

Pennsylvania Lake Management Society

**Products and Services Directory
2008**

TABLE OF CONTENTS

Introduction.....	1
Federal Agencies.....	4
State Agencies.....	9
Local Agencies.....	19
Lake Management Consultants.....	25
Equipment & Chemical Supply Companies.....	26
Non-Profit Organizations.....	28
Links to Webpages.....	29
Grant Programs.....	
Federal.....	30
State.....	35

Pennsylvania Lake Management Society

Products and Services Directory 2008

INTRODUCTION

The Pennsylvania Lake Management Society is a citizens group formed to promote understanding and comprehensive management of lakes and reservoirs and their watersheds. PALMS publishes a quarterly lake management newsletter, provides technical assistance to lake communities, and sponsors an annual conference on lake and watershed management.

PALMS was created by Dr. Frank Browne in 1990 as an official chapter of the North American Lake Management Society (NALMS). NALMS is an international organization made up of citizens, and lake management professionals from government agencies, universities, industry, lake associations, and consultants. For more information on NALMS, see the NALMS website at www.NALMS.org.

Funding for this directory was provided by the PA Department of Environmental Protection through Section 319 of the Federal Clean Water Act administered by the US Environmental Protection Agency.

PURPOSE

The Pennsylvania Lake Management Society, as a service to its membership as well as to the support of sound lake management practices, developed this PALMS PRODUCTS AND SERVICES DIRECTORY. Included is a list of government agencies, consultants, and manufacturers that provide advice, services, and products related to lake and watershed management.

DISCLAIMER

The inclusion of names of those offering services implies no endorsement by PALMS or the Pennsylvania Department of Environmental Protection. We have compiled this Directory simply as a service to our membership and others interested in lake and watershed management. Those wishing to utilize the services of professionals should always carefully check references and the background of those they plan to hire.

PALMS PRESIDENTS

1990	Dr. Frank Browne, F. X. Browne, Inc.
1991	Dr. Chris Holdren, Federal Bureau of Reclamation
1992	JoAnn Bianco Brehm, Cygnet Enterprises
1993	Dr. Steve Sousa, Princeton Hydro LLC
1994	Richard Shultz, Lake Naomi Club
1995	Jane Smith-Decker, Somerset Lake Service Corporation
1996	Mike Lovegreen, Bradford County Conservation District
1997	Joseph Gallagher, Ecosolutions, Inc.
1998	Edward Molesky, Aqualink, Inc.
1999	Barbara Lathrop, PA Department of Environmental Protection
2000	Joseph Hoffman, Berks County Conservancy
2001	Jason E. Smith, F. X. Browne, Inc.
2002	Dr. Frank Browne, F. X. Browne, Inc.
2003	Jason E. Smith, F.X. Browne, Inc.
2004	Edward Molesky, Aqualink, Inc.
2005	Jack Hanish, Lake Silkworth Protective Association
2006	Brian S. Pilarcik, Crawford Conservation District
2007	Jason E. Smith, Hanover Engineers
2008	

PALMS Mission:

The purpose of the Society is to promote further understanding of lakes, ponds, reservoirs, and impoundments, and their watersheds; the ecosystem of which they are a part; and their protection, restoration, and management.

PALMS Objectives:

- ⌘ Promote and provide a forum for sharing factual information and experiences on scientific, administrative, legal and financial aspects of lake and watershed management.
- ⌘ Foster the development of local lake and reservoir restoration and protection programs in accordance with appropriate management strategies and techniques.
- ⌘ Encourage the support and development of local, state and national programs, policies legislation promoting lake and watershed management.
- ⌘ Encourage the cooperation and interaction of organizations, agencies, governmental bodies, and individuals concerned with lake and watershed improvement and protection.
- ⌘ Encourage the development and enforcement of laws designed to assure the adequate protection of lakes and reservoirs and watersheds.

AGENCIES & ORGANIZATIONS

The following is a listing of agencies and organizations with programs that relate directly or indirectly with lake and watershed management.

FEDERAL AGENCIES

UNITED STATES ENVIRONMENTAL PROTECTION AGENCY

The United States Environmental Protection Agency (EPA) provides leadership in the nation's environmental science, research, education and assessment efforts. EPA works closely with other federal agencies, state and local governments, and Indian tribes to develop and enforce regulations under existing environmental laws. EPA is responsible for researching and setting national standards for a variety of environmental programs and delegates to states and tribes responsibility for issuing permits, and monitoring and enforcing compliance. Where national standards are not met, EPA can issue sanctions and take other steps to assist the states and tribes in reaching the desired levels of environmental quality. The Agency also works with industries and all levels of government in a wide variety of voluntary pollution prevention programs and energy conservation efforts.

UNITED STATES ENVIRONMENTAL PROTECTION AGENCY (Region 3) (DC, DE, PA, VA, WV)

United States Environmental Protection Agency

Region 3

1650 Arch Street

Philadelphia, PA 19103-2029

(215) 814-5000 www.epa.gov email: r3public@epa.gov

Head Quarters Standard Address:

Environmental Protection Agency

Ariel Rios Building

1200 Pennsylvania Avenue, NW

Washington, DC 20460

(202) 272-0167

UNITED STATES DEPARTMENT OF AGRICULTURAL - FARM SERVICE AGENCY

The Farm Service Agency (FSA) is responsible for the administration of federal cost-sharing programs on the installation of soil and water conservation practices. An office is located in most Counties. While there are uniform practices available throughout the state, local county committees have the ability to decide which of these practices they will fund. Services that are available may include:

- ⌘ Possible funding assistance for watershed protection.
- ⌘ Cost-Sharing on a number of conservation practices for the protection of soil and water.
- ⌘ Cost-Sharing on stream bank protection from erosion and livestock damage.
- ⌘ Cost-Sharing on tree planting and wildlife plantings.
- ⌘ Provide aerial photographs for planning purposes.

