

ANNUAL REPORT 2015

The Delaware Center for the Inland Bays

THE **power**
to RESTORE the waters
of people and nature
of the Inland Bays

BOARD OF DIRECTORS

- Ms. Joanne Cabry, Chair
Appointee of the Speaker of the Delaware House of Representatives
- Dr. Susan Ball, Secretary
Citizens Advisory Committee
- Mr. David Baird, Treasurer
Sussex Conservation District
- Dr. Scott Andres
Scientific and Technical Advisory Committee
- Ms. Heidi Gilmore
Citizen of Sussex County
- Mayor Diane Hanson
Sussex County Association of Towns
- Secretary Edwin Kee
Delaware Department of Agriculture
- Mr. Todd Lawson
Sussex County Administrator
- Mr. Rob Robinson
Appointee of the President Pro Tem of the Delaware Senate
- Secretary David Small
Delaware Department of Natural Resources and Environmental Control
- Mr. Ed Ambrogio (Ex-officio)
U.S. Environmental Protection Agency

MISSION:

preserve, protect and **restore**

DELAWARE'S INLAND BAYS, the water that flows into them, and the watershed around them.

CIB STAFF

- Mr. Chris Bason
Executive Director
- Ms. Sally Boswell
Education and Outreach Coordinator
- Mr. Robert Collins
Project Manager
- Ms. Pat Drizd
Volunteer Coordinator (Volunteer)
- Ms. Brittany Burslem
Administrative Specialist
- Ms. Katie Goerger
Communications Specialist
- Ms. Jenn Jones
Development and Marketing Coordinator
- Mr. Roy Miller
Environmental Policy Coordinator
- Dr. Emily Seldomridge
Watershed Coordinator
- Ms. Loretta Smith
Administrative Assistant
- Dr. Marianne Walch
Science and Restoration Coordinator

Cover: This student, from Millsboro Middle School, is one in a thousand students from Indian River School District who attend class at the James Farm Ecological Preserve each year. Hands on! Photo by Dr. Dennis Bartow

Building the Board for the Work Ahead

The Delaware Center for the Inland Bays was created 21 years ago by the General Assembly to protect and restore Delaware's Inland Bays. For two decades, the CIB has supported research and education initiatives that influence policy and decision making. It has fostered consensus building among watershed stakeholders. It has made a difference.

But the CIB could do a great deal more with additional resources. In recent years, public funding for our work has decreased. Each year fewer dollars are available to do more challenging and critical work. However, the human population and the resulting conversion of wetlands and forests to development continue to grow at a staggering rate. And like the rest of the planet, we must deal with the challenges of climate change.

In order to support and expand the CIB's efforts, the General Assembly passed a bill in 2015 that allows for the addition of "up to five citizen members to the Board of Directors... in order to include more citizen representation on the Board and to improve the Center's capacity to procure and administer private moneys secured to fulfill the responsibilities pursuant to the protection and restoration of the Inland Bays watershed."

I am honored to be working with a great group of people on the current Board. Each one of them has gone above and beyond to support the efforts of the great staff, volunteers and citizen committees that are the Center for the Inland Bays. Now we have the opportunity to do more with the addition of more directors to the Board.

I am happy to announce the first new citizen Director, Heidi Gilmore. As a Patron supporter of the Bays, a three-year sponsor of our Deckerd Out fundraiser, and someone who stands up for the Bays in her community, she emulates the kind of active participation needed at this time. I am confident that Heidi's leadership will prove her to be a great addition to the Board of Directors.

A group of people who wanted to save the bays founded the CIB a little over two decades ago. Now we have the opportunity to bolster the work; citizen directors will strengthen the Board by bringing more voices to the collaborative culture of the CIB.

As we head into the third decade of the Center for the Inland Bays I am optimistic that we will, as Governor Russell Peterson said, "Figure out what needs to be done to preserve and protect the Inland Bays, then be bold and do it."

