

Partnership for the
**DELAWARE
ESTUARY**

20
YEARS *of*
**CLEANER
WATER**

2016
**ANNUAL
REPORT**

*Connecting people, science, and nature
for a healthy Delaware River and Bay*

MESSAGE *from the* BOARD CHAIR

It's hard to believe that 2016 is my final year serving as a Board Member at the Partnership for the Delaware Estuary (PDE). While it's tough to end my tenure, I couldn't have picked a better final year – PDE's 20th Anniversary.

Anniversaries are a time to reflect and celebrate. If you attended the Experience the Estuary Celebration this year, then you know we can throw a good party! If you asked me to reflect on what makes PDE so great, I would say three things.

First, I would explain about the collaborative spirit in which the organization runs. Partnership is the first word in our name – and it's deliberate. The second thing I would talk about is how strongly based PDE is in scientific research and how it guides PDE's work. Lastly, and most importantly, I would tell you about how passionate its staff, partners, and supporters are about the Delaware Estuary.

What brought me to PDE was my love of the environment, the beautiful streams in my home state of New Jersey, and the strong desire to give back. What I found at PDE is an organization committed to improving the Delaware River and Bay for current and future generations.

Thank you for being part of PDE's 20 year journey. It is my sincere hope that you continue to support PDE for this year and for years to come.

Joni L. Powell

Joni L. Powell
2016 Board Chair

2016 Board of Directors

Executive Committee

Chair: Joni L. Powell –
Kleinfelder

Vice Chair: Roy E. Denmark, Jr. –
Urban Engineers, Inc.

Treasurer: Thomas J. O'Connor –
Urban Outfitters, Inc.

Secretary: Douglas Janiec –
Sovereign Consulting, Inc.

Victor J. Giudice –
Mannington Mills, Inc.

Board Members

Colleen M. Arnold – Aqua America

David J. Athey – AECOM

Danielle A. Bower – Philadelphia International
Airport

David Bushek – Rutgers University Haskin
Shellfish Research Laboratory

Carol R. Collier – Academy of Natural Sciences
of Drexel University

Laura Copeland – Philadelphia Water Department

Robert K. Dobbs, Jr. – Currier, Dobbs
& Griswold, LLC

Tom Ei – DuPont Corporate Remediation Group

Ann M. Faulds – Pennsylvania Sea Grant

Brenda H. Gotanda – Manko, Gold,
Katcher & Fox LLP

Alison Kraus – PSEG Nuclear, LLC

Lisa Lindsey – PBF Energy Company LLC

Kimberly Long – Exelon Corporation

Gus Mergenthaler – Tetra Tech, Inc.

New Board Members in 2017

Michael Dillon – Manko, Gold, Katcher
and Fox LLP

Christie Ogino – Brown and Caldwell

Joseph M. Tarsavage – Kleinfelder

MESSAGE *from the* EXECUTIVE DIRECTOR

This year the Partnership for the Delaware Estuary celebrated its 20th anniversary. While the journey we've been on as an organization since 1996 is astounding, you may be surprised to learn how long this partnership was in the making.

Our beginning can be traced all the way back to the Clean Water Act of 1972. It then continued for several decades, fueled by the vision and passion of innumerable people. Their hard work eventually culminated in a plan agreed to by the governors of Delaware, New Jersey, and Pennsylvania, the acceptance of the Delaware Estuary into the National Estuary Program, and the creation of PDE.

Today, PDE continues to grow. We have a staff of 20 supported by a strong board of directors, a scientific advisory committee, a management conference made up of agencies from around the region, and hundreds of local partners. With 20 years of accomplishments and experience, we're revising the *Comprehensive Conservation and Management Plan for the Delaware Estuary* for the first time.

For me though, the importance of our work here at PDE all comes back to a feeling. It's the feeling you get outdoors that cannot be manufactured or duplicated. It's that deep breath you take, while looking at a shimmering bay or babbling brook, or listening to a forest alive with bird song. It's a feeling I want everyone to share and one that needs to be safeguarded for the next generation.