FARM SERVICE AGENCY STATE OFFICE

One Credit Union Place

Suite 320

Harrisburg, PA 17110-2994

(717) 237-2124 Susan Meyers, Admin. Office www.fsa.usda.gov

NATURAL RESOURCE CONSERVATION SERVICE (NRCS)

The NRCS provides technical services for the establishment of conservation practices, making reviews and recommendations for natural resource related projects, developing conservation plans for agricultural operations, and providing soils and watershed information. Some of the project work relates to soil and water conservation and flood protection. An office is located in most Counties. Services available may include:

- ⌘ Provide soil survey information.
- ⌘ Assists local units of government with planning and installing erosion and flood control projects.
- ⌘ Watershed information such as size and land use.
- ⌘ Source of aerial photographs.
- ⌘ Source of wetland information related to agriculture.
- ⌘ Limited information on siting and construction of new ponds/lakes.

NATURAL RESOURCE CONSERVATION SERVICE

USDA Service Center
One Credit Union Place
Suite 340
Harrisburg, PA 17110-2993
(717) 237-2100 www.nrcs.usda.gov

UNITED STATES ARMY CORPS OF ENGINEERS (ACOE)

The ACOE is responsible for developing studies, programs and construction projects affecting land and water resources. Also responsible for permitting most activities affecting streams, lakes, rivers, and wetlands. Office jurisdiction is divided along major tributary watersheds and located at the places listed below. (www.usace.army.mil) Services available may include:

- ⌘ Design and construction of flood control and channel improvements.
- ⌘ Investigation of illegal channel alterations.
- ⌘ Federal permitting information for channel and wetland alterations.
- ⌘ Investigates wetland impacts and enforcement of illegal wetland filling activities.
- ⌘ Jurisdictional wetland delineations.

Baltimore District

U.S. Army Corps of Engineers
Regulatory Branch
P.O. Box 1715
Baltimore, MD 21203
(410) 962-3670
Wetland/Regulatory Permits

Pittsburgh District

U.S. Army Corps of Engineers
Regulatory Branch
Federal Bldg.
1000 Liberty Ave.
Pittsburgh, PA 15222
(412) 395-7152

Philadelphia District

U.S. Army Corps of Engineers
Regulatory Branch
Wannamaker Building
100 Penn Square East
Philadelphia, PA 19107
(215) 656-6725
Permits/Wetlands/Regulatory

Buffalo District

U.S. Army Corps of Engineers
Regulatory Branch
1776 Niagara St.
Buffalo, NY 14207
(716) 879-4430

UNITED STATES FISH AND WILDLIFE SERVICE (USFWS)

The United States Fish and Wildlife Service is the federal government's principal agency for carrying out responsibility to conserve, protect and enhance the nation's fish and wildlife, including their habitats. It manages migratory birds, endangered species, marine mammals, freshwater fish, and anadromous fish. The USFWS conducts enforcement of federal wetland regulations in some areas. Northeast U.S. is District 5...Services available may include:

- ⌘ Wetland identification information.
- ⌘ Wildlife habitat information and technical assistance.
- ⌘ Federal regulation information.
- ⌘ Cost-Sharing on wetland restoration and water fowl habitat available on a limited basis.

U.S. FISH AND WILDLIFE SERVICE STATE COLLEGE FIELD OFFICE

315 S. Allen St., Suite 322
State College, PA 16801-4850
(814) 234-4090 www.fws.gov

UNITED STATES GEOLOGICAL SURVEY (USGS)

The USGS is responsible for conducting studies related to groundwater, stream sediments and earth, rock and mineral data. Maps and study results of various types are available from the USGS. USGS produces an annual report on all of its activities in Pennsylvania.

USGS PENNSYLVANIA STATE OFFICE

215 Limekiln Road
New Cumberland, PA 17070
(717) 730-6900 http://pa.water.usgs.gov/pa_dcwelcome.html

RIVER BASIN COMMISSIONS

River basin commissions are unique in the fact that they are agencies brought together by one common water source. A river's watershed, not state lines, determines the members of these agencies. The commissions' primary functions include water pollution abatement, water supply allocation, regulatory review (permitting), water conservation initiatives, regional planning, flood control, and recreation.

DELAWARE RIVER BASIN
P.O. Box 7360
25 State Police Drive
West Trenton, NJ 08628-0360
(609) 883-9500

SUSQUEHANNA RIVER BASIN
1721 North Front Street
Harrisburg, PA 17102
(717) 238-0423

OHIO RIVER BASIN
C/O University of Kentucky
403 Bradley Hall
Lexington, KY 40506
(859) 257-5141

**INTERSTATE COMMISSION ON
THE POTOMAC RIVER BASIN**
Suite 300
6110 Executive Blvd
Rockville, MD 20852-3903
(301) 984-1908

STATE AGENCIES

PENN STATE UNIVERSITY COOPERATIVE EXTENSION

The Penn State University Cooperative Extension is responsible for various natural resource management and conservation education services. Offices are located in most counties. Services available may include:

- ⌘ Education and information on pesticide/herbicide application and management.
- ⌘ Plant identification.
- ⌘ Information on soil and water conservation practices.
- ⌘ Research information generated by and through the State University.
- ⌘ Informational and educational services for the development of community and municipal groups and officials.
- ⌘ Water quality and management information and education.

PENN STATE UNIVERSITY COOPERATIVE EXTENSION

217 Ag Administration Building
University Park, PA 16802
(814) 863-3438
www.extension.psu.edu

PENNSYLVANIA DEPARTMENT OF AGRICULTURE

The Pennsylvania Department of Agriculture is responsible for the improvement of agriculture enterprises, rural development and welfare of the rural population. It is responsible for licensing of pesticide/herbicide users.

PENNSYLVANIA DEPARTMENT OF AGRICULTURE

2301 North Cameron Street, PO Box 5184
Harrisburg, PA 17110 (717) 787-4737 www.pda.state.pa.us

PENNSYLVANIA COOPERATIVE FISH & WILDLIFE RESEARCH UNIT

419 Forest Resources Building
Pennsylvania State University, University Park, PA 16802
(814) 865-4511

PENNSYLVANIA FISH AND BOAT COMMISSION

The Pennsylvania Fish and Boat Commission provides technical assistance and supervision in carrying out fish and aquatic life conservation activities and enforcement of the fish and boating laws, and other state laws. Specifically concerned with any activities affecting waterways and water quality, they have six regional offices as listed on back of this page. Services available may include:

- ⌘ Response to complaints on fish kills, water pollution violations, and unauthorized construction and encroachments in waterways.
- ⌘ Provides technical assistance for stream improvement projects.
- ⌘ Provides technical assistance for fish habitat improvement.
- ⌘ Responds to complaints on fishing and boating violations.
- ⌘ Responsible for permitting herbicide and pesticide use.
- ⌘ Responsible for permitting drawdown of any pond/lake.
- ⌘ Provides limited assistance on private lake stocking and management.
- ⌘ Informational and educational programs dealing with fisheries management, water quality and habitat improvement.

PENNSYLVANIA FISH AND BOAT COMMISSION

1601 Elmerton Avenue/PO Box 67000

Harrisburg, PA 17110-9299

(717) 705-7800

www.fish.state.pa.us

**PENNSYLVANIA FISH AND BOAT COMMISSION
REGIONAL OFFICES**

<p>NORTHWEST REGION 11528 State Highway 98 Meadville, PA 16335 (814) 337-0444 www.nwro@toolcity.net</p>	<p>COUNTIES WITH REGION: Butler, Clarion, Crawford, Erie, Forest, Lawrence, Mercer, Venango, Warren</p>
<p>SOUTHWEST REGION 236 Lake Road Somerset, PA 15501 (814) 445-8974</p>	<p>Allegheny, Armstrong, Beaver, Cambria, Fayette, Greene, Indiana, Somerset, Washington, Westmoreland</p>
<p>NORTHCENTRAL REGION 466 Robinson Lane Pleasant Gap, PA 16823 (814) 359-5250</p>	<p>Cameron, Centre, Clearfield, Clinton, Columbia, Elk, Lycoming, McKean, Montour, Northumberland, Potter, Snyder, Tioga, Union</p>
<p>SOUTHCENTRAL REGION 1704 Pine Rd. Newville, PA 17241 (717) 486-7087</p>	<p>Adams, Bedford, Blair, Cumberland, Dauphin, Franklin, Fulton, Huntingdon, Juniata, Lebanon, Mifflin, Perry, York</p>
<p>NORTHEAST REGION 5566 Main Road, P.O. Box 88 Sweet Valley, PA 18656 (570) 477-5717</p>	<p>Bradford, Carbon, Lackawanna, Luzerne, Monroe, Northern Columbia, Pike, Sullivan, Schuylkill, Susquehanna, Wayne, Wyoming</p>
<p>SOUTHEAST REGION Brubaker Valley Road & Lakeview Drive/P.O. Box 9 Elm, PA 17521 (717) 626-0228</p>	<p>Berks, Bucks, Chester, Delaware, Lancaster, Lehigh, Montgomery, Northampton, Philadelphia, Schuylkill</p>

PENNSYLVANIA GAME COMMISSION

The Pennsylvania Game Commission is responsible for enforcing game laws, conducting stocking programs, management of State Gamelands, assisting with cooperative game programs, and providing information and educational programs on wildlife and habitat management.

There are six regional offices as listed on Page 13. Services available may include:

- ⌘ Provide assistance with educational and informational programs on wildlife conservation and habitat development.
- ⌘ Responsible for complaints involving violations to the game laws.
- ⌘ Provide assistance in the recovery and disposal of injured or killed wildlife and answering complaints involving wild game species.
- ⌘ Limited funding available for wildlife damage control, livestock exclusion from streams, and habitat improvement.

PA GAME COMMISSION

2001 Elmerton Avenue

Harrisburg, PA 17110-9797

(717) 787-4520

www.pgc.state.pa.us

**PENNSYLVANIA GAME COMMISSION
REGIONAL OFFICES**

<p>NORTHWEST REGION P.O. Box 31 Franklin, PA 16323 (814) 432-3187</p>	<p>COUNTIES WITH REGION: Butler, Clarion, Crawford, Erie, Forest, Jefferson, Lawrence, Mercer, Venango, Warren</p>
<p>SOUTHWEST REGION 4820 Route 711 Bolivar, PA 15923 (724) 238-9523</p>	<p>Allegheny, Armstrong, Beaver, Cambria, Fayette, Greene, Indiana, Somerset, Washington, Westmoreland</p>
<p>NORTHCENTRAL REGION P.O. Box 5038 Jersey Shore, PA 17740 (570) 398-4744</p>	<p>Cameron, Centre, Clearfield, Clinton, Elk, Lycoming, McKean, Potter, Tioga, Union</p>
<p>SOUTHCENTRAL REGION 8627 William Penn Hwy Huntingdon, PA 16652 (814) 643-1831</p>	<p>Adams, Bedford, Blair, Cumberland, Franklin, Fulton, Huntingdon, Juniata, Mifflin, Perry, Snyder</p>
<p>NORTHEAST REGION P.O. Box 220 Dallas, PA 18612 (570) 675-1143</p>	<p>Carbon, Lackawanna, Lehigh, Luzerne, Monroe, Northampton, Pike, Schuylkill, Susquehanna, Wayne, Wyoming</p>
<p>SOUTHEAST REGION 448 Snyder Road Reading, PA 19605 (610) 926-3136</p>	<p>Bucks, Chester, Delaware, Montgomery, Philadelphia</p>

**PENNSYLVANIA DEPARTMENT OF ENVIRONMENTAL PROTECTION
(PADEP)**

The Department of Environmental Protection's mission is to protect Pennsylvania's air, land, and water from pollution and to provide for the health and safety of its citizens through a cleaner environment. The Department will work as partners with individuals, organizations, governments, and businesses to prevent pollution and restore our natural resources.

