

BLUE
WATER
BALTIMORE

2012
ANNUAL
REPORT

POLLUTION

SEWAGE

TRASH

STORMWATER
RUNOFF

TOXIC
POLLUTANTS

SOLUTIONS

DRAIN
STENCILS

NO DUMPING

CLEAN WATER
COMMUNITIES

RAIN GARDENS

TREE
PLANTINGS

RAIN
BARRELS

LEGISLATION

HERRING RUN
Nursery

BALTIMORE HARBOR
PATAPSCO RIVER
BACK RIVER
CHESAPEAKE BAY

BALTIMORE
HARBOR
WATERKEEPER

CLEAN WATER. STRONG COMMUNITIES.

WWW.BLUEWATERBALTIMORE.ORG

2012: A YEAR TO REIMAGINE, RESTORE, AND PROTECT BALTIMORE'S WATERWAYS

Welcome to Blue Water Baltimore's first-ever annual report!

We are excited to offer this report for many reasons. It's our chance to sum up our accomplishments for those of you who have helped create and support Blue Water Baltimore. We also want to introduce ourselves formally to anyone not yet familiar with us! Most important, it is an opportunity to celebrate the hard work, dedication, and fun that our volunteers, supporters, and staff have put in over the past few years.

Blue Water Baltimore began in 2009, when five local, grassroots environmental organizations, each dedicated to caring for their neighborhood stream, decided to join forces and collectively address water quality issues in Baltimore. Together, we have accomplished far more than we could have done separately to restore the quality of Baltimore's rivers, streams, and Harbor to foster a healthy environment, a strong economy, and thriving communities. (Read our full story on page 3.)

We have consistently achieved real victories every year since our merger, but without a doubt 2012 proved to be a milestone year for us. Last year – following a strategy to “Reimagine. Restore. Protect.” – we reimagined Baltimore's rivers and streams as clean resources for people to use, and removed more than 60 tons of trash from our streets. In an effort to restore, we planted nearly 2,000 trees on about 25 acres of land. And to protect our waterways, we helped pass three major clean water bills. There is so much more to tell: turn to pages 5 and 7 to read about our other many accomplishments.

Of course, it would not be possible for us to make these great strides toward our goal of cleaner streams and a fishable, swimmable Baltimore Harbor without the generosity of thousands of concerned citizens in Baltimore. I offer a sincere “Thanks!” to our talented and passionate volunteers and donors, who allow us to keep patrolling the Harbor, planting trees, cleaning up streets and streams, and otherwise ensuring a better quality of life for all.

I hope that the stories of our successes you'll discover inside, along with our financial data, information about our sponsors, and a few surprises, will delight and inspire you to join voices with us and speak out for clean water—and healthy communities—in Baltimore.

Sincerely,

A handwritten signature in black ink that reads "Halle Van der Gaag". The signature is fluid and cursive, written on a light-colored background.

**HALLE VAN DER GAAG,
EXECUTIVE DIRECTOR**

WHO WE ARE

Blue Water Baltimore is a not-for-profit organization with a singular mission: to restore the quality of Baltimore's rivers, streams, and Harbor to foster a healthy environment, a strong economy, and thriving communities.

Blue Water Baltimore began in 2009, when five local, grassroots environmental organizations, each dedicated to caring for their neighborhood stream, decided to join forces and collectively address water quality issues in Baltimore. We knew that we could accomplish far more together than we could as separate entities. With the support and dedication of our staff, board, amazing volunteers, and generous donors, we have been able to build on the strength of the legacy organizations, and we are now one of the largest environmental groups in Maryland.

WHAT WE DO

We work toward a future when our neighborhood streams are safe for fishing and swimming and our clean Harbor is the pride of our City. To achieve these goals, we mobilize volunteers to monitor the area's streams for pollution. We

organize trash cleanups, plant trees on public land, and provide a helping hand to property owners who want to do their part to reduce polluted runoff from their properties. We advocate for stronger laws for clean water, both locally and statewide.

Blue Water Baltimore operates many programs to support our mission. From the LEED-certified Blue Water Baltimore Watershed Center, our headquarters, we run several educational and community projects, including:

Clean Water Community Initiative—works with community leaders to integrate clean water projects into existing neighborhood programs;

Clean Waterways—addresses problems like storm water and sewage runoff, toxic pollution, and trash;

Community Greening—dedicated to improving our City's forest canopy, air quality, and quality of life.