Chair of the Board

floating islands

of OYSTERS and WETLAND PLANTS

Ten homeowners in South Bethany became partners in the project offering space by their bulkheads for 'floating islands.'

For years, communities around the Bays have grappled with how to improve water quality in residential canals.

This year, we moved ahead on a project to test the nutrient-removing power of oysters and wetland plants to bring cleaner water and more marine life to a relatively barren canal.

In May, 200 bushels of oysters in closed cages were floated under rafts made from PVC pipe, and 'floating islands' of native grasses and wetland plants were placed in a residential canal in South Bethany. Monitoring will be done at the test site and nearby canal (which will receive no treatment) for 1½ years to evaluate the effectiveness of the project at improving water quality.

If successful, this project could offer new approaches for achieving cleaner water, less algal growth and more marine life in the 26 miles of dead-end canals throughout the Inland Bays.

YOUR CREEK project

BUILDING RELATIONSHIPS for cleaner creeks

There are fourteen major tributaries that flow into the Inland Bays. Two of them now have 'creek teams' getting to know their creek, and each other, and working together on plans for restoring and protecting their creeks.

Dirickson Creek Team Leader, Anna Vonlindenberg, took to her bike to distribute Dirickson Creek Surveys to neighbors on the Route 54 corridor that runs from Fenwick to Selbyville. She believes that, "there are many well intentioned, transplanted residents who sincerely want to learn about and protect their creek." Under her leadership, the team surveyed 370 of their neighbors to gather information on their interests and concerns about the Dirickson Creek.

The **Your Creek project** is all about building relationships at the local level... creek by creek. On Rehoboth Bay, **Love Creek Creek Team** member Dr. Steve Britz logged days in his kayak to collect water samples and survey the plant life on Love Creek. His interest in the rare plants he saw there led to a project with the state botanist. Seeds of the rare *Lobelia elongata* were collected and grown to be used for restoration on Love Creek, Dirickson Creek and other creeks where they were historically found. In the fall, 150 seedlings were planted on Love Creek, and about 50 on Dirickson Creek.

The State of Love Creek Report was published to provide communities with the latest data on conditions in Love Creek and its watershed.

KEEP our shorelines living!

The Delaware Center for the Inland Bays is taking a page from nature to protect natural shorelines on the Inland Bays from erosion.

Traditionally, unstable shorelines have been 'hardened' with stone rip-rap or bulkhead to stabilize them. But those materials and techniques eliminate sandy beaches, disturb natural marsh areas and eliminate the shallow water habitats that provide nursery and shelter for crabs, fish, terrapins and other marine plants and animals.

The **Loop Canal Project** on the Salt Pond in Bethany Beach was the second of six demonstration **Living Shorelines** projects that are planned to demonstrate innovative materials and techniques to stabilize shorelines while protecting marine life. Through a partnership with Sussex Conservation District, the CIB received a grant to identify and design five additional sites. Demonstration sites, like the Loop Canal Project will provide opportunities for the public and marine contractors to see and learn about living shorelines. In February, a two-day **Living Shorelines Workshop** was held for marine contractors and engineers.

Photo by Michigan State University Extension

In July, Nature Conservancy LEAF interns helped clean and 'plant' about 20 bushels of oysters on rip rap in Steele's Cove on Indian River Bay. The oysters were grown by CIB's Oyster Gardeners.

oysters in the Inland Bays could be a **GAME CHANGER**

We envision millions of oysters... 'mini water filtration plants' working nonstop throughout our Bays, filtering nutrients, clearing the water, and creating habitat for other marine life.

Over more than a decade, with help from our university partners and hundreds of volunteers who have grown oysters off their docks as participants in our **Oyster Gardening Program**, we have learned that our native oyster thrives everywhere in the Inland Bays. The introduction of **oyster aquaculture** will accelerate this process and hasten our progress to restore the Bays.

