 Downtown Sailing Center
 Druid Heights Community
 Development Corporation
 Earthjustice
 Environmental Action Center
 Environmental Integrity Project
 Greater Mondawmin
 Coordinating Council
 Harford Park
 Community Association
 Highlandtown Community
 Association
 Interfaith Partners for
 the Chesapeake
 Loch Raven Village
 Improvement Association
 Maryland Environmental
 Health Network
 Maryland Institute College
 of Art
 Maryland League of
 Conservation Voters

McElderry Park
 Community Association
 Mondawmin Neighborhood
 Improvement Association
 National Wildlife Federation
 Natural Resources
 Defense Council
 New Greenmount West
 Community Association
 Ocean Conservancy
 Oliver Community Association
 Parks & People Foundation
 Patterson Park Audubon Center
 Patterson Park
 Community Association
 Reservoir Hill
 Improvement Council
 Ridgeleigh Community
 Association
 Ridgway Hall
 SOURCE of Johns
 Hopkins University
 South Baltimore Partnership
 Southeast Community
 Development Corporation
 Trash Free Maryland
 TreeBaltimore
 Towson Manor Village
 Community Association
 University of Baltimore
 University of Maryland Center
 for Environmental Science –
 The Institute of Marine and
 Environmental Technology
 University of Maryland
 Extension
 University of Maryland School
 of Law Environmental Law
 Clinic
 Waterfront Partnership
 of Baltimore, Inc.
 Waterkeepers Chesapeake
 Waverly Improvement
 Association
 West Towson
 Community Association
 Your Baltimore
 Community Development

BLUE
WATER
BALTIMORE

3545 Belair Road
Baltimore, MD
P 410.254.1577
F 443.872.8574

bluewaterbaltimore.org

Blue Water Baltimore is a 501(c)(3) nonprofit organization.
Donations are deductible to the fullest extent allowed by law.

NON-PROFIT ORG.
U.S. POSTAGE
PAID
BALTIMORE, MD
PERMIT NO. 4982

Connect with Blue Water Bmore: