

Greetings from

BLUE WATER

★ BALTIMORE ★

ANNUAL REPORT

— 2013 —

CLEAN WATER. STRONG COMMUNITIES.

**BLUE
WATER
BALTIMORE**

Blue Water Baltimore's mission is to restore the quality of Baltimore's rivers, streams, and harbor to foster a healthy environment, a strong economy, and thriving communities.

2013 ON THE GROUND RESULTS

GWYNNS FALLS

1,258 VOLUNTEERS

613 TREES PLANTED

23,775 POUNDS OF TRASH REMOVED

3,150 SQUARE FEET OF PAVEMENT REMOVED

HERRING RUN
2,309 VOLUNTEERS

912

TREES PLANTED

26,150 POUNDS OF TRASH REMOVED

4,908 SQUARE FEET OF PAVEMENT REMOVED

BALTIMORE HARBOR
756 VOLUNTEERS
240 TREES PLANTED

21,925

POUNDS OF TRASH REMOVED

8,700 SQUARE FEET OF PAVEMENT REMOVED

JONES FALLS

881 VOLUNTEERS

360 TREES PLANTED

21,350 POUNDS OF TRASH REMOVED

19,295

SQUARE FEET OF PAVEMENT REMOVED

2013: WHERE WE LIVE, WORK, LEARN, AND PLAY

I am pleased to present our 2013 annual report. With the help of our volunteers and other supporters, Blue Water Baltimore is accomplishing more than ever before. We have grown, matured, and increased our budget significantly to meet our mission. Blue Water Baltimore fills a unique role in the Baltimore area as an organization that uses a holistic set of programs to meet the great challenges of improving water quality. From arts and education, to stormwater management projects, to legal and legislative advocacy, we effect change on the ground. In addition to restoration activities, we involve citizens in the passage of strong legislative and regulatory policies that result in long-lasting, sustainable outcomes.

This annual report is about people improving neighborhoods throughout Baltimore, using hands-on efforts to help clean and green their homes, streets, and parks. Blue Water Baltimore is proud to be working alongside them and giving them the tools and expertise they need, whether that means providing them with equipment and training to monitor their neighborhood streams for pollution or empowering them to advocate for important state, local, and federal activities.

In 2013 alone our work resulted in 2,125 trees planted, 93,400 pounds of trash removed, and 36,350 square feet of pavement replaced. All that and more was accomplished with the help of more than 5,000 volunteers and our talented staff. These projects and activities are spread across Herring Run, Jones Falls, Gwynns Falls, and Baltimore Harbor watersheds. We can only accomplish our work through collaboration with residents, businesses, and property owners, and throughout the report, you can see that together we are reducing pollution and implementing tangible solutions to ensure clean waterways and healthy neighborhoods. At Blue Water Baltimore, community outreach and education are part of our foundation to create awareness of our individual and collective actions.

In 2013, we developed our first Strategic Plan, a framework that will direct our work for the next few years. It helps define our core objectives for success in the campaign for clean water, and establishes programmatic and operational priorities.

As always, our progress and success is made possible by the generosity and passion of our funders, volunteers, donors, and partners. Together we can restore the quality of Baltimore's streams, rivers, and harbor to foster a healthy environment and build strong communities!

Sincerely,

Halle Van der Gaag,
EXECUTIVE DIRECTOR

Students from Sudbrook smile as they gather in front of the outdoor garden, blooming with native plants that they worked together to install and maintain over the course of the school year.

GWYNNNS FALLS

In 2013, Sudbrook Magnet Middle School, located within the Gwynns Falls watershed in the northwestern part of Baltimore County, partnered with Blue Water Baltimore to design and install a rain garden and an outdoor garden on the school grounds.

“BLUE WATER BALTIMORE STAFF SPENT TIME EDUCATING OUR STUDENTS ON THE PURPOSE OF THE PLANTINGS AS WELL AS THE BEST WAY TO ACTUALLY PLANT THE MATERIALS.”

— MARJORIE BAKER
SUDBROOK MAGNET
MIDDLE SCHOOL

To create the two gardens, Blue Water Baltimore removed 3,150 square feet of concrete, excavated a space for the rain garden, and landscaped the entire area with more than 350 native plants.

The main catalysts behind this greening effort were the students and teachers at Sudbrook, who helped in all aspects of the project. The two gardens not only improved the school's aesthetics but also met its Green School initiatives, which integrate efforts to reduce the school's ecological footprint, make its environment healthier, and get the whole community thinking about solutions to problems.

“We had over 300 students working on this project, and Blue Water Baltimore provided us an opportunity to instill stewardship values in all of these middle school children. We look forward to continuing our partnership with Blue Water Baltimore for future Green School projects,” said Marjorie Baker, a 7th grade environmental science teacher at Sudbrook, and a superstar volunteer on the greening project.

The project added more than 1,500 square feet of native landscaping to the school grounds, which helps to reduce stormwater runoff. Not only does this positively impact the neighborhood, but it also teaches students about stormwater management and how the reduction of impervious surfaces can help diminish pollutants by allowing them to infiltrate into the ground before entering storm drains that empty into the Baltimore Harbor.

Greetings from BALTIMORE HARBOR

For years, Betty Bland-Thomas, a resident and advocacy leader in the South Baltimore Sharp-Leadenhall neighborhood, has created business and government partnerships to address community issues including clean water and green streets.

In 2013, Betty contacted Blue Water Baltimore to work on a beautification initiative in Sharp-Leadenhall, a historic and vibrant community located in the Baltimore Harbor watershed. Blue Water Baltimore surveyed the area and found that most of the tree pits along the streets were too small. To help the trees flourish, Blue Water Baltimore expanded existing tree pits and improved the soil quality, creating better water access for the trees.

The sustainability efforts for the neighborhood also entailed Blue Water Baltimore removing more than 1,000 square feet of concrete, expanding 20 tree pits, and planting more than 20 new trees along East Hamburg Street and in Solo Gibbs Park. Additionally, Betty mobilized residents for regular street cleanings and encouraged community involvement to create awareness and education for environmental stewardship.

“Blue Water Baltimore has taught our entire community how to be green stewards. Due to what we have learned, we have begun a daily street sweeping program. South Baltimore Partnership employed five neighborhood residents in our green jobs program. This has resulted in greater pride in the community, better partnerships with city agencies, and a better Sharp-Leadenhall and Baltimore Harbor,” said Betty.

**“BLUE WATER
BALTIMORE HAS
TAUGHT OUR
ENTIRE COMMUNITY
HOW TO BE GREEN
STEWARDS.”**

**– BETTY BLAND-THOMAS
SOUTH BALTIMORE
PARTNERSHIP PRESIDENT**

Betty Bland-Thomas (center), a leader for clean water and a strong community, proudly stands alongside neighbors and Blue Water Baltimore staff.

Ray Iturralde and his dog, Freckles, out on a brisk winter morning photographing and reporting to document sediment and sewage pollution from stormwater outfalls along the Stony Run.

Greetings from

JONES FALLS

On a daily basis, Ray Iturralde, an active volunteer at Blue Water Baltimore, and his dog, Freckles, patrol the middle and lower portions of Stony Run for stream pollution. As part of our Adopt-A-Stream program, Ray acts as our eyes and ears and regularly checks for pollution sources along a one-mile area of Stony Run, a stream connected to the Jones Falls watershed.

“VOLUNTEERING IS A NICE AND REWARDING EXPERIENCE. YOU WILL HELP THE ENVIRONMENT AND CAN LEARN A LOT IN VARIOUS AREAS.”

**– RAY ITURRALDE
BLUE WATER BALTIMORE
VOLUNTEER**

In 2013, Ray reported and addressed many problems in the area he monitors, including the illegal dumping of paint and several persistent sewer overflows. He also documented significant sediment pollution on Stony Run, tracked the sediment discharge to a local construction site, and communicated with the construction manager to ensure that the site's sediment controls were corrected.

Through our dedicated volunteers we are able to identify and report pollution sources, allowing us to greatly increase oversight, restoration, and advocacy on behalf of our waterways. In 2013, 75 citizens and students helped monitor 16 miles of streams, and collected 688 samples for analysis. The data gathered by our volunteers provides essential information that we analyze to generate a year-long snapshot of the overall health of Baltimore's river and stream tributaries that empty into the harbor.

“Getting involved helps the community and yourself,” said Ray when asked about his participation in the Adopt-A-Stream program. He added, “Our community needs people to be more watchful of the environment in order to help prevent and detect issues early on. Also, one can learn a variety of things and meet wonderful people by being an active volunteer.”

PROTECTING OUR WATERWAYS

Baltimore Harbor Waterkeeper is a program of Blue Water Baltimore and a member of the Waterkeeper Alliance. The Waterkeeper acts as an investigator, scientist, teacher, advocate, and enforcer for preserving the ecosystem of Baltimore's rivers, streams, and harbor.

Our Waterkeeper monitors for several different water quality parameters, such as bacteria, sewage pollution, and dissolved oxygen and chlorophyll, which are indicators for algae blooms resulting from stormwater nutrient pollution. With a focus on utilizing the law to achieve cleaner water for Baltimore, the Waterkeeper patrols on our boat and trains volunteers to recognize and report sewage and construction pollution.