And planted

1,995

trees on 24.88
acres of land at
39 different
planting events

We sold

10,060
plants at the

Herring Run Nursery
raising **\$143,195**
to help support
our programs

Our
4,353
volunteers
served
10,616 hours

OUR OTHER PROGRAMS

Baltimore Harbor Waterkeeper—protects and restores Baltimore Harbor and the greater Patapsco River and its tributaries through enforcement, fieldwork, and citizen action to make the river suitable for recreation, to improve public health and the health of the river ecosystem.

Herring Run Nursery—a nonprofit nursery that specializes in growing and selling native plants to customers throughout our watersheds, including homeowners, community associations, schools, landscapers, and restoration ecologists.

WHERE WE ARE GOING

Although we have accomplished much in a short period of time, our work is far from done. Baltimore's waterways suffer from chronic pollution caused by generations of industrial pollution, an aging sewer infrastructure, residential development and trash issues. It will take more than our group to address these issues. Each of our programs focuses on ways to get the community involved, and each year we seek to increase our scope of work, reach more neighborhoods, and work with more residents and volunteers than ever before. With the help of communities in the area, we will plant

more trees, clean up tons more trash, remove more impervious surfaces, reduce more storm water runoff, advocate to help pass major environmental bills, and engage more school groups in hands-on environmental educational activities.

These past few years have given Blue Water Baltimore a solid foundation and positioned us to have an even more successful future. We look forward to continuing our work to create clean water and help build strong communities in Baltimore.

Waterkeeper
sampled

30

sites biweekly

for bacteria,
nutrients, and other
pollutants

Advocated to
help pass

3 major
environmental
bills

And removed

61,460

pounds of
trash at 78 cleanup
projects, including
57 Project Clean
Stream sites in April

REVIEW

ADOPT-A-STREAM

For nearly five years, Blue Water Baltimore has been busy working to restore the quality of Baltimore's rivers, streams and Harbor. However, it's the citizen volunteers who have been crucial to ensuring that our work gets accomplished.

Each of our clean waterways programs—the Baltimore Harbor Waterkeeper, Adopt-A-Stream, the Water Audit Program, Blue Alleys, and the Clean Water Community Initiative (in Partnership with Healthy Harbor) — serves as an example of this relationship.

Each program relies on the generosity of volunteers to address problems like storm water runoff, sewage and toxic pollution spills, and trash. All make a difference in the health of Baltimore's waterways. However, the success of one program in particular, Adopt-A-Stream, is almost exclusively dependent on the efforts of our volunteers. The following is a brief summary of some of the program's accomplishments in 2012.

MOST DEDICATED VOLUNTEERS

The Adopt-A-Stream program is an opportunity for Blue Water Baltimore's most dedicated volunteers to act as the eyes, ears, and noses for their local streams. They are individuals and families who live in the Baltimore area, who like to be outdoors, care about the environment, and want to make sure their local streams are clean, healthy, and safe. Blue Water Baltimore trains these volunteers to "adopt" a 1/4-mile section of a stream near their neighborhood by checking regularly for pollution sources, such as sewage, trash, and sediments, and coordinating trash cleanup and outreach projects during the year.

OVER THE PAST YEAR

Our volunteers removed 61,460 pounds of trash at more than 130 cleanup project sites. That's like hauling 10 Chevy Suburbans out of Baltimore's waterways! Adopt-A-Stream volunteers made dozens of actionable pollution reports to Blue Water Baltimore and local officials, enabling the Baltimore Harbor Waterkeeper to pinpoint our efforts on sampling 30 sites biweekly for 9 months for bacteria, nutrients, and other pollutants.

Data collected by our volunteers was used to help pass 3 major environmental bills in Annapolis: to upgrade wastewater treatment plants; to set limits on where new septic systems are built; and to require storm water fees in Maryland's 10 largest jurisdictions, including Baltimore City and County. We also partner with the Waterfront Partnership of Baltimore to share this data with the public through an annual Healthy Harbor Report Card.