Jennifer A. Adkins
Executive Director

Photo by Jim White

2016 AUDITED STATEMENT *of* ACTIVITIES

For the year ended December 31, 2016

Support and Revenue:

Government Grants.....	\$1,500,264
Contributions and Grants.....	\$1,180,853
Other Revenue.....	\$ 87,411

TOTAL SUPPORT AND REVENUE..... \$2,768,528

Expenses:

Program.....	\$1,884,289
Management and General.....	\$ 409,596
Fundraising.....	\$ 150,382

TOTAL EXPENSES..... \$2,444,267

Change in Net Assets..... \$ 324,261

Net Assets at December 31, 2015..... \$1,669,293

Net Assets at December 31, 2016..... \$1,993,554

* Audit not complete at time of printing.
Final audited statements can be found on
our website at www.DelawareEstuary.org.

Please remember PDE in your giving!

Recycled oyster shells being "cured" after being collected from local restaurants.

OYSTERS GALORE

We're big fans of Delaware Bay oysters. Among their many benefits, they're delicious, help clean water, and are great for the economy. For years we've worked with partners to help restore Delaware Bay oysters and have been using their shell in restoration projects across the Estuary.

PDE's new **Oyster Shell Recycling Program** kicked off in early summer, with great success. Over 18 tons of shell has been recycled in just 6 months. The used shell was collected from 11 restaurants in New Castle County, Delaware. Rather than going to a landfill, the shell is collected and then "cures" for several months in a pile. Next spring, we'll bag the shell and deploy it at restoration sites across the Estuary.

Oyster castles are brick-like structures used at several of our living shoreline sites. They help protect eroding shorelines from strong waves and also attract baby oysters, which attach and grow on the sides of the castles. Since 2014, over 24,000 baby oysters have attached to oyster castles at our living shoreline site near Milford, DE. As of 2016, approximately 50% of those oysters are older than one year, which indicates that the population is becoming healthy and stable.

Between 2005 and 2009, shell planting in the Bay had a \$40 to \$1 return on investment, saved the oyster industry from collapse, and is the reason we can enjoy fresh oysters from Delaware Bay today.

Scientists count oysters on the oyster castle structures along the Nantuxent River in NJ.

CLASSROOM CONNECTIONS

It is our belief that classrooms do not solely exist indoors. The great outdoors, and the Delaware Estuary, provide abundant opportunities to learn. Our ultimate goal at PDE is to share our love of the Estuary with students of all ages.

In July, 25 teachers attended our **Watershed Workshops**. During the workshops, teachers learned hands-on ways to engage students and bring "estuary education" into their classrooms. Activities like nature walks, citizen science projects, and wetland and agriculture tours provided a

wide range of learning opportunities. These experiences served to enhance the teacher's regular lesson plans and provided example activities that are designed to be easily transitioned to indoor classrooms.

Connecting people with the environment is a key goal at PDE. In September, thousands had that opportunity at the 17th **Pennsylvania Coast Day** celebration. This annual event was held on the banks of the Delaware and Schuylkill Rivers in Philadelphia. Attendees enjoyed boat rides, kid's crafts, and an eco-themed scavenger hunt. Thank you to the 27 exhibitors who helped make this day a success and provided learning opportunities for everyone!

Teachers taking part in this summer's Watershed Workshops.

Over 20 years, PDE has reached an estimated 4 million people at events like the Watershed Workshop and Earth Day celebrations and through website downloads and publications.

Kids enjoy a lesson from one of the booths at the Coast Day celebration.

Testing new techniques to survey mussels in the Delaware River near Philadelphia.

COOL SCIENCE

As a science-based organization, we love getting muddy in the field, wading in streams, and analyzing data. Each year we make new discoveries and unlock more information about our Estuary, which helps to guide and inspire our work, partners, and supporters.

Freshwater mussels are shellfish that filter water and live up to 100 years. At one time, millions could be found in a single stream, but today, most species are endangered. Since 2008, PDE has been studying their health and restoring them through the **Freshwater Mussel Recovery Program**. In 2016, our science team put electronic tags on 50 freshwater mussels in southeastern PA. Since 2011, over 1,250 freshwater mussels have been tagged and are monitored yearly for their health and growth.