"In 2013, the Waterkeeper program expanded the geographic scope of the water quality monitoring. The increased area includes 22 sampling stations throughout the Tidal Patapsco and its major tidal tributaries, and 27 sampling stations in the Jones Falls and Gwynns Falls watersheds, which are major non-tidal tributaries to the Baltimore Harbor," said David Flores, the Baltimore Harbor Waterkeeper.

Also in 2013, Blue Water Baltimore, in partnership with business district Waterfront Partnership and scientists with University of Maryland, Center for Environmental Science EcoCheck, issued a Healthy Harbor Report Card to raise public awareness about the state of the waterways. This comprehensive report examines the Baltimore region's water quality, including determining pollution impacts and how they affect the environment's ecological and human health components. Additionally, the Healthy Harbor Report Card allows people to track our restoration progress with transformative assessments that compare environmental and scientific data.

Blue Water Baltimore's Waterkeeper program recognizes the biological, recreational, and economic benefits of our waterways. That is why we are committed to analyzing local data from our streams and harbor, and using the results to advocate for laws critical to protecting the health of Maryland's waters.

Alice Volpitta, Blue Water Baltimore water quality manager, patrols and monitors water quality in the Baltimore Harbor to provide data that builds basic awareness, and engages people in stewardship of water restoration activities.

Greetings from

HERRING RUN

"I first saw rain gardens a few years ago at local parks. I thought they were an attractive and elegant method of reducing stormwater runoff and promoting native species," said Doug Kaplan, a Baltimore resident in the Herring Run watershed.

"FROM THE DESIGN PLAN TO THE ACTUAL PLANTING OF MY RAIN GARDEN, BLUE WATER BALTIMORE PROVIDED GUIDANCE, HELP, AND LABOR."

**— DOUG KAPLAN
RESIDENTIAL LANDSCAPE
PROJECT**

He added, "I wanted one for my yard because there was an area with some drainage problems where a rain garden would be of benefit. However, as I researched rain gardens, I realized that this was not a weekend project and that I did not have the expertise to do this on my own."

Doug contacted Blue Water Baltimore to perform a water audit to have his property assessed for ways to reduce water runoff and to create a more sustainable and eco-friendly landscape in his yard. After evaluating the area, Blue Water Baltimore recommended and installed a rain barrel, a rain garden, and conservation landscaping with more than 30 native plants including perennials, shrubs, and shade trees to make the most of natural rainfall and manage the stormwater runoff.

Once established, native plants adapt to local conditions in the garden and do not need fertilizers, herbicides, or pesticides, thus improving and benefiting the environment. The rain garden, with its seasonal beauty, is designed to capture rain runoff through a landscaped depression that allows water to soak into the ground.

As Doug reflected on his completed residential landscape project, he commented, "From the design plan to the actual planting of my rain garden, Blue Water Baltimore provided guidance, help, and labor. That difficult part of my yard was transformed to a habitat for native species and a capture for stormwater runoff. I consider it a great investment."

CHAMPIONING NATIVE PLANTS

Herring Run Nursery, located in the Mount Pleasant Golf Course, is a non-profit nursery operated by Blue Water Baltimore that specializes in selling native plants grown in the Chesapeake Bay Watershed.

Herring Run Nursery offers more than 250 native species of trees, shrubs, vines, flowers, and plants to both retail and wholesale customers. In 2013, Herring Run Nursery sold more than 20,250 native plants over the course of 20 retail sales dates.

“Building a landscape full of native plants is a beautiful way to make a better environment for wildlife and reduce your stormwater footprint,” said Vincent Vizachero, Blue Water Baltimore nursery manager.

The nursery, open select dates in the spring and fall, operates with the help of dedicated volunteers. These talented individuals have a wide range of gardening knowledge, from novice to expert. As they’ve discovered, volunteering is an opportunity to learn more about native plants.

Jennifer Paulson, publications coordinator at The Walters Art Museum, found her way to the Herring Run Nursery when she decided to landscape her neglected backyard. She became a volunteer, then a customer, and finally a gardener.

“With the help of the nursery staff and the master gardener volunteers, I learned about the different types of plants suitable for the challenges of our shaded backyard. While I wasn’t much help to customers when they had specific plant questions, I did find I learned a lot from them based on what they were purchasing, and from talking with them about their own gardening experiences. With what I learned, I came up with a plan and put in eight shrubs, one tree, and several trays of landscape plugs. I didn’t know anything about plants but I gained the confidence to plant and maintain my own yard, knowing that I was making good choices for the environment in the process,” said Jennifer.

Herring Run Nursery specializes in growing native plants, perennials, and trees which promote a healthy urban environment, support wildlife, and help reduce stormwater pollution.

DONOR LIST

SUPPORTING PARTNERS

Babikow Greenhouses
Baltimore City Department
of Public Works
Baltimore City Department
of Recreation and Parks
Baltimore City Office of
Sustainability
Baltimore City Planning
Department
Baltimore Community
Foundation
Baltimore County
Department of
Environmental Protection
and Sustainability
Baltimore Municipal Golf
Corporation
Baltimore Rowing Club
Baltimore Tree Trust
Baltimore Yacht Basin
Banner Neighborhoods
Biohabitats
Chesapeake Stormwater
Network
Choose Clean Water
Coalition
Citizens Campaign for the
Environment
Civic Works
Clear Ridge Nursery
Coca-Cola Refreshments
USA
Covington & Burling
Deli Brands of America
Downtown Sailing Center
Earthjustice
Environmental Integrity
Project

Finnegan, Henderson,
Farabow, Garrett &
Dunner LLP
Good Printers
Highlandtown Community
Association
Hollins Organic Products, Inc.
Honest Tea
Johnson, Mirmiram &
Thompson
Klein's ShopRite
Manor View 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 Wildlife Federation
Natural Resources Defense
Council
New Belgium Brewery
New Greenmount West
Community Association
Nick's Fish House & Grill

North Creek Nursery
Oceanaire Seafood Room
Parks & People Foundation
Patterson Park Audubon
Center
Phillips Foods, Inc.
Potts and Callahan
Reservoir Hill
Improvement Council
Ridgway Hall
South Baltimore Partnership
Southeast Community
Development Corporation
Stormwater Maintenance, LLC
Trash Free Maryland
TreeBaltimore
University of Baltimore
University of Maryland
Center for Environmental
Science - The Institute of
Marine and Environmental
Technology
University of Maryland
School of Law
Environmental Law Clinic
Waterfront Partnership of
Baltimore
Waterkeepers Chesapeake
WTMD

GWYNNS FALLS
1,258

VOLUNTEERS, 613 TREES PLANTED,
23,775 POUNDS OF TRASH REMOVED,
3,150 SQUARE FEET OF PAVEMENT REMOVED

SPONSORS

AGM Financial Services
Association of Maryland
Pilots
Baltimore Community.
Foundation
Baltimore Port Alliance
Best Management Products, Inc.
BioHabitats
Bozzuto Group
Clean It Supply
Domino Sugar Brands
M&T Bank
McAllister Towing of
Baltimore
Moffatt & Nichol
Niles, Barton & Wilmer, LLP
Ports America Chesapeake
Saul Ewing LLP
St. Mary's Episcopal Church,
Woodlawn
Stormwater Maintenance, LLC
Straughan Environmental
The Columbia Bank
Valley Motor Auto Group
Varia Systems
Weyrich, Cronin & Sorra

DONORS \$100,000+

Baltimore City, Maryland
Chesapeake Bay Trust
National Fish and Wildlife
Foundation
Rauch Foundation

\$10,000 -99,999

Abell Foundation
Anonymous
Baltimore Community
Foundation
Baltimore County, Maryland
Baltimore Gas and Electric
Company
Bunting Family Foundation
Clayton Baker Foundation

HERRING RUN 912

TREES PLANTED, 2,309 VOLUNTEERS, 26,150 POUNDS OF TRASH
REMOVED, 4,908 SQUARE FEET OF PAVEMENT REMOVED

Curtis and Edith Munson
Foundation
Domino Sugar Brands
Elizabeth B. and Arthur E.
Roswell Foundation, Inc.
Keith Campbell Foundation
for the Environment
Lockhart Vaughan
Foundation
Town Creek Foundation
Waterfront Partnership of
Baltimore
Zanyvl and Isabelle Krieger
Fund

\$1,000 – 9,999

AGM Financial Services
Alliance for the
Chesapeake Bay
Streett Baldwin and
Sidney Minor
Matt Ballenger and Kim
Battista
Best Management Products, Inc.
Biohabitats, Inc.
Bozzuto Group
Mary Catherine Bunting
Campbell and Company
Charm City Run
Chipotle Mexican Grill
Dawna Cobb
Mimi Cooper
Jason and Nicole Copeland
Daily Record
Exelon
Mark Flanigan

Fran and John Flanigan
Garver Development Group
LLC
General Motors Foundation
Susan Green and Greg
Skipper
Harvey & Daughters
Branding
Raymond Heil and Marcia
Metzler
Jeannette Hobbins
Doug and Mimi Horensky
Elisabeth and Matt Hyleck
Eric Johnson and Fiona
Newton
Bobby Johnson
Legg Mason & Co, LLC
Robin Leone
Alison and Frederick Lohr
M&T Bank
Jennifer and TJ Mullen
Twig George and
Dave Pittenger
Ports America Chesapeake
Jennifer Rauhofer and
Theodore Scott
Saul Ewing LLP
Sharon and Tom Schueler
John and Susie Smith
Stormwater Maintenance, LLC
Straughan Environmental
T. Rowe Price Foundation, Inc.
Tour Dem Parks Hon Inc.
Valley Motors Auto Group
Varia Systems

\$250-999

Ellen and Jim Adajian
Mary and Peter Agre
Jennifer Aiosa and Rich
O'Brien
Association of Maryland
Pilots
Tony Azola
Michael Beer
Susannah Bergmann
Dawn Beveridge
Boswell Family Charitable
Fund
Cathy Brill and Louis Carlat
Jeff and Karen Brooks
Christopher and Rebecca
Bruce
Glenn and Renate Charlow
Clean It Supply
Columbia Bank
Constellation Energy Group
Foundation, Inc.
Mark Counselman
Amanda and Stephen
Cunningham
Will Dixon
Eye Byte Solutions, LLC
Fidelity Charitable Gift Fund
Green Spring Valley Garden
Club
Hamilton Bank
HB Hospitality
Sidney Hollander
Katherine and McKay Jenkins
Patricia Jonas
Donna Kerpelman

Brent Kim
Caroline Kussrow and
Albert Saunders
Brian and Iris
Lachapelle
Alex Maestretti
Margaret O.
Cromwell
Family Fund
McAllister Towing of
Baltimore
Bliss McCord
The McDonald Family
Fund
Jean Mellott
Moffatt & Nichol
Niles, Barton & Wilmer, LLP
Henry Peck
Matthew Peters
Daniel Petrus
Connie and Vince Poor
John and Linda Renner
Patricia and Stuart Rienhoff
Charles and Megan Skinner
St. Mary's Episcopal Church,
Woodlawn
Stoneleigh Community
Association Inc.
Gregory Taylor
The Associated
Andrew Todd
Craig and Darlene Townsend
George Van Dyke
Weyrich, Cronin & Sorra
Peter Winch
Lucy and Vernon Wright
Eric Young

JONES FALLS

19,295

SQUARE FEET OF PAVEMENT REMOVED
881 VOLUNTEERS
360 TREES PLANTED
21,350 POUNDS OF TRASH REMOVED

\$100-249

Claire Abernathy
Ery and Judd Anderson
Regina Aris
Susan Artes
Patricia and Ray Bahr
Kimberly and Richard Barnes
John Beckley
Richard Bison
Alan Blake
Carolyn and John Boitnott
Mark Bomster
Boys Latin School of
Maryland
Cecilia Brennecke and Mark
Hyman
Graham Brent
Doris and Ellis Brown
Angus Burton
Jon and Teresa Carnell
David and Jackie Carrera
David Carroll
Cheryl Casciani
Beth and Tom Casey
Suzanne Chapelle
Beverley and Marian
Compton
Lillian Cooperman
Nancy Cox
Michael Dalto
Lisa and Peter Darwin
Barbara Dent
Andrew and Joanne Deranger

BALTIMORE HARBOR

21,925

POUNDS OF TRASH REMOVED, 8,700 SQUARE FEET OF
PAVEMENT REMOVED, 756 VOLUNTEERS, 240 TREES PLANTED

Lewis Diuguid and
 Shirley Hogan
 Shawn Downing
 Ecologia, LLC
 Jeff and Nicole Folks
 Richard Fraenkel
 Mae Francis
 Regina Franco
 Clarence Gehris
 Jeroen Gerritsen and
 Jingyee Kou
 Greater Homewood
 Community Corporation
 Jennifer Greene
 Ridgway Hall
 Brian Harvey
 Dixon and Janet Harvey
 Carolyn Heller and Tom
 Inglesby
 Hunt and Joan Hendrickson
 Polly Heninger
 Guy Hollyday
 Elizabeth Houghton
 Howard Park Civic
 Association
 Carla Jenkins
 John Paul Johns
 Dwight and Kirsten Johnson
 Martha Johnston
 Erik Jones
 Andrew Keir
 Bess Keller and Michael
 Terrin
 Lenna Kennedy
 Marc Killingstad
 Mary Jo Kirsham
 Kristin Kluge
 Karen and Ralph Kurtz
 Bonnie Kutch
 Lake Walker Community
 Association
 Coleen and David Lambdin
 Kerry and Mark
 Langkammerer
 Chris Laseter
 Ann Lawler

