

Baltimore Rivers to Harbor Urban Wildlife Refuge Partnership

Baltimore, Maryland

Karen Mullin

Community Garden Planning

What began as the restoration of an abandoned area near Baltimore Harbor has grown into a nationally recognized partnership connecting the city's residents to the outdoors. The U.S. Fish and Wildlife Service designated Masonville Cove, as the nation's first Urban Wildlife Refuge Partnership on September 26, 2013.

The Maryland Port Administration built the Masonville Dredged Material Containment Facility, east of the cove on the Patapsco River as a repository for material dredged from Baltimore Harbor to maintain shipping channels. To mitigate impacts from the construction of the facility, the local community worked with MPA on three objectives: restore Masonville Cove; establish an environmental education facility at the site; and secure seed funding for environmental education.

The Masonville Cove Environmental Education Center opened in 2009. In October 2012, a portion of Masonville Cove's nature area was opened to the public. The nature area includes walking trails and offers opportunities for bird watching and fishing from a designated pier. A floating dock was installed for kayakers and canoeists.

Since it's designation in September 2013, The U.S. Fish and Wildlife Service, Living Classrooms Foundation, the Maryland Port Administration, and the National Aquarium have leveraged over \$1.9 million at Masonville Cove through a variety of grants. Approximately 14,500 student and more than 660 teachers have participated in environmental education programs.

Given the successes at Masonville Cove Urban Wildlife Refuge Partnership, the partners have created a plan for an expanded "Baltimore Rivers to Harbor" Urban Wildlife Refuge Partnership. Collaborating with community-based organizations, government agencies, and other institutions, the Service will connect residents with green corridors and Chesapeake Bay waters. Building stronger connections to nature and wildlife will enhance the social and economic vitality of Baltimore communities and will provide the foundation for a shared regional ethic of environmental stewardship.

Over the course of the next 10 years, the Partnership will grow from the communities around the Middle Branch and Masonville Cove into the key watersheds of Jones Falls, Gwynns Falls, and the Patapsco River through:

- Expanding youth employment opportunities and conservation careers
- Enhancing connectivity and accessibility of green spaces
- Restoring and protecting green space through habitat restoration and land protection projects that provide wildlife habitat, climate change resiliency, and community recreation and education.

Partners

Partners include the U.S. Fish and Wildlife Service, Greater Baltimore Wilderness Coalition, Maryland Department of Natural Resources, USGS, City of Baltimore, Maryland Environmental Service, GreenPort of Baltimore, Chesapeake Conservancy, Baltimore's National Aquarium, Living Classrooms, and Parks & People Foundation.

Learn more at [Baltimore Rivers to Harbor Urban Refuge Partnership](#).

For more information, contact:
National Wildlife Refuge System
U.S. Fish & Wildlife Service
5275 Leesburg Pike
Falls Church, VA 22041-3803
www.fws.gov/urban