**PENNSYLVANIA DEPARTMENT OF ENVIRONMENTAL
PROTECTION - CENTRAL OFFICE**

Rachel Carson State Office Building

P.O. Box 2063

16th Floor

Harrisburg, PA 17105-2063

(717) 783-2300

www.dep.state.pa.us

**PENNSYLVANIA DEPARTMENT OF ENVIRONMENTAL PROTECTION
REGIONAL OFFICES**

<p>NORTHWEST REGION 230 Chestnut Street Meadville, PA 16335-3481 (814) 332-6945</p>	<p>COUNTIES WITH REGION: Butler, Clarion, Crawford, Elk, Erie, Forest, Jefferson, Lawrence, Mckean, Mercer, Venango, Warren</p>
<p>SOUTHWEST REGION 400 Waterfront Drive Pittsburgh, PA 15222-4745 (412) 442-4000</p>	<p>Allegheny, Armstrong, Beaver, Cambria, Fayette, Greene, Indiana, Somerset, Washington, Westmoreland</p>
<p>NORTHCENTRAL REGION 208 West Third Street Suite 101 Williamsport, PA 17701-6448 (570) 327-3636</p>	<p>Bradford, Cameron, Centre, Clearfield, Clinton, Columbia, Lycoming, Montour, Northumberland, Potter, Snyder, Sullivan, Tioga, Union</p>
<p>SOUTHCENTRAL REGION 909 Elmerton Avenue Harrisburg, PA 17110-8200 (717) 705-4700</p>	<p>Adams, Bedford, Berks, Blair, Cumberland, Dauphin, Franklin, Fulton, Huntingdon, Juniata, Lancaster, Lebanon, Mifflin, Perry, York</p>
<p>NORTHEAST REGION 2 Public Square Wilkes-Barre, PA 18711-0790 (570) 826-2511</p>	<p>Carbon, Lackawanna, Lehigh, Luzerne, Monroe, Northampton, Pike, Schuylkill, Susquehanna, Wayne, Wyoming</p>
<p>SOUTHEAST REGION 2 East Main Street Norristown, PA 16401-4915 (484) 250-5940</p>	<p>Bucks, Chester, Delaware, Montgomery, Philadelphia</p>

PADEP - WATER MANAGEMENT PROGRAM

The Water Management Program provides assistance for sewage treatment inspection and permits, permits for stream and lake work, water pollution discharge regulation, on-lot septic systems, local sewage planning, non-point source controls, wetlands, stormwater, stream encroachment, and erosion and sedimentation pollution controls.

WATER MANAGEMENT PROGRAM (By Region)

Northeast Region (570) 826-2511 Bill Manner
Northcentral Region (570) 321-6581 Richard Adams
Northwest Region (814) 332-6984 John Holden
Southeast Region (484) 259-5152 Jim Newbold
Southcentral Region (717) 705-4799 James Spontak
Southwest Region (412) 442-4338 Greg Holesh

PADEP - WATER SUPPLY PROGRAM

The Water Supply Program provides assistance for drinking water related issues and water supply reservoirs.

WATER SUPPLY PROGRAM (By Region)

Northeast Region (570) 826-2017 Dino Agustini
Northcentral Region (570) 327-3650 Thomas Schmick
Northwest Region (814) 332-6899 Brad Vanderhoof
Southeast Region (484) 250-5120 Nancy Roncetti
Southcentral Region (717) 705-4934 Rod Nesmith
Southwest Region (412) 442-4209 Jay Tarara

PADEP - CENTRAL OFFICE DIRECTORY

DEPARTMENT	PHONE NUMBER
Air Quality	717-772-2725
Chesapeake Bay	410-337-6370
Dams	717-787-3411
Drinking Water	717-787-5017
Emergencies	1-800-541-2050
Flood Control	717-787-3411
Hazardous Waste	717-787-6239
Industrial Site Reclamation	717-783-7816
Landfills	717-787-7564
Low-Level Radioactive Waste	717-787-2163
Mining	717-787-5103
Pollution Prevention	717-783-0540
Quarries	717-787-5103
Radon	717-783-3594
Recycling	717-787-7382
Sewage - on lot septic/public treatment plants	717-787-8184
Small Business, Jean Diretsky	717-772-5942
Storage Tanks	800-428-2657
Water Shed Management	717-772-4048
Stream Encroachments	717-787-6827
Waste Management	717-787-7564
Wetlands	717-787-6827

PENNSYLVANIA DEPARTMENT OF CONSERVATION & NATURAL RESOURCES (DCNR)

The Resources Management and Planning Division of DCNR is responsible for the long-term stewardship of Pennsylvania's natural resources base. The protection of State Park aquatic resources is ensured through aquatic and wildlife management, wetland and lake management, natural area management, and species collection permitting.

River Conservation Grants are available through DCNR's Community Conservation Partnership Program for the conservation and enhancement of river resources (See Grant Information).

PENNSYLVANIA DEPARTMENT OF CONSERVATION & NATURAL RESOURCES

Rachel Carson State Office Building
400 Market Street
Harrisburg, PA 17101
(717) 787-2869
www.dcnr.state.pa.us

LOCAL AGENCIES

COUNTY CONSERVATION DISTRICTS

County Conservation Districts are responsible for the local administration of the erosion and sedimentation pollution control program, and in many Counties the dams and waterways management program. They serve as the local liaison to many resources, programs, funding opportunities and technical assistance offered by State and Federal agencies and programs. In some Counties, they have programs specifically aimed at water quality and watershed management. There is an office located in most counties. Services available may include:

- ⌘ Technical, informational and educational materials and services related to water quality and quantity, watershed management, and soil and water conservation.
- ⌘ Watershed Information.
- ⌘ Funding Sources for local project planning, development and implementation.
- ⌘ Information on regulatory issues relating to natural resources.

PENNSYLVANIA ASSOCIATION OF CONSERVATION DISTRICTS, INC (PACD)

The Pennsylvania Association of Conservation Districts, INC (PACD) serves as a representative for Pennsylvania's County Conservation Districts. PACD functions as a collective voice for the districts at the state and national level in soil, water, and resource management. PACD attends National Association of Conservation Districts (NACD) functions including national leadership training, national legislative conferences, conservation forums, selected NACD committee meetings and district employees association conferences. PACD also provides education and information to Pennsylvania's conservation districts to facilitate their work in resource management.