David and Rebecca Leege
 Gita and Martin Lefstein
 Edwin and Karen Leland
 Clare Lentz
 James Lombardi
 Ann Lundy
 David Macfarlane
 Kent Madigan
 Bill Marker and Nan Tuckett
 Beth and Marc Marrus
 Maryland Academy of
 Sciences
 Brian Mascuch
 Barbara Matheson and John
 Urbaitis
 Jane McClard
 Peggy Meyer
 Magda and Mark Mobley
 Nayeli Garcia and Douglas
 Mowbray
 Jeannine August and Charles
 Nass
 Kim Nelson
 New Greenmount West
 Community Association
 Ellen O'Brien
 Kevin O'Brien
 Jo-Ann Orlinsky
 Our Family for Families First
 Corp
 Glenn and Jane Page
 Jennifer and Michael Paulson
 Louis Perkins and
 Dru Schmidt-Perkins
 Helene Perry
 Joann Pettincchio
 Bruce Phillips and Helen
 Meyer
 John and Marsha Ramsay
 Erin Reed
 Douglas Reiman
 Tobey Roland
 Dianne Russell
 Walter Saxton
 Carol Newill and Joseph
 Schamp

Ursula Scheffel
 Christianne Schoedel
 Eric Schott
 Bob and Mary Seidel
 Ginny Seyler
 Scott Shane and Frances
 Weeks
 Anne Sigman
 Ann Snoeyenbos
 Dena Snyder
 Anthony South
 Daniel Spack and Diane
 Stinchcomb
 Sandra Sparks
 Philip Spevak
 Terry Staudenmaier
 Nell Strachan
 Diane and Donald Topper
 Vincent Vizachero
 Cindy Wallace
 Warnock Family Foundation
 Nancy West
 Elizabeth and Leon Wilhelm
 Wiltondale Garden Club
 George Wittenberg
 Elizabeth Zogby

\$1-99

Robert Adamczyk
 Peggy Adams and Stuart
 Rodes
 Anayezuka Ahidiana
 Inna Alesina
 Joyce Alexander
 Eli Allen
 Glen Allen
 William Andersen
 Blair Andrew
 George and Ruth Aranow
 James and Jeanne Armacost
 Karen Arnold
 Tom and Cheryl Atkins
 Miriam Avins and Keith
 Pardue
 Brian Babcock and Emily
 Grant

Jane and Robert Babcock	Jill and Jon Cecil	Kathleen and Todd Elliott
Kathryn Bailey	David and Libby Champney	William England
Jean Balent	Sarah Chapin	Environmental Justice
Nikolaos Baltatzis	Ilina Chaudhuri	Partnership, Inc
Paul Balze	Tim Chesnutt	Catherine Evans
Amy Barlow	Abigail Cocke	Jeannette Fanning
Linda Barr	Art and Diana Cohen	Nadine Feiler
Rhonda Barton	Ana Maria and Edward	Laurie Feinberg
Kevin Bass	Colwill	Janet Felsten
Joan Beam	Frank Conlan	Beverly and John Fink
Paul Beares	Teresa Cook	Christine Fischel
David Benn	Susan and Jeffry Corden	Judith Floam
Joseph and Linda Berchielli	Doris Cowan	Raymond Flores
Carol Berkower	Darin and Rebecca Crew	Pamela Forrest
Bev Bickel	Rochelle Crocker	Chris and Tim Foster
Elizabeth Biliske and Patrick	Mary Ellen Crowley	Anna Francolino
Holmes	Louis Curran and Susan Jolie	Karen Frayer
Jane Birch	Mary Ellen and William	Danielle Freeman
Kate Bladow	Curtis	Jevne Diaz and Peter French
Carole Blake	Joan Cwi	Ruth Frey
Patricia Bond	Paul and Sandra Dagdighian	Paul Fuchs and Johanna
Kelsey Bonsell	Gislin Dagnelie	Marvan
Charles and Lisa Boswell	Elizabeth Dahl	Judith Fulton
Mary Bracken	David Dahlstrom	Jeffrey Gahan
Jim and Linda Brandt	Anditria Dailey	Christina Gallo
Margaret Brassil	Mary Jane Daley and	Thomas Gamper
Carl Brooks	Gerald Pech	Phoebe Gilchrist
Anna Brown	Hans De Bruijn	Jonathan Gitter
Charles Brown	Lisa DeGuire	Susan Goering
Christine Brown	Peter and Laura DeGuire	Kate Gordon
Edward Brown	Leslie Deickman	Robert Goren
Linda Brown	Corey Dell	Anne Gray
Nick Brown	Vincent DeMarco and Molly	Tighe Greenhalgh
Ted Brown	Mitchell	Bruce and Leslie Greenwald
Mina and Roger Brunyate	Eric Dengler	Susan Gresens and Mark
Harold Burns and Joanne	Bill Denison	Wolfire
Capizzi	Heather Dewar	Anne Griffith
Richard Burns	Lynn Dickens	Ben Groff
Brigid Butler	Joanne Dolan	Heide Grundmann
Valerie Butler	Whitney Donald	Guilford Garden Club
Pamela and Wilmer Cady	Frances Donelan	Jennifer Hagan Rhodes and
Helen and Theodore	Gaston Dongmo	Tim Rhodes
Campbell	Catherine Dowling	Gregory Ham
Phillip Campbell and Jann	Denie and Randy Dulin	Jonathan Hamaker
Rosen-Queralt	John Edwards	Adnan Hameed
Nina Beth Cardin	Bonny Eisenbise	Andrea Hammer
Shirley and Richard Carl		James Hanson