Marshes are a hallmark feature of the Delaware Estuary. A healthy marsh cleans and filters water, provides a home for fish and birds, and protects communities during storms. Since 2008, PDE has studied more than 380 wetland sites as part of the **Mid-Atlantic Coastal Wetland Assessment**. This year, our scientists gathered data from 40 sites across the estuary. The data will tell us about wetland health and help guide our restoration efforts.

Monitoring the health of marshes in New Jersey.

Collecting trash near Boathouse Row in Philadelphia during the Schuylkill Scrub.

TALKING TRASH

Everyday we're confronted with litter. And the fact is that most trash on the ground will eventually end up in our waterways. Each year, PDE participates in initiatives to help reduce the amount of trash in the Estuary.

One that we coordinate is the **Schuylkill Scrub**, a watershed-wide cleanup that takes place each spring in the Estuary's largest watershed. This year, the Scrub again joined forces with the Great American Cleanup of Pennsylvania, yielding incredible results. During the 3-month cleanup, more than 29,000 volunteers participated in 797 cleanups and removed more than 516,000 pounds of trash. Since its inception seven years ago, nearly 9 million pounds of trash has been removed from the Schuylkill Watershed.

Can artwork help reduce litter and pollution? We think so! In 2016, PDE teamed up with the Philadelphia Water Department on the **Green Cities, Clean Waters** art contest. Over 1,260 students submitted artwork with a clear message – keep trash off the streets and out of our waterways! This summer, four of the winning drawings were transformed into temporary street art stickers, placed in neighborhoods throughout the city. These stickers will help educate thousands of people about the importance of keeping our cities green and our water clean!

Students show off their artwork which appears in a calendar distributed to Philadelphia's schools.

Since 2008, PDE has provided **science fellowship and intern opportunities** to recent graduates, and post graduates, all of whom have gone on to successful careers.

In the last ten years, almost **50,000 volunteers** have removed over 600 tons of trash from the Schuylkill, Christina, and Delaware River.

Upper Schuylkill Tour

In September, the Schuylkill Action Network hosted a tour of restoration projects that have successfully reduced pollution. The tour included stops at an abandoned mine treatment site, a protected farm along the Schuylkill River, and a sustainable dairy farm.

1

Little Tinicum Island Clean-up

In September, 62 volunteers helped clean up the Little Tinicum Island on the Delaware River. Over 15,000 pounds of trash, tires, and recyclables were removed from the island that day!

2

Rain Gardens

In 2016, four rain gardens were planted by students, teachers, and volunteers at their schools. In addition to helping manage storm water, these rain gardens will also provide outdoor learning opportunities for the schools and their communities.

3

Living Shorelines

In 2016, PDE installed three bio-based living shorelines along the Nantuxent River in NJ and monitored 12 existing ones to study their progress. Three sites were also enhanced with native grasses and oyster shell bags.

4

MAP DELAWARE

The Delaware Estuary spans the head of tide at Trenton, Delaware Bay. An estuary is where fresh and salt water meet.

of the ESTUARY

spans 134 miles from the
NJ to the mouth of the
ary is a tidal waterway
l salt water mix.

5

Scholastic Awards

Students at the Perkiomen Valley High School received the SAN Scholastic Drinking Water Award. These students helped to plan for and install a rain garden, vegetated swales, and rain barrels in their community.

6

Mussel Exhibit

In 2016, PDE worked with the Fairmount Water Works to develop a new exhibit on freshwater mussels. Opening in winter 2017, it will demonstrate how freshwater mussels reproduce and why they're important for restoration.

7

Volunteer Freshwater Mussel Surveys

This year, PDE trained 67 volunteers at 7 workshops to search for freshwater mussels in local waterways. Since 2012, over 65 volunteer surveys have been completed.

8

Earth Day

In April, PDE and the City of Wilmington celebrated the 45th anniversary of Earth Day in downtown Rodney Square. Kids and adults alike enjoyed fun crafts, native plant giveaways, and eco-friendly raffles.

9

Experience the Estuary Celebration

Over 360 supporters joined PDE at our 20th anniversary celebration! Thank you to our sponsors and everyone who came out for the live music, fresh Delaware Bay oysters, and silent auction.

2016 FUNDERS, SPONSORS *and* DONORS

The Partnership for the Delaware Estuary thanks everyone who supported our work over the past year with contributions, grants, event sponsorship, cooperative agreements, and donations.