PA ASSOCIATION OF CONSERVATION DISTRICTS, INC. (PACD)

25 N Front Street, Harrisburg, PA 17101
(717) 238-PACD (7223) Fax: (717) 238-7201
www.pacd.org email: pacd@pacd.org

COUNTY CONSERVATION DISTRICTS

Adams Conservation District

670 Old Harrisburg Road
Suite 201
Gettysburg, PA 17325-3404
Phone: (717) 334-0636
Fax: (717) 334-5999
c-lmartick@state.pa.us

Armstrong Conservation District

Armsdale Administration Building
Suite B-2 124
Armsdale Road
Kittanning, PA 16201
Phone: (724) 548-3425
Fax: (724) 548-3413
c-drupert@state.pa.us

Bedford Conservation District

702 West Pitt Street
Fairlawn Court, Suite 4
Bedford, PA 15522
Phone: (814) 623-7900
Fax: (814) 623-0481
c-tmiller@state.pa.us

Blair Conservation District

1407 Blair Street
Hollidaysburg, PA 16648
Phone: (814) 696-0877
Fax: (814) 696-9981
c-dfisher@state.pa.us

Bucks Conservation District

924 Town Center
New Britain, PA 18901-5182
Phone: (215) 345-7577
Fax: (215) 345-7584
c-rlenhard@state.pa.us

Cambria Conservation District

401 Candlelight Drive
Suite 221
Ebensburg, PA 15931
Phone: (814) 472-2120
Fax: (814) 472-0686
cccd@co.cambria.pa.us

Allegheny Conservation District

Lexington Technology Park
Bld 1, Ste. 102
400 North Lexington Ave.
Pittsburgh, PA 15208
Phone: (412) 241-7645
Fax: (412) 242-6165
c-efeigel@state.pa.us

Beaver Conservation District

1000 Third Street, Suite 202
Beaver, PA 15009-2026
Phone: (724) 378-1701
Fax: (724) 774-7090
c-jscherfe@state.pa.us

Berks Conservation District

P.O. Box 520
Leesport, PA 19533-0520
Phone: (610) 372-4657
Fax: (610) 478-7058
c-jravert@state.pa.us

Bradford Conservation District

Stoll Natural Resource Center
RR#5, Box 5030C
Towanda, PA 18848
Phone: (570) 265-5539
Fax: (570) 265-7435
c-mlovegre@state.pa.us

Butler Conservation District

122 McCune Drive
Butler, PA 16001-6501
Phone: (724) 284-5270
Fax: (724) 285-5515
c-rfodor@state.pa.us

Cameron Conservation District

100 East Fourth Street
2nd Floor
Emporium, PA 15834
Phone: (814) 486-2244
Fax: (814) 486-1139
c-jhampton@state.pa.us

Carbon Conservation District

5664 Interchange Road
Lehighton, PA 18235
Phone: 610-377-4894 ext. 4
Fax: (610) 377-5549
carboncd@ptd.net

Chester Conservation District

601 Westtown Road
West Chester, PA 19382-4519
Phone: (610) 696-5126 or
(610) 436-9182
Fax: (610) 696-4659
c-dgreig@state.pa.us

Clearfield Conservation District

650 Leonard Street
Clearfield, PA 16830
Phone: (814) 765-2629
Fax: (814) 765-1336
c-sreed@state.pa.us

Columbia Conservation District

702 Sawmill Road, Suite 105
Bloomsburg, PA 17815
Phone: (570) 784-1310
Fax: (570) 784-3247
columbcd@ptdprolog.net

Cumberland Conservation District

43 Brookwood Ave., Suite 4
Carlisle, PA 17013-7812
Phone: (717) 240-7812
Fax: (717) 240-7813
conserve@pa.net

Delaware Conservation District

Rose Tree Park Hunt Club
1521 N. Providence Rd
Media, PA 19063
Phone: (610) 892-9484
Fax: (610) 892-9622
MagargeeE@co.delaware.pa.us

Erie Conservation District

12723 Route 19
P.O. Box 801
Waterford, PA 16441
Phone: (814) 825-6403
Fax: (814) 796-2833
c-lgross@state.pa.us

Centre Conservation District

414 Holmes Ave., Suite 4
Bellefonte, PA 16823
Phone: (814) 355-6817
Fax: (814) 355-6980
resweitz@co.centre.pa.us

Clarion Conservation District

RR#3, Box 265
Mayfield Professional Bldg.
Clarion, PA 16214
Phone: (814) 226-4070
Fax: (814) 226-7893
c-skribbs@state.pa.us

Clinton Conservation District

216 Spring Run Road, Room 104
Mill Hall, PA 17751-9543
Phone: (570) 726-3798 Ext. 5
Fax: (570) 726-7977
conserve@cub.kcnet.org

Crawford Conservation District

14699 North Main Street Extension
Meadville, PA 16335-9441
Phone: (814) 763-5269
Fax: (814) 337-7751
lynn@crawfordconserv.com

Dauphin Conservation District

1451 Peters Mountain Rd
Dauphin, PA 17018
Phone: (717) 921-8100
Fax: (717) 921-8276
c-jorr@state.pa.us

Elk Conservation District

P.O. Box 448
Ridgeway, PA 15853
Phone: (814) 776-5373
Fax: (814) 776-5379
c-rdippold@state.pa.us

Fayette Conservation District

10 Nickman Plaza
Lemont Furnance, PA 15456
Phone: (724) 438-4497
Fax: (724) 437-2914
c-dpetro@state.pa.us

Forest Conservation District

P.O. Box 456
Tionesta, PA 16353
Phone: (814)755-3450
Fax: (814)755-8837
c-dcarlson@state.pa.us

Fulton Conservation District

216 North Second Street
McConnellsburg, PA 17233
Phone: (717) 485-3547
Fax: (717) 485-4115
c-jreed@state.pa.us

Huntingdon Conservation District

RD #1, Box 7C
Huntingdon, PA 16652-9603
Phone: (814) 627-1627
Fax: (814) 627-6831
c-apatters@state.pa.us

Jefferson Conservation District

180 Main Street
Brookville, PA 15825
Phone: (814) 849-7463
Fax: (814) 849-0825
c-dwilson@state.pa.us

Lackawanna Conservation District

1300 Old Plank Road
Mayfield, PA 18433
Phone: (570)281-9495
Fax: (570)281-9497
c-ekeller@state.pa.us

Lawrence Conservation District

Lawrence Co. Gov't Ctr.
New Castle, PA 16101
Phone: (724) 652-4512
Fax: (724) 652-9646
c-jmccread@state.pa.us