As a result of these and other efforts, Adopt-A-Stream volunteers have significantly increased Blue Water Baltimore's capacity to identify and report pollution sources in more locations and more often than our staff could do alone. Over the past year, Blue Water Baltimore has seen substantial growth in the Adopt-A-Stream program and its volunteers, and we expect the program to continue growing in 2013 and beyond.

TALKING 'TRASH'

Last year, as a result of the efforts of Blue Water Baltimore, the leaders and residents of many of our City's neighborhoods and communities were talking "trash."

We don't mean that we were encouraging people to be rude to each other! Rather, our efforts to address the City's sanitation problems — such as the improper disposal of household garbage, overflowing street corner trash cans, pet waste and litter on sidewalks and in gutters and storm drains, and more — became a hot topic at community association meetings in Baltimore.

In 2011, Blue Water Baltimore created the Clean Water Community Initiative which, as part of the larger Healthy Harbor plan for cleaning up the Baltimore Harbor and its tributaries, encourages community leaders from around the City to identify actions they can take to improve the quality of life and water quality in their areas. Our role for 2012 was to help these leaders gather information about assets in their communities, recent sustainability efforts, pollution hot spots, and systems issues that are negatively impacting their neighborhoods and waterways, and then help them find resources and solutions.

Many of the concerns we heard pointed to a combination of factors, from individual behaviors to City services issues that were contributing to the problems. We also realized that these voices were not getting heard with enough amplification. So, in late fall, we organized the Clean Water Community Speak Out event to allow representatives from four neighborhoods to present their concerns to the heads of key City agencies, businesses, and nonprofits. The community leaders

explained the challenges they are facing and shared actions they have been taking to clean and "green" their communities.

One solution (of the many solutions still evolving from this process) involved combining the need for improving youth engagement in the trash issue with the need for having clear action steps. The result was the development of the Storm Drain Art Program. For this program, Blue Water Baltimore partnered with graphic design students at the Maryland Institute College of Art to mobilize Baltimore's youth to use storm drains as canvases to communicate the message of "clean water, healthy communities," and to educate people about the need to keep storm drains free from trash.

For 2013, we are focusing on following up on these collective concerns to address the systems issues as well as the individual behavior change necessary to achieve the livable neighborhoods that we all desire. As one neighborhood leader said, "If your neighborhood stays clean, the crime stays away."

The health and vibrancy of our neighborhoods is directly related to the health of our waterways. There are many challenges and it will take some time; however, as we continue to facilitate communication and action between our partners as well as City residents, and as we all work together towards shared goals, we will most certainly achieve them.

Installed 270

rain barrels

and disconnected
44 additional down-
spouts, diverting over

330,000

gallons of storm water

Painted

289

**storm
drains**

Installed 18
rain gardens that
capture a total of

**1.75
million**

gallons of storm water

THANK YOU

Supporting Partners

Anacostia Watershed Society
Baltimore City Department of Public Works
Baltimore City Department of Recreation and Parks
Baltimore City Office of Sustainability
Baltimore City Planning Department
Baltimore City Public Schools
Baltimore Community Foundation
Baltimore County Department of Environmental Protection and Sustainability
Baltimore County Public Schools
Baltimore Municipal Golf Corporation
Baltimore Rowing Club
Banner Neighborhoods
Biohabitats
Choose Clean Water Coalition
Citizens Campaign for the Environment
Civic Works
Clear Ridge Nursery
Coca-Cola Refreshments USA
Deli Brands of America
Downtown Sailing Center
Earthjustice
Environmental Integrity Project
Finnegan, Henderson, Farbow, Garrett & Dunner LLP
Good Printers
Hollins Organic Products, Inc
Honest Tea
Johnson, Mirmiran, & Thompson
Manorview Farms Inc.
Maryland Environmental Health Network
Maryland Institute College of Art

McCormick & Co., Inc
McElderry Park Community Association
Mission Media
National Aquarium in Baltimore
National Resources Defense Council
New Belgium Brewery
New Greenmount West Community Association
Nicks Fish House & Grill
Parks & People Foundation
Patterson Park Audubon Center
Phillips Foods, Inc
Potts and Callahan
Reservoir Hill Improvement Council
Ridgway Hall
South Baltimore Partnership
Stormwater Maintenance LLC
The Brewer's Art
Trash Free Maryland
TreeBaltimore
University of Maryland School of Law Environmental Law Clinic
Urbanite
Waterfront Partnership of Baltimore
Waterkeepers Chesapeake
WTMD

Sponsors

AGM Financial Services
Association of Maryland Pilots
Baltimore Port Alliance
Baltimore Tai Chi
Bambeco
Best Management Products Inc
BioHabitats
Clean Currents
Domino Brands
Ecologix Group, Inc.
Flanigan Consulting
Long Life Treated Wood Inc.
M&T Bank

McAllister Towing of Baltimore
Mission Media
Moffatt & Nichol
Niles, Barton & Wilmer, LLP
Ports America Chesapeake
Saul Ewing LLP
St. Mary's Episcopal Church
Stormwater Maintenance LLC
Straughan Environmental Inc.
Streamline Business Inc.
Terra Nova Ventures LLC
The Columbia Bank
The Hatcher Group
Weyrich, Cronin & Sorra

Donors \$100,000 +

Abell Foundation
Baltimore City
Baltimore County Department of Environmental Protection and Sustainability
Chesapeake Bay Trust
Constellation Energy
National Fish and Wildlife Foundation

\$10,000 – 99,999

Baltimore Community Foundation
Bunting Family Foundation
Clayton Baker Trust
Keith Campbell Foundation
Lockhart Vaughan Foundation
Middendorf Foundation
Munson Foundation
Rauch Foundation
The Campbell Foundation
The Elizabeth B. and Arthur E. Roswell Foundation, Inc.
Town Creek Foundation
Waterfront Partnership of Baltimore, Inc.
Waterkeeper Alliance

\$100 paints community storm drains

\$1,000 - 9,999

AGM Financial Services
Streett Baldwin and
Sidney Minor
Best Management
Products Inc
Biohabitats, Inc.
Mary Catherine Bunting
David Carroll
Charm City Run
Cooper Family Fund
Jason and Nicole Copeland
Domino Brands
Frances and John Flanigan
Mark Flanigan
Garver Development
Group LLC
Twig George and
Dave Pittenger
General Motors Foundation
Raymond Heil and
Marcia Metzler
Inner Harbor Stewardship
Foundation
McKay and Katherine Jenkins
Bobby Johnson
Robin Leone
Fred and Alison Lohr
Family Fund
M&T Bank
John Machen
Mission Media
Thomas Mullen
Fiona Newton
Norcross Wildlife Foundation
Ports America Chesapeake
Eric Schott
Theodore Scott
John and Susie Smith
Stormwater Maintenance LLC
Straughan Environmental Inc.
T. Rowe Price Foundation, Inc

The Keshner Fund of the
Cohen-Fruchtman-Krieger
Family Inc
Tour Dem Parks
George Van Dyke
Weyrich, Cronin & Sorra

\$250-999

Ellen and Jim Adajian
Peter and Mary Agre
Association of Maryland Pilots
Baltimore T'ai Chi
Bambeco
Doris and Ellis Brown
Clean Currents
Dawna Cobb
Mark Counselman
Will Dixon
EcoLogix
Flanigan Consulting
Jack and JoAnn Fruchtman
Andy Galli
Geiger Pump and Equipment
Sandra Gohn
Green Spring Valley
Garden Club
Ann and Marcus Griswold
Jacquelyn Handley
Sidney Hollander
Margaret Hughes
Elisabeth and Matt Hyleck
Jingyee Kou
David and Rebecca Leege
Life Long Treated Wood
Carolyn Machamer
Maryland Daffodil Society
McAllister Towing Of Baltimore
Jenny Michalak and Karl
Sanzenbacher
Moffatt & Nichol
Niles, Barton & Wilmer, LLP
O'Malley Mulch Inc

Henry Peck
Matt Peters
Ramnsome-Wilcox
Family Fund
Saul Ewing LLP
Tom and Sharon Schueler
St. Mary's Episcopal Church
St. Paul's School
Streamline Business
Greg Taylor
Terra Nova Ventures, LLC
The Cathedral of
the Incarnation
The Columbia Bank
The Hatcher Group
Darlene and Craig Townsend
Trohvv
Weyrich, Cronin & Sorra