Grants, Contracts, & Project Funding Support

3Mgives
The Academy of Natural Sciences
of Drexel University
Barnegat Bay Partnership
CARDNO
Center for the Inland Bays
City of Milford
City of Wilmington
Delaware Department of Natural
Resources and Environmental Control
Delaware Department of Transportation
Delaware Nature Society
Delaware Recycling Public
Advisory Council
Delaware Water Infrastructure
Advisory Council
DuPont Clear into the Future
Esri
Flying Fish Brewing Company
The Geraldine R. Dodge Foundation
GreenWatch Institute
Longwood Gardens
National Oceanic &
Atmospheric Administration
The Nature Conservancy,
New Jersey Chapter
New Jersey Department of
Environmental Protection
Pennsylvania Coastal Zone
Management Program
Pennsylvania Department of
Environmental Protection
Pennsylvania Sea Grant
Philadelphia Water Department
PSEG Foundation
Rutgers University
Salesforce Foundation
Schuylkill River National and
State Heritage Area
Sovereign Consulting
SUEZ
Sunoco Foundation
University of Maryland Finance Center
U.S. Environmental Protection Agency
Wakefern Food Corporation/ShopRite
Welfare Foundation
The William Penn Foundation
Wilmington Flower Market

Corporate and Community Environmental Stewardship Program (CESP)

City of Millville
Logan Generating Plant
Mannington Mills
New Castle County
Noramco, Inc.
Pepco Holdings, Inc.

\$500 to \$999

All Saint's Parish Thrift Shop
Roy Denmark & Judy Hykel
Tom & Melina Ei
Gross Graphics
Kathy Klein & David Paul
Alison Kraus & Dean Pantellere
Kimberly & Scott Long
Shawn & Jill McGlinchey

2016 Donors

\$1,000 and Above

Anonymous
Jennifer Adkins & Andy Cloud
Colleen Arnold
Borkee-Hagley Foundation
Curtis W. McGraw Foundation
Susan S. Kilham
Gus Mergenthaler
Christine T. Neely
Austin F. Okie
George F. Phelps
PSEG Power of Giving Program
Voorhees Environmental and Cultural
Education Foundation

Monroe Energy
The O'Connor Family
Octoraro Native Plant Nursery
Philadelphia Energy Solutions
Joni L. Powell
Thomas C. Roberts
Tracey Whitesell & Terrance Huettl

\$250 to \$499

Anonymous (3)
Ashland Inc.
David Athey
Ed & Ridgely Biddle
Danielle Bower
David & Kathleen Brownlee

Jenifer N. & John Burghardt
David & Debbie Bushek
Leon K. Chain
Carol Collier
Deborah Dignan
Robert K. Dobbs Jr.
Kevin Donnelly
Edwin B. Erickson
Exelon Foundation
Ann Faulds & Christopher Robinson
Jeff & Karen Fleming
Michael F. Fountain
Leah Gaffney & Mike Pickel
Victor J. Giudice
Marc & Sharon Gold

\$150 to \$249

Anonymous
Buzz & Kathy Adkins
Rochele Barham
Chris Bason & Archer Larned
Boyd J. Benjamin
Jim Bonavita
Bristol-Myers Squibb Foundation
William E. Britland
Warren Butt & Elaine Schmerling
Elaine Charnov
Thomas Chegwiddden & Julie Varner
Sarah W. Cooksey
Robert S. Croop & Ginny Kreitler
Joanne Dahme
Charles Day Dilks
Richard & Lorraine Fleming
Vincent J. & Jeanette M. Gorman
Michael & Nancy Griffin
Robert W. Horsey
IFS Insurance
Robert P. Kahley
Dave & Bonnie Kitts
Paul Kozlak
Danielle & Karen Kreeger
Mary A. Leck
Preston Luitweiler
Carol & Dave Pollison
Allen Reese & Joseph M. Hengel
Bill & Lorie Reichert
Gary & Sherrie Robinson
Mary Ellen & Robert Scott
Eric Sprengle & Diana Pierce
Rick & Susan Taylor
Robert G. Traver
Alice Vandever
Whibco Inc.
William J. Wilson, Jr.