George Harman	Jennifer Kirschnick	Elizabeth Melia
Robert Harrell	Deborah Kleinmann	Linda Melton
Merrill Harrison	Miriam Knuth	John Mernit and Kathy O'Dell
Scott Hartman	Adrienne Kols and John Boronow	Suzanne Merryman
Erin Harty	Jason Kortte	Barbara Metz
Kathleen Hayes	Steven Krigel	Christine Meyers
Patricia Helfrich	Jeff La Noue	Brian Miles
Willy Herrera	Barb and Bob Lagas	James Miller
Albert and Sondra Hess	Charles and Patricia Laidlaw	Lori Miller
James and Suzanne Hill	Alonzo and Nicole Lamont	Charles and Susan Minor
Richard Hill and Suzanne Schemm	Charlotte Landgraf	Sarah Miranda
Norman and Patricia Hogeland	Benjamin Lefstein	John Molino
Sandra Holmes	Elliott and Rhona Lehem	Bob and Cystal Moll
Cat Audette Holt	Jennifer Lehman	Jan Mooney and Kurt Schiller
Nancy Hooper	Meghan Leimenstoll	Jim Morrison
Christina Hope	Debra Lenik	Ann Morton
Sarah Hope	Jennifer Lenik	Camilla Morton
Samuel Hopkins	Nancy and Paul Lidard	Tom and Linda Mullen
Becky Hornbeck	Nick and Kelly Lindow	Joseph Murray
John Howard	Adam and Sarah Lindquist	Linda Myers and Jay Magaziner
Barbara and David Howell	Wally Lippincott	Cassandra Naylor
Eleanor Howell	Herbert and Frances Lodder	Michelle Newberry
Adreon Hubbard	Edward Lucus	Maria Nicolosi
Greg Huff	Victoria Lucas	Charles and Eleanor Novak
Todd Hufnagel	Gary Ly	Kelly Nowlan
Betsey and Michael Husted	Ellen Lyons	Susan O'Connor
Kathleen and Reed Hutner	Barbara and John Macfarlane	Kimberly Oharo
Albert and Lois Hybl	Margaret Macleod	Elizabeth OShea
Carol and William Hylton	Laura Malick	Cherrise and Korey Otis
Francis and Harriet Iglehart	Martin Marks	Beverly Ousley
Amy Johanson	Kenneth Marsalek	Gail Overcash
Johns Hopkins University	Anne and John Martin	Kurt Overton
Stephen Johnson	Jackie Mattheu	Becky Palmisano
James Jones	Betty and Robert Mayes	Anand Pandian
Milos Jovanovic	Karen and Ron Maylor	Ben and Emarie Payne
Darryl and Mary Jurkiewicz	Kay and Bill McConnell	Laurel Peltier
Joan and Michelle Kanner Bond	Georgia and Daniel McDonald	Vicky Pennacchia
Diana Karr	Jean McHale	Bob and Nancy Pentz
Richard Kasputis	Margery McIver	James and Elizabeth Pepple
John and Linda Kay	Alice McKernon	Christopher Perry
Mary Kendall	Erin McVey	Sheila and Thomas Peter
Jen and Kyle Kerner	Terry and Janet McVey	James Petit de Mange
Helen Kiefert	Scott Meek	William Pheil
	Sonya Meeker	Beverly Pierce