Twelve local restaurants came on board to join **'Don't Chuck Your Shucks,'** to recycle oyster shells for Inland Bays restoration. Thanks to their hungry patrons, more than 1,000 bushels of shell were kept out of landfills in this first full year of the project. "We're very proud to be involved as the biggest supplier of shells to the program," said Tim Haley, owner of the Bethany Oyster House, 'it saves us a ton of dumpster space, and instead we're using them to contribute to our bays."

thank you

to our generous donors

\$1,000 and up

Christopher Bason
Becky Brewer and Greg Pfister
In Memory of Jack Cabry
Carl M. Freeman Foundation
Heidi and Kevin Gilmore
In Memory of Lois Lipsett
George and Barbara Junkin
Robin Spangenberg
Waste Industries, Inc.

\$500-\$999

Ann G. Riley and
Thomas M. Bouchelle
Susie Ball and Susan Delaney
Steven and Judy Britz
Dan Costello
Cynthia Flynn and Deirdre Boyle
In Memory of Ron Kernehan
Peter and Catherine Gordon
Mayor Diane Hanson
Michael Harasym
Carl P. Leubsdorf and
Susan L. Page
Ann and Steve Piron
Nancy and Thomas Sager
Lillian and Montford Smith
Family Fund

\$250-\$499

Anonymous
Mary Appollina and Pamela Petill
Dennis and Anne Bartow
Richard and Wanda Drnc
Richard E. Fisher
Glenn Garner—Friends of Prime
Hook NWR
Wendy and Gordon Gehring
Buzz and Betsy Henifin
Clare Herington and Laurence Platt
In Memory of Susan Carol
Devenney
William Janson and Lori Schmuckler
Sean Kane and Kami Banks Kane
Pete Keenan
Patricia and Dale Larrimore
Frank and Mary McNeice
Rehoboth Bay Foundation
Rich Weissmann and Patricia Drago
Vickie York

\$150-\$249

Barbara and Clem Bason
Madolyn and Glenn Dallas
Frank and Elaine Davey
C. Edward Duvall
Gary and Barbara Jayne
John Kramer
In Memory of William Henry Jaeger
In Memory of Don and Nancy
Shope
Margen Kyanko
Gina and Carl Kylen
Marie Noster
Gail and Bob Russell
Paul and Kim Saville
John Schneider and
Susan Moerschel
Gary and Linda Taylor
Sarah Underwood

\$75-\$149

Buzz and Kathy Adkins
Jennifer Adkins and Andy Cloud
Mohammad and Jeanette Akhter
Scott Andres
Hans and Norma Banziger
Paul and Jeanne Boswell
David and Melinda Campbell
Dr. Lucille Candeloro
David Carroll
Glenn Christman
John and Joan Clifton
Beverly Corelle
Diana and Daniel Cowell
Robert Cubbison
Sherri and Charly Curcio
Kenneth Currier
David and Linda Davidson
Pat and Terry Drizd
Robert and Sara Edwards
Joe Farrell
Fenwick Island Society
Homeowners, Inc.
Robert and Trish Gable
Rosemary Garr
Ron Hamlen and Sue Fuhrmann
Donald and Carol Hasson
James and Edie Herron
Robert and Cynthia Hibbert
Terrance and Martha Higgins
Gerald and Karen Hirst
In Memory of Ike Weaver
In Memory of Ken Sigvardson
Dave Jaeger
Lois Kinckiner
Joan King
Mr. and Mrs. Eugene O. King
Nicholas Kirsch
Alexander Levi
Susan Long
Lord Baltimore Women's Club
William and Anne Lowe
Marcia Maldeis and Stan Mills
James C. Mankin
Lois McClain
Mary E. McDonnell
Jodi McLaughlin and
Richard Franco
Fred and Anne Meckley
Otello and Gail Meucci
Midway Lions Club
Roy and Diane Miller
The Mohrman-Julian Family
Jean Morrison and Greg Knott
Anthony E. Pegg
Mary Perkins and Kenneth Hooker
Sally and Larry Persa
Frank and Lauryn Piorko
Janet M. Point
Michael Polovina
Cheryl Rehrig
Nancy and Steve Rice
John and Vicki Rymer
Neil Sands
Beth Ann Shank
Stephen Sharp
Ron and Lorraine Smith
Marybeth Sorady
David Spitzer
Jeffery Stephanic
Bill Ullman and Kim Ayzavian
Dr. Anthony W. and
Franceska A. Villare
Mayor Pat Voveris