\$75 to \$149

Michael & Barbara Alushin
Ambler Borough
Charles App
Ronald G. Ashley
Shaun & Jamie Bailey
Charles Beaverson
Bernie Bittner
Don & Becky Brill
Andy & Hilde Burger
Steven & Margaret Castorani
Mhairi Craig
Nancy Descano
James & Eileen Fallers
Russell J. Furnari
Rich & Deb Grohs
Duncan & Mary Grove
William Haaf
Bruce M. Hashinger III
Debbie & Clay Heaton
Michael Hogan
Robert J. Holliday
James & Elizabeth Holt
Andrew Homsey & Beth Moore
Elizabeth Horsey
George Horvath
Richard Huffman
John Imle
Douglas Janiec
Brian Jones
John A. Jones
Charles Karl
Luisa Lassova
Lisa J. Lindsey
Drew Mihocko
Kerri & Joe Morris
Anne M. Murphy
Pamela Nelson

Salt marsh grass dwarfs our scientists along New Jersey's Maurice River.

Robert Goldman
Brenda Gotanda
Lisa LaPlant
Charles & Diane Lawrence
Eric Lienhard & Heidi Splane
Andrew T. Manus
Daniel J. Martin
David B. Mattern & Charlotte H. Crystal
Joseph & Jeanne McAtee
Frank McShane & Vanessa Fenton
Andrew & Kathleen Moody
Hiram H. Munger
The Oyster House
Tri-State Foot and Ankle Center
Vicky Will & Mike Kowalski
Frederick Wood
Lisa Wool

Temporary street art stickers remind Philadelphia residents and visitors to keep the city and water clean. The above sticker was placed outside the Philadelphia Zoo.

D.R. & Lee Taylor Nolan
 Palumbo's Car Care Center
 Jeffrey J. Pantazes
 Lorestine Pittman
 David & Cindy Popovich
 Brian J. Reidy
 Richard Ruhl
 Joe & June Satterfield
 Jonathan & Gwyneth Sharp
 Carol Spiker
 Louisa Hill Spottswood
 Kash Srinivasan
 Virginia Thompson
 Tidewater Utilities Inc.
 Marianne Walch
 John L. Williams

Up to \$75

Anonymous (12)
 Rosemarie Agosta
 Apple Inc.
 AmazonSmile Foundation
 Atlantic County Utilities Authority
 Donald Azuma
 Bob Bachand
 Christopher F. Baum
 Mark Biddle
 David R. Blye
 Sarah Bouboulis
 Kathleen Callow
 Anne M. Cancelmo
 Senator Tom Carper
 Mike Castle
 Sharon Chance
 Jack Cheezum
 Marianne B. Cinaglia
 Stephen Clark
 Kara Coats
 Dorothy Colburn
 Laura Copeland
 James & Joanne Cordingley
 Sharon & Dan Crampton
 David Carter & Marjorie Crofts
 Frederik Defreytag
 Eric Delss
 Anne DePaul
 Jim Disario
 Jane Donohue
 Jeanne & Burt Doremus
 Effluential Synergies LLC
 James Eisenhardt
 Thomas B. Evans Jr.

Casey Lynne Ewart
 Maria Fabiani
 John Ferri
 Tummona Fisher
 Mr. and Mrs. Robert Fonash
 Carl B. Ford
 Lou Gallo
 Robert J. Golden
 Dominick Granato
 Michael Grove & Courtney Richmond
 Wayne Hartschuh
 Elizabeth A. Hartung
 Dr. Antoinette Hastings
 Cheryl Hendershott
 Mrs. W. J. Hill
 Leilani Holgado
 James Hook & Wen Chyi Shyu
 Maryann D. Hooker
 Ann Baker Horsey
 Su Knoll Horthy
 Peter A. Horthy
 William & Martha Hudson
 Richard Innes
 Eugene Kasperowicz
 Eleanor M. Kelly
 Noel Kemm
 Anne Kisielewski
 Donald Knezick
 Kenneth Koch
 Sue Kofoet
 Anthony Kopke
 Carol & John Kraeuter
 Cecilia M. Kunath
 John J. Lauser, Jr.
 Dion Lerman
 Joseph L. Lomax
 Timothy P. Long
 David Loughery
 Donald MacBride
 Dorothy MacKenzie
 Judith Madison
 Lisa Magee
 Jean Malafronte
 Suzanne S. Marinell
 Bill Matulewicz
 Andy McClay
 Matt McGlaughlin
 Robert B. McKinstry, Jr.
 Hans & Linda Medlarz
 Sandra J. Miller
 Christopher Milone
 Robert Molzahn