Lehigh Conservation District

4184 Dorney Park Rd., Suite 102
Allentown, PA 18104-5728
Phone: (610) 391-9583 or
(610) 820-3398
Fax: (610) 391-1131
c-psell@state.pa.us

Franklin Conservation District

Administrative Annex
218 North Second Street
Chambersburg, PA 17201
Phone: (717) 264-8074 Ext. 203
Fax: (717) 263-0909
c-etarner@state.pa.us

Greene Conservation District

Greene Co. Office Bldg.
93 East High St, Rm 215
Waynesburg, PA 15370
Phone: (724) 852-5278
Fax: (724) 852-2944
c-kpaul@state.pa.us

Indiana Conservation District

251 Route 286 North
Ag Service Center
Indiana, PA 15701-9203
Phone: (724) 463-8547 ext. 4
Fax: (724) 463-9181 c-lkopczyk@state.pa.us

Juniata Conservation District

RR#3, Box 302
Mifflintown, PA 17059-6919
Phone: (717) 436-8953
Fax: (717) 436-9128
c-dlauver@state.pa.us

Lancaster Conservation District

1383 Arcadia Rd., Room 6
Lancaster, PA 17601
Phone: (717) 299-5361
Fax: (717) 299-9459
c-drobinso@state.pa.us

Lebanon Conservation District

2120 Cornwall Rd., Suite 5
Lebanon, PA 17042-9788
Phone: (717) 272-3908 ext. 4
Fax: (717) 272-5314
info@lccd.org

Luzerne Conservation District

Smith Pond Road
Shavertown, PA 18708
Phone: (570) 674-7991
Fax: (570) 674-7989
luzerncd@ptdprolog.net

Lycoming Conservation District

2130 County Farm Rd., Suite 6
Montoursville, PA 17754
Phone: (570) 433-3003
Fax: (570) 433-3907
c-tcorbett@state.pa.us

Mercer Conservation District

747 Greenville Rd.
Mercer, PA 16137
Phone: (724) 662-2242
Fax: (724) 662-3905
mercercdd@pathway.net

Monroe Conservation District

8050 Running Valley Rd.
Stroudsburg, PA 18360
Phone: (717) 629-3060
Fax: (717) 629-3063
c-ctodd@state.pa.us

Montour Conservation District

112 Woodbine Lane, Suite 2
Danville, PA 17821
Phone: (570) 271-1140
Fax: (570) 271-3099
c-twelive@state.pa.us

Northumberland Conservation District

RR #3, Box 238C
Sunbury, PA 17801
Phone: (570) 286-7114 ext. 4
Fax: (570) 988-4488
northcd@ptdprolog.net

Philadelphia does not have a conservation district

Potter Conservation District

107 Market Street
Coudersport, PA 16915
Phone: (814) 274-8411
Fax: (814) 274-0396
c-sthompso@state.pa.us

McKean Conservation District

Drawer E
Custer City, PA 16725
Phone: (814) 887-4001
c-jjohnson@state.pa.us

Mifflin Conservation District

20 windmill Hill #4
Burnham, PA 17009
Phone: (717) 248-4695
Fax: (717) 248-6589
c-ddunmire@state.pa.us

Montgomery Conservation District

143 Level Road
Collegeville, PA 19426-3313
Phone: (610) 489-4506
Fax: (610) 489-2159
c-rkadwill@state.pa.us

Northampton Conservation District

RR#4, Greystone Building
Narareth, PA 18064
Phone: (610)746-1971
Fax: (610)746-1926
nccd@epix.net

Perry Conservation District

P.O. Box 36
New Bloomfield, PA 17068
Phone: (717) 582-8988
Fax: (717) 582-3771
c-tbrajkov@state.pa.us

Pike Conservation District

HC6, Box 6770
Hawley, PA 18428-9016
Phone: (570) 226-8220/8221
FAX (570)226-8222
pikecd@prolog.net

Schuylkill Conservation District

1206 Ag Center Drive
Pottsville, PA 17901
Phone: (570) 622-3742
Fax (570) 622-4009
SCHUYLCD@PTDPROLOG.NET

Snyder Conservation District

403 West Market Street
Middleburg, PA 17842-1038
Phone: (570) 837-0007 ext. 5
Fax: (570) 837-3000
c-cbingman@state.pa.us

Sullivan Conservation District

RR#4, Box 4181
Dushore, PA 18614
Phone: (570) 924-3178 or
(570) 928-7057
Fax: (570) 928-8258
c-jrouse@state.pa.us

Tioga Conservation District

5 East Avenue
Wellsboro, PA 16901
Phone: (570) 724-1801
Fax: (570) 724-6542
c-rbrugger@state.pa.us

Venango Conservation District

RD #5, Box 320
Franklin, PA 16323
Phone: (814) 676-2832
Fax: (814) 676-2927
c-jbalombi@state.pa.us

Washington Conservation District

100 W. Beau Street, Suite 602
Washington, PA 15301
Phone: (724) 228-3412
Fax: (724) 223-4682
wccd@cobweb.net

Westmoreland Conservation District

Donohoe Center RD 12
Box 202B
Greensburg, PA 15601
Phone: (724) 837-4127
Fax: (724) 837-4127
c-gphillp@state.pa.us