\$1-249

Anayezuka Ahidiana
Jenn Aiosa
Catherine Ann Albrecht and
Michael Romary
John Alexander and
Marsha McLaughlin
Glen Allen
Alonso's Restaurant
Patricia Alt
William Andersen
Judd Anderson
Linda Anderson
Ruth and George Aranow
Arcadia Improvement
Association
Annette Argall
Jeanne and James Armacost
Robert Armenti
Steve Atkinson
Peter Auchincloss
Shahid Aziz
Patricia Bahr
Curtis Bailey
Kristin Baja
Baltimore Port Alliance
Henri and Raymond Banks
Amy Barlow
Kimberly and Richard Barnes
William Barry and
Joan Jacobson
Kevin Bass
Kim Battista
Bernice and Franklin Beaird
Anne Beall
Christina Bell
Tami Elizabeth Bentz
Alan Blake
Brenda Bratton Blom

Lillian Bloom
Carolyn and John Boitnott
Jennifer and Mark Bolster
Michelle Bond
James Piper Bond
Charles and Lisa Boswell
Alec and Peter Bousein
Margaret and Arthur Boyd
Angela and William Breakley
Graham Brent
Cathy Brill and Louis Carlat
Janan Broadbent
Walter Brooks
Christine Brown
Drew Brown
Jane Brown
Robert and Karen Brown
Sarah Brown
Ted Brown
Bryn Mawr School
Pat and Max Buffington
Richard Burns
Bryce Butler
Nathan Butler and Laura Gillis
Helen and John Carroll Byrnes
Rita Cabatac
Wilmer and Pamela Cady
John and Sheila Carpenter
Cheryl Casciani
Beth and Dan Casey
Don Chance
Suzanne Chapelle
Classic Coldspring
Margaret Claybour
Cameron Compton
Marian Compton
Chris Conlon
Myra Conrad
David Cramer and Ruth Crystal
Susie Creamer
Darin Crew
Mary Ellen Crowley
Diana Curran
Gislin Dagnelie

Michael Dalto
Nancy Davis
Candace Dayton
Peter and Laura DeGuire
Leslie Deickman
Vincent DeMarco and
Molly Mitchell
Barbara Dent
Andrew Deranger
Dickeyville Garden Club
Julie Dietrich-Eisler
Erik Mikael Dihle
Sharon Donovan
Anne Draddy
Jason Dubow
Jumilawil Besmar Duenas
Margaret Dulaney
East Rosemont Community
Association
Alice Eastman
John Edwards
Sara and Gideon Eisenberg
Todd and Kathleen Elliott
Margaret Engvall
Tom and Andrea Evelius
Michael Evitts and
Anne Faulkner
Penelope Fallon
Robert Feild
Nadine Feiler
Janet Felsten
Elsie Fergusson
Beverly and John Fink
Brenton Flickinger
Rosemary Flickinger
Judith Floam
Larry Fogelson
Charles and Diane Ford
Patricia Foster
Richard Fraenkel
Karen Frayer
Jonathan Freedlander
Lenee Freeman
Mel Freeman
Ruth Frey
Lisa Garman
Joan and George Gebhardt
Clarence Gehris
Amy Lynne Gilder-Busatti
Maryjane Goetschius
Barry Goodinson
Kate Gordon
Robert Goren
Anne Gossett
Eliza Graney
Anne Gray
Leslie and Bruce Greenwald
Susan Gresens

Joel Grove
Guilford Garden Club
Kimberly Gupton
Guy and Anne Hager
James and Susan Handy
Catronia Hanley
Donald and Christine Hart
Dixon and Janet Harvey
Michael Hayes
Justin Haynes
Hunt and Joan Hendrickson
Polly Heninger
Cassie Herman
Tanya Field Hicks
Julie Higgins
Gregory Hinchliffe
Jeannette Hobbins
Patricia and Norman Hogeland
Dave Hollander
Guy Hollyday
Sandra Holmes
Cat Audette Holt
Nancy Hooper
Louis and Nancy Horst
Eleanor Howell
Elissa Hozore
Adreon Hubbard
Lynn Huntley
Michael and Betsey Husted
Fletcher Hutchins
Kathleen and Reed Hutner
Lois and Albert Hybl
Mary Jacobs
Jennifer Janssen
Melissa and Stephen Jencks
Dwight and Kirsten Johnson
Joyce Johnston
Linda Jinkins and Stewart
Smith
Darryl and Mary Jurkiewicz
Diana Karr
Richard Kasputis
Gregory Katz
Linda and John Kay
Lisa and Duncan Keir
Bess Keller and Michael Terrin
Stanley and Mary Kemp
Ann Turner Kennedy
Marc Killingstad
Deborah Kleiner
Larry and Vicki Kloze
Kristin Kluge
Howard Knipp
Maria Knoll
Miriam Knuth
Kurt Kocher
Amanda Konradi
Sarah Koser