Jack Morrison
 David Moutner
 Walter Mugdan
 Cynthia Murdough
 Jeffrey Myers
 New Castle Conservation District
 David Othmer & Maureen Barden
 Harry W. Otto
 Honorable Karl J. Parrish
 Joyce E. Pillsbury
 Lynn & Joseph Pokrifka
 John Presto
 Al Readinger
 Roger & Valerie Rider
 Thomas Rodriguez
 Stephen & Karen Rombach
 Barbara T. Ross
 Sari Rothrock & Kel Elkins
 Jane Rowan
 RT Environmental Services, Inc.
 Ronald B. Rulon
 Clare Rutkowski
 Robert Ryan
 William Saley & Marcia Hanson
 Charles W. & Nancy M. Sapp
 Jeanette Scanlon
 Kim Scarborough
 Trisha Schade
 Richard & Lee Schultz
 Cecily & Geoffrey Selling
 Charles Shorten
 Dave Small
 Robert Staropoli
 Jeffery P. Stewart
 Ann Tegnell
 Sabina M. Thorn
 Tidewaters Gateway Partnership, Inc.
 Dr. Rosalind H. Troupin
 Rob & Charlene Tucker
 Bob & Colleen Tudor
 Jerome W. Virden
 Roland C. Wardell
 Mr. & Mrs. Carl Weihrer
 Jack Williams
 Lynn W. Williams
 Meghan Wren

In Honor of David Ricucci

Katherine Brady

In Memory of Richard Hilaman

Anonymous
 Fred Best
 Beth Burnett
 Mr. and Mrs. J. Holmes Doherty
 Mr. and Mrs. Gene Houghton
 The Lewes Historical Society
 Frank R. Robinson Sr.
 Linda A. Rudnick
 Barbara Shelton
 Nathalie & Tim Willard

In Memory of Richard McSorley

David McSorley

Bradley Maule, center, the first Sojourn Steward, tracked trash along the entire Schuylkill River during the Schuylkill Sojourn.

Many thanks to Kathy Klein for her contributions to PDE and for being the Honorary Chair of the 2016 Experience the Estuary Celebration.

2016 Experience the Estuary Celebration Sponsors

Academy of Natural Sciences of Drexel University
 AKRF, Inc.
 Aqua America, Inc.
 Brown and Caldwell
 CH2M
 Chesapeake Utilities Corporation
 Delaware City Refining Company
 Delaware Department of Natural Resources and Environmental Control
 Delaware River Basin Commission
 Delmarva Power & Atlantic City Electric
 Duffield Associates
 DuPont
 Environmental Standards Inc.
 Exelon Generation
 Frank McShane
 Gross Graphics Services
 Hazen and Sawyer
 HDR, Inc.
 Kleinfelder
 Manko, Gold, Katcher & Fox, LLP
 Monroe Energy
 Mott MacDonald
 New Castle Conservation District
 New Jersey American Water
 PennEast Pipeline Company, LLC
 Philadelphia Energy Solutions
 Philadelphia International Airport
 Philadelphia Regional Port Authority
 Philadelphia Water Department
 PSEG Nuclear LLC
 RK&K Engineers
 RT Environmental Services, Inc.
 Rutgers University, Haskin Shellfish Research Lab
 Rutgers University, Marine and Coastal Sciences
 Sovereign Consulting Inc.
 Sunoco Logistics
 Urban Engineers, Inc.
 Your Part-Time Controller, LLC