Evalyn Walch
Dr. Marianne Walch
Joan Wallace
Dave and Susan Wilson
Patty Yergey

Up to \$75

Kaye Allison
Paul and Gail Amyot
Colin and Elizabeth Anolick
Bob Bachand
Carl Balis
Diane Barrett
Mr. and Mrs. J. D. Barton
Carol and Tom Bason
David Blockstein and Debra Prybyla
David Borden
Sally Boswell
Nancy and Stephen Brinch
Jean Brolund
Lawrence A. Brown
Brittany Burslem
Allan Cairncross
Bob and Kelly Collins
William Cooper
Suzanne Culin
Frank and Jane Diller
Letitia Diswood
Robert and Jane Dowler
Tom Easter
Ronald and Sharon Fantini
Anne Carol Finley
Wayne and Cheryl Fisher
Faith Fitzgerald
Jean Fleishman
Dick and Sharon Fox
Harvey and Allyn Fruman
T and Gene Fullerton
F. Gregory Gause Jr.
John and Susan Gelb
Katherine Goerger
John Golden
John Grandy
Representative Ronald Gray and
Candice Gray

Kay and Robert Hastings
Michael and Cynthia Headman
Denise Hoeksema
Ptery Iris
Richard Jensen and Lori Grimes
Dorothy Jones and Patricia Jones
Jenn Jones
Gregory and Mary Kordal
Luke and Wanda Lalande
Lynn and Barry Lambertson
William S. Lee
Hong Shung and Chiu Huei Lin
Barbie Loper
Lowell and Terry Markey
Mike Marrone
Tiffany Marsilio
Mr. and Mrs. Joseph S. McDaniel III
Ian and Linda McDermott
Jack N. McDonald
Dorean Meacham
Frances Milio
Robert and Winifred Mitchell
Christine and Michael Moore
Carla and John Moose
Virginia and Vahan Moushegian
Grace and Ric Nelson
Stephanie and Mike Norton
William R. Outten
Nelson Palmer
Bruce and Myra Patner
Paula and Wally Pfllepsen
Michael Pitcavage
Tricia Precht
E. M. and P. A. Preziosi
Alma Quigley
G. Fenton Ray
Mike and Jen Read
Ronald Riegert
E. Anne Riley Ph.D.
Donna and Phil Rogers
Thomas Roth
Warren and Terri Rumble
Thomas and Felicetta Ryan
Paula Schneider
Charles Schonder

Who's on board with the Bays?

Left to right: Chris Bason, Executive Director CIB, Bryan Kastor of Waste Industries and Rob Robinson, CIB Board Member

We have many great business partners, but a special thanks goes out this year to Waste Industries. In June, they donated a dumpster for the Inland Bays Cleanup, then sent over more than twenty employees to help fill it. After the Cleanup they presented the CIB with a check for \$2,500 in support of our mission.

Do you work at a business that cares about the Bays? Contact us to figure out how you can get on board with the Bays in 2016!