York Conservation District

118 Pleasant Acres Road
York, PA 17402
Phone: (717) 840-7430
Fax: (717) 755-0301
yorkccd@yorkccd.org

Somerset Conservation District

1590 N. Center Avenue
Suite 103
Somerset, PA 15501
Phone: (814) 445-4652
Fax: (814) 443-1592
somcd@surfshop.net

Susquehanna Conservation District

31 Public Avenue
Montrose, PA 18801
Phone: (570) 278-4600
Fax: (570) 278-9268
c-ltheopha@state.pa.us

Union Conservation District

60 N Bull Run Crossing
Lewisburg, PA 17837-9700
Phone: (570) 523-8782
Fax: (570) 524-2536
uccd@postoffice.pyd.net

Warren Conservation District

609 Rouse Avenue, Suite 203
Youngsville, PA 16371
Phone: (814) 563-3117
Fax: (814) 563-3412
c-rmader@state.pa.us

Wayne Conservation District

470 Sunrise Avenue
Honesdale, PA 18431
Phone: (717) 253-0930
Fax: (717) 253-9741
c-rmuller@state.pa.us

Wyoming Conservation District

1 Hollowcrest Complex
Tunkhannock, PA 18657
Phone: (570) 836-2589
Fax: (570) 836-6063
WCCD@ptd.net

LAKE MANAGEMENT CONSULTANTS

COMPANY	ADDRESS	PHONE AND E-MAIL
Allied Biological, Inc.	580 Rockport Road Hackettstown, NJ 07840	(908) 850-0303 glenn@alliedbiological.com
Aqua-Link, Inc. Contact: Ed Molesky	PO Box 605 Doylestown, PA 18901	(215) 230-9325 fax:215-230-9326 info@aqualinkinc.com www.aqualinkinc.com
Aquascapes Unlimited, Inc.	P.O. Box 364 Pipersville, PA 18974	(215) 766-8151 wetland@comcat.com
Aquatic Analysts, Inc.	PO Box 66 Middleville, NJ 07855	(973) 878-6264 info@aquaticanalysts.com
Aquatic Environmental Consultants	P.O. Box 307 Scotland, PA 17254	(717) 352-9191
Aquatic Resources Consulting	R.D. #2 Box 2562 Saylorsburg, PA 18353	(570) 992-6443
Aquatic Systems, Corp.	P.O. Box 15390 Pittsburgh, PA 15237	(412) 848-3432
Bradford County Lake & Pond Management Organization	R.R. #5, Box 5030C Towanda, PA 18848	(570) 265-5539, ext.6
Cahill Associates	104 South High St. West Chester, PA 19382	(610) 696-4150 www.thcahill.com
Ecology III, Inc.	RR# 1, Box 1795 Berwick, PA 18603	(570) 542-2191
EcoScientific Solutions	880 Rte. 6 Shohola, PA 18458	(717) 296-7127 www.ecoscientificsolutions.com
EcoSolutions, Inc. Joe Gallagher	1 Hillside Road, P.O. Box 193 Conyngham, PA 18219	(570) 788-1721
F. X. Browne, Inc. Dr. Frank X. Browne	P.O. Box 401 Lansdale, PA 19446	(800) 220-2022 (215) 362-3878 www.fxbrowne.com
FX Browne, Inc.	P.O. Box 1398 Marshalls Creek, PA 18335	(800) 220-2022 www.fxbrowne.com
Hanover Engineering Associates, Inc.	252 Brodhead Road, Suite 100 Bethlehem, PA 18017-8944	(610) 691-5644 www.hanovereng.com
Hanover Engineering Associates, Inc.	RR 3, Box 3089, Suite 1 Stroudsburg, PA 18360-9321	(570) 688-9550 www.hanovereng.com
Hydro Logic Products Contact: Ed Molesky	PO Box 605 Doylestown, PA 18901	(215) 230-9325 Fax: (215) 230-9326 www.hydrologicproducts.com Email: info@hydrologicproducts.com
Ichthyological Assoc. Inc.	50 Ludlowville Rd. Lansing, NY 14882	(607) 533-8801
Keystone Aquaculture, Inc. (formerly Sproch Fish Hatchery)	309 Prospect Avenue Duncannon, PA 17020-1432	(800) 994-7277 (717) 834-6772 www.fishhatchery.com
Lehigh University Ecological Studies Center	Chandler #17 Bethlehem, PA 18015	(610) 758-3650
Princeton-Hydro, LLC	1108 Old York Road, Suite 1 PO Box 720 Ringoos, NJ 08551	(908)237-5660 ssouza@princetonhydro.com www.princetonhydro.com
Princeton-Hydro, LLC Pennsylvania	120 East Uwchlan Avenue, Suite 204, Exton, PA 19341	(610) 524-4220 ssouza@princetonhydro.com www.princetonhydro.com

R.B.M. Associates	P.O. Box 52 Hawley, PA 18428	(717) 226-2259
Stroud Water Research Center	970 Spencer Rd. Avondale, PA 19311-9514	(610) 268-2153
Water Discovery Center Keystone College	One College Green La Plume, PA 18440-1099	(570) 945-5141

EQUIPMENT AND CHEMICAL SUPPLY COMPANIES

COMPANY	ADDRESS	PHONE/FAX/WEBPAGE
American Sigma	5600 Lindbergh Dr. Loveland, CO 80538	1-800-635-4567 (970) 461-3914 americansigman.com
Aqua Link, Inc.	PO Box 605 Doylestown, PA 18901	(215) 230-9325 Fax: (215) 230-9326 www.aqualinkinc.com Email: info@aqualinkinc.com
Aquascapes Unlimited, Inc.	P.O. Box 364 Pipersville, PA 18974	(215) 766-8151 wetland@comcat.com
Aquatic Eco-Systems, Inc.	1767 Benbow Court Apopka, FL 32703-7730	1-800-FISH-STUFF (407) 886-6787 aquaticesco.com
Ben Meadows Company	P.O. Box 5277 Janesville, WI 53547-5277	1-800-241-6401 1-800-628-2068 benmeadows.com
Campbell Scientific, Inc.	815 West 1800 North Logan, UT 84321	(435) 750-1739 (435) 750-9540 campbellsci.com
Carolina Biological Supply Company	2700 York Rd. Burlington, NC 27215-3398	1-800-334-5551 1-800-222-7112 carolina.com
Cygnets Enterprises, Inc.	103 State Route 87 South Tunkhannock, PA 18657	(570) 836-5751 1-800-275-3325 cygnetenterprises.com
Fisher Scientific Worldwide	4500 Turnberry Dr. Hanover Park, IL 60103	1-800-766-7000 1-800-926-1166 fishersci.com
Forestry Suppliers, Inc.	P.O. Box 8397 Jackson, MS 39284-8397	1-800-360-7788 (601) 292-0165 forestry-suppliers.com
Global Water, Inc.	11257 Coloma Rd. Gold River, CA 95670	1-800-876-1172 (916) 638-3270 globalw.com
HACH Company	P.O. Box 608 Loveland, CO 80539	1-900-227-4224 (970) 669-2932 hach.com