Daniel Pontious and
Karen Decamp
Lauren Poor
Elizabeth Popkin
Nancy Powell
Zollie Privett
Dana and David Puzey
Laura Rashkin
Nancy and Steve Raskin
Van Reiner
Reservoir Hill Mutual Homes
Joe and Suzanne Rexing
Thomas Rhoades
Elizabeth and Kenneth Rice
Eleanor and William
Richards
James and Marita Riggs
Mrs. Kerry Riggs
Bess Rose
Mary Ross
Johnna Ruffo
Katharine Rylaarsdam
Elissa and Missy Sachs-Kohen
Stacia Sauerwein
Maxine Saunders
George Sawyer
Rose Scavullo
Peter Shenk
Charles Schlauch and
Ellen Udovich

Elizabeth Schrang
Ryan Schwabenbauer
Ana Maria Schwartz
Nancy and James Schwartz
Kathleen Scoll
George Seder
David Shapiro
Ann Sherrill
Jane Shivan
Marjorie Simon
Melissa Sines
Linda Junkins and Stewart
Smith
Michael Snead
Amanda and Daniel South
Peggy Squitieri
Bill and Patty Stack
Joe Stewart
Kyle Stewart
Michelle Stone
Babara Styrt
Mark and Nancy Supik
Elizabeth and Jake Taffe
Mary Teeters
Luke Telander
Clifford and Kay Terry
The Gathering
Barbara Ellen Thomas
Linn Thorburn
Holly Tilford

Marylou and Jim Tillman
Eric and Jessica Tischer
Kim Tomko
Normina Torres
Ashley and Kate Traut
Sheila Traut
Tree of Life Garden
Jenny Trust
Amy and Benjamin Tsui
Robert Tucker
Miriam Tyrie
Tommy Ventre
Scott Verzier
Carlo Vignotto and
Iluta Vitkalova
Claire Walker
James Wannamaker
Karen Watson
Deirdre Weadock
Thomas Webb
Carolyn and Don Weglein
Mathew Weinstein
Elizabeth Weiss
Kathleen Weiss
Kristen Weiss
Margaret Weiss
Kathleen Welsh
Charles Whittington
Josette Wiggins
Dorothea Wilfong
Jamie Williams
John Williams
Susan Williams
Barbara Winner
Jason Woody
Don Macaulay and
Elaine Yamada
Sandra Kay Young
Mike Zaruba

OUR STAFF

BWB STAFF

Halle Van der Gaag,
Executive Director
John Berard
Jill Cecil
Darin Crew
Lisa DeGuire
Katie Dix
David Flores
Emily Grant
Jennifer Kirschnick
Debra Lenik
John Marra
Erin McVey
Dana Puzey
Lisa Roca

Ashley Traut
Elise Victoria
Vincent Vizachero
Alice Volpitta

BWB BOARD OF DIRECTORS

Jennifer Aiosa
Kim Battista
Ellis Brown Jr.
Dawna Cobb
Jason Copeland
Rupert Denney
Frances Flanigan *
Mark Flanigan *
Treasurer

Raymond Heil *
Secretary
Douglas Horensky*
Elisabeth Hyleck
Robert Johnson *
Robin Leone *
Thomas J. Mullen III
Fiona Newton *
Vice Chairman
Matthew Peters
Patricia Rienhoff*
Theodore Scott *
Chairman
Kevin Shea
Gregory Skipper
John Smith

* Executive Committee

WHAT WE DO

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 stormwater 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

EXPENSES

PROGRAMS	\$1,416,883.00	75%
GENERAL OPERATING	\$332,078.00	18%
FUNDRAISING	\$138,514.00	7%
	<hr/>	
	\$1,887,475.00	100%

REVENUE

PRIVATE FOUNDATIONS	\$743,476.63	34.25%
GOVERNMENT	\$683,665.34	31.49%
CORPORATE	\$206,472.25	9.51%
INDIVIDUALS	\$73,951.11	3.41%
BOARD	\$34,470.00	1.59%
PROGRAM INCOME	\$184,798.66	8.51%
NURSERY	\$157,291.97	7.25%
SPECIAL EVENTS	\$72,528.86	3.34%
GIFTS IN KIND	\$13,377.00	0.62%
OTHER	\$820.56	0.04%
	<hr/>	
	\$2,170,852.38	100.00%

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

Photo Credits: Executive Director (BeMore Photography), Baltimore Harbor (www.coolgreenschools.com),
Sudbrook, Jones Falls, and Waterkeeper (BWB Staff), Nursery (Katy McConnell), Herring Run (Jean Mellott).

3545 BELAIR ROAD, BALTIMORE, MD 21213

IN 2013 ALONE
OUR WORK RESULTED IN

2,125

TREES PLANTED,
93,400 POUNDS OF TRASH REMOVED,
AND 36,350 SQUARE FEET OF PAVEMENT REPLACED.

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