\$1,000
removes 100
square feet
of impervious
surface

Ralph Kurtz
 Barb and Bob Lagas
 Chris Laseter
 Suzanne Lebovit
 Phillip Lee
 Gita and Martin Lefstein
 Elliott and Rhonda Lehem
 Ed Leland
 Debra Lenik
 Elizabeth Birdsey Lewis
 Mary Li
 Nick Lindow
 Adam and Sarah Lindquist
 Judith Lipman
 Shannon Lockwood
 Mike Loll and Ellen Salmon
 Joyce Lombardi
 Victoria Lucas
 Ann Lundy
 Don Macaulay
 John and Barbara Macfarlane
 Margaret Macleod
 Alex Maestretti
 Jay Magaziner and
 Linda Myers
 Anne Mann
 Kim Manuelides
 Kenneth Marsalek
 Anne and John Martin
 Maryland League of
 Conservation Voters
 Alice Mason
 Jackie Mattheu
 Yvette May
 Andrew McBee
 Jennifer McCann
 Gayle McClure
 Daniel and Georgia McDonald
 Alex McIntyre
 John and Donna McKusick
 Michelle and John McLaughlin
 Mark Melia
 Linda Melton
 Harry Merritt and Susan Zator
 Suzanne Merryman
 Barbara Metz
 Amanda Miller
 Elizabeth Miller
 Sarah Miranda
 Magda Mobley
 John Molino
 Crystal Moll
 Jan Mooney and Kurt Schiller
 Camilla Morton
 John S Morton, III
 Douglas Mowbray
 Charles Murphy
 Cassandra Naylor

Howard and Susan Needle
 Carol Newill and Joseph
 Schamp
 Edward Niblock
 Kevin O'Brien
 Michael O'Brien
 Charles and Margaret
 Obrecht
 Margaret Oliver
 Marla O'Neill
 Peggy O'Neill
 Jo-Ann Orlinsky
 Elizabeth OShea
 George Osing
 Cadie and Miles Palmer
 Anand Pandian
 William and Sherrill Pantle
 Robert Paymer
 Ben and Emarie Payne
 Jennifer and Ryan Peacock
 Nancy Pentz
 Louis Perkins
 Sheila and Thomas Peter
 William Piermattei
 Kristin Pitcher
 Paul and Susan Potyraj
 Nancy Powell
 Joyce Ann Pressley
 Lisa Pupa
 Daniel and Marian Raben
 John and Marsha Ramsay
 Recycle Plus @ Oakcrest
 John and Linda Renner
 Sarah Robinson
 Edward Rybczynski
 Katharine Rylaarsdam
 Edward Sabin
 Amelia Safi
 John Sale
 Al Saunders
 Julie and Jim Saxenmeyer
 Kathy Schaafsma
 Michael Schaffer
 Mark Schecter and
 Sandra Young
 Charles Schlauch and
 Ellen Udovich
 Geri Schlenoff
 Paul Schofield
 Laurie Schwartz
 Carlton Sexton
 Ginny Seyler
 David Shapiro
 Marjorie Simon
 Sixeight UCC
 Roy Skeen
 Gregory Skipper
 Denise Slater

\$250
 plants trees
 at a school
 or park

Lisa Smith
 Michael Snead
 Cindy Sommer
 Sandra Sparks
 Philip Spevak
 Stuart and Bonnie
 Stainman
 Terry Staudenmaier
 Dawn Stoltzfus
 Roberta Strickler
 Nancy and Mark Supik
 Lynn Supp
 Jill and Bryan Tamberino
 Byron Tepper
 Clifford and Kay Terry
 Ned and Kathryn Tillman
 Collin Tydings
 Freida Ulman
 David and Laura Urban
 Thomas Ventre
 Vincent Vizachero
 Barbara Waltd
 Rita Walters
 James Wannamaker
 John Waterhouse
 Karen Watson
 Frances Weeks and
 Scott Shane
 Deborah Weiner
 Scott Wenneson
 Nancy West
 Lawrence White
 Dorothea Wilfong
 Susan Williams
 Wiltondale Garden Club
 Louise Wright
 Elaine Yamada
 Charles Yoder
 Nick Young