Robert Schumm
 Emily Seldomridge
 Charles Skinner
 Loretta Smith
 Susan S. Smith
 Barbara Sorgeler
 Christine Stone
 Michael and Donna Thomas
 William Thompson
 Francis Tober
 Dr. Rosalind H. Troupin M.D.
 Robert Wallace
 Lori Watson
 Norine and George Watson
 James and Gwenn Wells
 Ann and Chris Whaley
 Edward Whereat
 Lisa Wool
 William A. Yemec
 Audrey Young
 Matthew Young

Business and Event Supporters

16 Mile Brewery
 99 Sea Level
 Aquatech Water Specialties
 Artesian Water Company
 Atlantic Refrigeration and
 Air Conditioning
 Baird, Mandalas and Brockstedt
 Banks Wines and Spirits
 Bethany Blues
 Bethany Oyster House
 Big Chill Cantina
 Cardno
 Carl M. Freeman Companies
 Clean Delaware
 Creative Concepts
 Dayna Feher Real Estate Team
 Delaware Beach Life
 DelMarVa Board Sport Adventures
 Delmarva Power
 Department of Natural Resources
 and Environmental Control
 Dewey Beach Lions Club
 Dogfish Head
 Fisher's Popcorn—Fenwick,
 Bethany and Rehoboth
 Gary's Dewey Beach Grill
 Giant Food
 Good Earth Market
 Inland Bays Garden Center
 Indian River Seafood Company
 NKS Distributors
 NRG Indian River Power Plant
 Perdue Farms
 Samplers Revisited
 Silver Lotus Training Institute
 Sovereign Consulting
 The Starboard
 State Farm—The Ron Krajewski
 Agency
 Sussex County Council
 Tidewater Utilities
 Town of Dewey Beach
 Waste Industries
 Vickie York at the Beach Realty

Grants and Contracts

DE Department of Natural Resources
 and Environmental Control
 Division of Watershed Stewardship
 Division of Fish and Wildlife
 Delaware Nature Society
 Sussex County Council
 The Nature Conservancy
 Town of Bethany Beach
 Town of South Bethany
 US Environmental Protection Agency

**Statements of Assets, Liabilities and Fund Balances—Accrual Basis
 September 30, 2015 and September 30, 2014**

ASSETS

Current Assets	2015	2014
Cash	\$ 342,731	\$ 323,647
Grants receivable	198,700	217,411
Prepaid expenses	13,112	15,220
Accounts receivable	3,650	1,510
Total Current Assets	558,193	557,788
Property, Plant and Equipment (at Cost)		
Land	125,000	125,000
Building	885,216	872,508
Furniture and Equipment	327,187	474,840
	1,337,403	1,472,348
Less Accumulated Depreciation	(527,826)	(596,401)
Net Property, Plant and Equipment	809,577	875,947
Other Assets		
De Community Foundation Endowment Fund	108,076	113,586
Total Assets	1,475,846	1,547,321

LIABILITIES AND NET ASSETS

Current Liabilities		
Accounts Payable	\$ 17,324	\$ 26,259
Payroll Taxes	1,264	920
Accrued Salaries and Benefits	27,019	37,019
Total Current Liabilities	45,607	64,198
Net Assets		
Unrestricted		
Board Designated*	108,076	113,586
Invested in Property and Equipment	684,577	692,328
Undesignated	212,923	240,644
Total Unrestricted	1,005,576	1,046,558
Temporarily Restricted	299,633	311,565
Permanently Restricted**	125,000	125,000
Total Net Assets	1,430,239	1,483,123
Total Liabilities and Net Assets	\$ 1,475,846	\$ 1,547,321

* Endowment Fund ** Protected Land

Total Expenses \$917,394

Total Revenue \$894,066

DELAWARE CENTER FOR THE
INLAND BAYS
Research. Educate. Restore.

Get on board with the bays.
inlandbays.org

Rehoboth | Indian River | Little Assawoman

39375 Inlet Road
Rehoboth Beach, DE 19971

Return Service Requested

Nonprofit Org
U.S. Postage
PAID
Wilmington, DE
Permit No. 674

They can't do it...
we can.

Get on board for clean water.
cleanwaterdelaware.org

Photo by Sharon Brumbaugh Printed on recycled paper.