2016 Experience the Estuary Celebration Contributors

1812 Productions
 Jennifer Adkins & Andy Cloud
 Antique Prints Inc.
 Colleen Arnold
 David Athey
 Atlantic Capes Fisheries
 Auletto Caterers
 Bellevue State Park
 Betsy's Cape Shore Salts
 Bivalve Packing Company
 Brandywine Conservancy
 Cape May-Lewes Ferry
 Senator Thomas R. Carper
 Carol & Rick Collier
 N. Taylor Collins at Parke Green Galleries
 The Corinthian Yacht Club of Philadelphia
 Jan Crumpley
 The Daily Show with Trevor Noah
 Dave & Busters of Philadelphia
 Deerfield Golf & Grille
 Delaware Department of Natural Resources and Environmental Control
 Delaware Museum of Natural History
 Robert K. Dobbs Jr.
 Dogfish Head Brewery
 Kevin Donnelly
 Dover International Speedway
 Eastern State Penitentiary Historic Site
 Tom Ei
 Exelon Generation Company, LLC
 Flying Fish Brewery
 Robert D. Goldman
 The Grand Opera House
 Ann Baker Horsey
 Independence Seaport Museum
 Judi Jeffers
 Kalmar Nyckel Foundation
 Kathy Klein
 Kramer Portraits
 Alison Kraus
 Last Week Tonight with John Oliver
 Congressman Frank A. LoBiondo
 Kimberly Long
 Longwood Gardens
 Andrew T. Manus
 Governor Jack Markell
 Gus Mergenthaler
 National Constitution Center
 Newark Natural Foods Cooperative
 NHL Enterprises, L.P.
 Northbrook Canoe
 Octoraro Native Plant Nursery
 OPERA Delaware
 The Oyster House
 Painted Stave Distilling
 Philadelphia Eagles
 Philadelphia Museum of Art
 Philadelphia Phillies
 Philadelphia Rock Gyms
 Philadelphia Union
 Pinelands Nursery
 Nick Plianthos

Joni L. Powell
 Dee Ross
 Leo Sewell
 David Small
 Sheri Stiles
 Sweet Amalia Oyster Farm
 Julie Varner
 Virginia Vassalotti
 Victory Brewing Company
 Marianne Walch
 West Chester Golf & Country Club
 Whitewater Farm Bed & Breakfast
 Wilmington & Western Railroad
 Wilmington Blue Rocks
 Fred Wood
 Lisa Wool

2016 Volunteers

Thank you to all the individuals who generously gave their time and talents to help advance our mission in 2016. Some of our volunteer highlights from 2016 included:

- 20.8 tons of oyster shells recycled, with the help of 4 volunteers and 13 local restaurants.
- 3 river cleanups that removed over 520 tons of trash from the Estuary!
- Nearly 3,000 local Delaware Bay oyster shucked with the help of 7 amazing volunteers.
- Over 100 volunteer hours on PDE Board Committees.
- 3 living shorelines installed with the help of 6 volunteers.
- And so many more!

The Partnership for the Delaware Estuary makes every effort to ensure the accuracy of these listings. If you find an omission or a misspelling, please excuse our error and contact us at 1-302-655-4990, ext.114 so that we may update our records for future donor listings.

Thank you to our Experience the Estuary Celebration guests for raising funds for a freeze dryer to help us analyze the health of shellfish in the estuary.

PARTNERSHIP *for the* DELAWARE ESTUARY

2016 Staff

Executive Team:

Led by Jennifer A. Adkins, Executive Director
Nancy Descano, Deputy Executive Director
Andrée Tyagi, Office Manager

Development Team:

Led by Debbie Heaton, Director of Development
Elizabeth Horsey, Coordinator of Individual Giving
Lorestine Pittman, Coordinator of Grants

Education & Outreach Team:

Led by Lisa Wool, Outreach Program Director
Shaun Bailey, Marketing & Communications Coordinator
Kaitlin Collins, Watershed Planning Specialist
Kate Hutelmyer, Senior Watersheds Coordinator
Michelle Knoll, Program Specialist
Jeffrey Long, Watershed Outreach Specialist
Virginia Vassalotti, Senior Schuylkill Action Network Specialist

Science & Restoration Team:

Led by Dr. Danielle Kreeger, Science Director
Emily Baumbach, Science Planning Specialist
Sarah Bouboulis, Habitat Specialist
Kurt Cheng, Shellfish Specialist
LeeAnn Haaf, Wetland Specialist
Joshua Moody, Restoration Coordinator
Angela Padeletti, Senior Science Coordinator
Spencer Roberts, Science Fellow
Science Interns: Sandra Demberger, Ryan Flannery, and Kathleen LaForce

2016 Steering Committee

Joni L. Powell, Chairwoman – Partnership for the Delaware Estuary Board of Directors
Judith A. Enck, Regional Administrator – U.S. Environmental Protection Agency, Region 2
Shawn M. Garvin, Regional Administrator – U.S. Environmental Protection Agency, Region 3
Kelly Jean Heffner, Deputy Secretary for Water Management – Pennsylvania Department of Environmental Protection
Daniel Kennedy, Assistant Commissioner for Water Resource Management – New Jersey Department of Environmental Protection
Debra McCarty, Water Commissioner – Philadelphia Water Department
David Small, Secretary – Delaware Department of Natural Resources and Environmental Control
Steve Tambini, Executive Director – Delaware River Basin Commission

2016 Estuary Implementation Committee (EIC)

Chair: Jennifer A. Adkins – Partnership for the Delaware Estuary
U.S. Environmental Protection Agency, Region 3 – Ed Ambrogio, Megan Mackey
U.S. Environmental Protection Agency, Region 2 – Nesmarie Negron, Irene Y. Purdy
Delaware Department of Natural Resources and Environmental Control – Bob Scarborough, John Kennel
Delaware River Basin Commission – Kenneth Najjar, Thomas Fikslin
Drexel University – Susan S. Kilham, Ph.D., STAC Chair
National Park Service – Joe Dibello
New Jersey Department of Environmental Protection – Jay Springer, Dorina Frizzera, Ann Witte
Pennsylvania Department of Environmental Protection – Lori Mohr, Rhonda Manning
Philadelphia Water Department – Kelly Anderson
U.S. Fish and Wildlife Service – Gregory Breese

2016 Science & Technical Advisory Committee (STAC)

STANDING REPRESENTATIVES

Chairperson: Susan Kilham, Ph.D. – Drexel University; Department of Bioscience and Biotechnology
Science Advisor: Danielle Kreeger, Ph.D. – Partnership for the Delaware Estuary
Ex Officio Representative: Jennifer A. Adkins – Partnership for the Delaware Estuary, EIC Chair
Lance Butler & Josef Kardos – Philadelphia Water Department
Thomas Fikslin, Ph.D. – Delaware River Basin Commission (J. Yagetic, alternate)
Dorina Frizzera – New Jersey Department of Environmental Protection
Kristin Regan & Kelly Somers – U.S. Environmental Protection Agency, Region III
Hoss Liaghat – Pennsylvania Department of Environmental Protection
David Wolanski – Delaware Department of Natural Resources and Environmental Control

ELECTED REPRESENTATIVES

Gregory Breese – U.S. Fish & Wildlife Service
David Bushek, Ph.D. – Rutgers University, Haskin Shellfish Laboratory
Laura Craig, Ph.D. – American Rivers
Jeff Fischer, Ph.D. – U.S. Geological Survey
Heather Jensen – U. S. Army Corps of Engineers
Desmond Kahn, Ph.D. – Scientist, Retired
Moses Katkowski – The Nature Conservancy
Gerald J. Kauffman, Ph.D. – University of Delaware, Water Resources Agency
Alison Rogerson – Delaware Department of Natural Resources and Environmental Control
Pete Rowe – New Jersey Sea Grant Consortium
Kari St. Laurent, Ph.D. – Delaware Department of Natural Resources and Environmental Control
Kenneth A. Strait – PSEG
Elizabeth Watson – The Academy of Natural Sciences of Drexel University

Front and back cover photos by Aaron Maffei

110 S. Poplar Street, Suite 202, Wilmington, DE 19801
(302) 655-4990, ext. 120 • www.DelawareEstuary.org

The Partnership for the Delaware Estuary, a National Estuary Program, leads science-based and collaborative efforts to improve the tidal Delaware River and Bay, which spans Delaware, New Jersey, and Pennsylvania.

♻️ Printed on recycled paper.
March 2017, 1300

Illustration and Design © 2017 Frank McShane