*We strive for accuracy. If you feel there
 is an error in this list, please contact us.*

OUR STAFF

BWB STAFF

Halle Van der Gaag,
Executive Director
Jill Cecil
Darin Crew
Lisa DeGuire
Katie Dix
David Flores
Emily Grant
Nina Griffin
Jennifer Kirschnick
Debra Lenik
Erin McVey
Tina Meyers
Lauren Poor

Dana Puzey
Bryant Smith
Ashley Traut
Elise Victoria
Vincent Vizachero

BWB BOARD OF DIRECTORS

Streett Baldwin
Kim Battista
Ellis Brown Jr.
David Carroll
Dawna Cobb
Jason Copeland
Frances Flanigan*
Mark Flanigan,*
Treasurer

Raymond Heil,*
Secretary
Douglas Horensky
Elisabeth Hyleck
Robert Johnson*
Robin Leone*
Thomas J. Mullen III,*
Chairman
Fiona Newton*
Jennifer Tufaro Nolley
Matthew Peters
David Pittenger
Joyce Ann Pressley
Patricia Rienhoff
Theodore Scott,*
Vice Chairman
Gregory Skipper
John Smith

** Executive Committee*

WHAT WE DO

THE BALTIMORE HARBOR WATERKEEPER

monitors water quality, organizes cleanups, advocates for government responsibility, and takes legal action.

HERRING RUN NURSERY sells native trees, shrubs, flowers and grasses to help reduce pollution.

We train **ADOPT-A-STREAM** volunteers to monitor and protect neighborhood streams.

Through our **PUBLIC POLICY AND LEGISLATIVE ADVOCACY** work, we educate local, state and federal elected officials and speak out for healthy waterways and neighborhoods.

BLUE ALLEYS & NEIGHBORHOODS uses innovative strategies to beautify communities and reduce pollution.

CLEAN WATER COMMUNITIES, a part of the Healthy Harbor initiative, helps Baltimore City neighborhoods integrate actions for a healthy community and Chesapeake Bay.

Our **COMMUNITY GREENING PROGRAM** increases Baltimore's forest canopy, and the trees increase water retention and improve water quality, as well as improve air quality.

Through our **WATER AUDIT PROGRAM**, we teach residents how to reduce polluted storm water runoff at home.

Our **YOUTH EDUCATION PROGRAM** provides students with applied environmental education and hands-on restoration opportunities, and we help schools apply for Maryland Green Schools status.

For more information about our other programs and projects, visit us at www.bluewaterbaltimore.org.

FINANCIALS

Fiscal Year 2012 Expenses

Programs	\$1,270,236.00	74.5%
General Operating	\$316,533.00	18.6%
Fundraising	\$117,763.00	6.9%

\$1,704,532.00 100%

Fiscal Year 2012 Revenue

Private Foundations	\$923,394.00	51.82%
Government	\$263,342.00	14.78%
Corporate	\$122,908.00	6.90%
Individuals	\$48,661.00	2.73%
Board	\$28,825.00	1.62%
Program Income	\$179,483.00	10.07%
Nursery	\$138,189.00	7.76%
Special Events	\$59,984.00	3.37%
Gifts in Kind	\$13,570.00	0.75%
Other	\$3,480.00	0.20%

\$1,781,836.00 100%

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

Photo Credits: Cover: Stony Run Photo, Carol S. Aaron; Page 2: Brian Babcock – BeMore Photography;
 Page 3 & 4: BWB Staff; Page 5: Sarah Yurgealitis; Page 6: BWB Staff.

3545 BELAIR ROAD, BALTIMORE, MD 21213

Non Profit Org
U.S. Postage
PAID
Baltimore, MD
Permit No. 4982

We removed

61,460

pounds of

trash at 78 cleanup
projects, including
57 Project Clean
Stream sites in April

