

Rehoboth | Indian River | Little Assawoman

OUR MISSION: To preserve, protect, and restore Delaware's Inland Bays...the water that flows into them...and the watershed around them.

In 1988, the Delaware Inland Bays were declared 'an estuary of national significance' by U.S. Congress and in 1994, the Delaware Center for the Inland Bays was established as one of 28 National Estuary Programs.

Today, the CIB, with its many partners, conducts scientific research and restoration, provides public outreach and education, and more—just take a look!

HOW YOU CAN HELP:

Become a citizen scientist by joining our Fish and Horseshoe Crab Surveys that begin each April. No experience necessary!

A new generation of Bay enthusiasts.

Children are the future protectors of our Inland Bays.

We promote environmental literacy with hands-on educational programs for local students and youth organizations at the James Farm Ecological Preserve.

HOW YOU CAN HELP:

Contact us about bringing a group to the James Farm!

Inland Bays.

HOW YOU CAN HELP:

Order oysters or clams at a "Don't Chuck Your Shucks" participating restaurant. Visit inlandbays.org/shucks to learn more!

Water so clear you can see your feet.

Nutrient pollution from wastewater, stormwater, and agricultural fertilizers causes algal blooms that block sunlight and deplete oxygen necessary for healthy Bays.

We're keeping nutrients out of the water by restoring shorelines and forested buffers along the Bays.

HOW YOU CAN HELP:

Fertilize your lawn sparingly (in the fall) or not at all! Instead, leave grass clippings to serve as a natural fertilizer.

Working together for healthy waters.

To protect our Bays, we must also protect the rivers, creeks, wetlands, and lands surrounding them.

We're working with citizens, businesses and legislators to promote sound public policy that ensures the protection and restoration of water quality and habitat throughout the Inland Bays watershed.

HOW YOU CAN HELP:

Contact your legislator or councilperson to show your support for bay-friendly policies.

Lush forested areas for wildlife and for the Bays.

We work with landowners, communities, and other nonprofits to plant native trees and shrubs in strategic areas throughout the Inland Bays watershed.

HOW YOU CAN HELP:

Volunteer at a CIB planting event.

Talk to your community about planting a buffer along your shoreline and protecting any forested area you may have.

Clean, safe water for

communities throughout the watershed.

As runoff travels over land, it washes pollution from lawns, streets, and industrial facilities into local waterways.

We help communities design and implement new stormwater controls that clean water, prevent flooding, and beautify neighborhoods.

HOW YOU CAN HELP:

Use rain barrels to capture runoff from your roof—and reuse it around your yard.

Healthy meadows Once plentiful in local creeks, these rare grasses are an underwater of bay grass. 'dinner plate' for fish, crabs, wading birds and wildfowl. We're helping to reduce sources of nutrient pollution around the Inland Bays that prevent the growth of bay grass meadows. **HOW YOU CAN HELP:** Plant a rain garden or buffer in your yard to capture and filter nutrient-rich runoff. 10 Photo by Jay Fleming

want to be a citizen

Welcome to the Inland Bays Watershed

The Inland Bays watershed is 292 square miles of land that drains to 35 square miles of bays and tidal tributaries.

Collectively known as an "estuary", these 35 miles are where freshwater rivers meet the salty ocean. Among the most productive places on the planet, estuaries support 80% of the world's fish and shellfish species.

Get 'on board' with the Bays!

For over two decades, the Delaware Center for the Inland Bays has been working with our numerous partners to preserve, protect, and restore the Bays and the surrounding watershed. The investments made are showing some positive results, but much work remains—and we need your help!

Your time and donations help us save our Inland Bays for future generations. You can make a one-time contribution using the attached card, or you can visit inlandbays.org to make an online donation or sign up to volunteer!