COMPANY	ADDRESS	PHONE/FAX WEBPAGE
Hydro Logic Products Contact: Ed Molesky	PO Box 605 Doylestown, PA 18901	(215) 230-9325 Fax: (215) 230-9326 www.hydrologicproducts.com Email: info@hydrologicproducts.com
ISCO, Inc.	4700 Superior St. Lincoln, NE 68504	1-800-228-4373 (402) 465-3022 isco.com
LaMotte Company	802 Washington Ave. Chestertown, MD 21620	1-800-334-3100 (410) 778-6394 lamotte.com
North East Scientific	P.O. Box 811 Trexlerstown, PA 18087-0811	1-888-674-8647 (610) 398-1994
Northeast Technical Sales	402 Gordon Dr. Exton, PA 19341	(610) 524-1212 (610) 524-8425 Netechsales.com
Otterbine Barebo, Inc.	3840 Main Road East Emmaus, PA 18049	1-800-237-8837 (610) 965-6050 otterbine.com
RainWise, Inc.	25 Federal St. Bar Harbor, ME 04609	1-800-762-5723 (207) 288-3477 rainwise.com
Smith-Root, Inc.	14014 NE Salmon Creek Ave. Vancouver, WA 98686	(360) 573-0202 (360) 573-2064 smith-root.com
Stevens Water Monitoring Systems, Inc.	5465 SW Western Ave., Suite F Beaverton, OR 97005	(503) 469-8000 (503) 469-8100 stevenswater.com
Thermo Orion	500 Cummings Center Beverly, MA 01915	1-800-225-1480 (978) 232-6015 thermo.com
Thomas Scientific	99 High Hill Road, PO Box 99 Swedesboro, NJ 08085	(856) 467-2000
VECO Temperature Products	118 Victory Rd. Springfield, NJ 07081-0710	(973) 379-54900 (973) 379-5982
West Marine	P.O. Box 50070 Watsonville, CA 95077-0070	1-800-BOATING (831) 761-4421 Westmarine.com
Wildco Wildlife Supply Company	95 Botsford Pl. Buffalo, NY 14216	1-800-799-8301 1-800-799-8115 wildco.com
YSI, Inc.	1725 Brannun Lane Yellow Springs, OH 45387	(800) 897-4151 YSI.com

NON-PROFIT ORGANIZATIONS

COMPANY	ADDRESS	PHONE/FAX/WEBPAGE
Pennsylvania Lake Management Society (PALMS)	P.O. Box 111 Huntington Mills, PA 18622	(570) 588-7900 www.palakes.org
North American Lake Management Society (NALMS)	P.O. Box 5443 Madison, WI 53705	(608) 233-2863 www.nalms.org
Alliance for the Chesapeake Bay	600 North 2 nd St., Suite 300B Harrisburg, PA 17101	(717) 236-8825
Berks County Conservancy	25 N. 11 th St. Reading, PA 19601	(610) 372-4992
Canaan Valley Institute	650 Leonard St. Clearfield, PA 16830	(814) 768-9584
Center for Aquatic and Invasive Plants, University of Florida	7922 N.W. 71 st St. Gainesville, FL 32653	(352) 392-1799 (352) 392-3462 http://aquat1.fas.ufl.edu
Chesapeake Bay Foundation	614 N. Front St. Harrisburg, PA 17101	(717) 234-5550
Delaware Riverkeeper	PO Box 326 Washington Crossing, PA 18977	(215) 369-1188
Ducks Unlimited	One Waterfowl Way Memphis, TN 38120	(717) 733-0301 www.ducks.org
EPA Office of Water Resources	1650 Arch St. Philadelphia, PA 19103	1-800-832-7828 www.epa.gov/owow
FOLA - Federation of Lake Associations	2701 Shadyside Rd. P.O. Box 342 Findley Lake, NY 14736	1-800-796-FOLA 1-800-796-FOLA www.nysfola.org
Geese Peace	Lakeview Drive Falls Church, VA 22041	(703) 354-1713 (703) 354-1940 http://geesepeace.org
Minnesota Lakes Association	P.O. Box 321 Brainerd, MN 56401	1-800-515-LAKE (218) 829-0635 www.mnlakes.org
Morris Arboretum	9414 Meadowbrook Ave. Philadelphia, PA 19118	(215) 247-5777 www.upenn.edu/paflora
The Nature Conservancy	34 Airport Dr. Middletown, PA 1705	(717) 948-3962 http://tnc.org
Northeast Aquatic Plant Management Society (NEAPMS)	P.O. Box 142 Chester, NJ, 07930	http://neapms.tripod.com
Pennsylvania Association of Conservation Districts, Inc	4999 Jonestown Rd. Suite 203 Harrisburg, PA 17109	(717) 545-8878 (717) 545-8850 www.pacd.org
Pennsylvania Organization of Watersheds and Rivers (POWR)	P.O. Box 765 Harrisburg, PA 17108-0765	(717) 234-7910
Schuylkill Riverkeeper (sub-category of the Delaware River Keeper)	P.O. Box 459 St. Peters, PA 19470	(610) 469-6005
Trout Unlimited	1500 Wilson Blvd., #310 Arlington, VA 22209-2404	(703) 522-0200 (703) 284-9400 (fax)
Western Pennsylvania Conservancy	209 4 th Ave. Pittsburgh, PA 15222-2075	(412) 288-2777
Washington Lake Monitoring	P.O. Box 47600 Olympia, WA 98504	(360) 407-6000 (360) 407-6006 www.ecy.wa.gov/programs/wq/links/plants.html

LINKS TO WEBPAGES

WEBPAGES NAME/TOPIC	ADDRESS
Agriculture, Dept. of	www.agriculture.state.pa.us
Algae Control in Ponds	www.agriculture.state.pa.us/agriculture/lib/agriculture/pascfiles/nutrientmanagement/bmp_manual.pdf www.agriculture.state.pa.us/agriculture/lib/agriculture/pascfiles/nutrientmanagement/nmtechnicalmanual.pdf
American Society of Limnology and Oceanography	http://aslo.org
Aquatic Ecology Page	www.nysfola.org
Aquatic Ecosystem Restoration Foundation	www.aquatics.org
Boat Products (Lights, Floats, Docks)	www.premierfloats.com
Boating Safety Tips	www.boatsafe.com/kids/index.htm
Bryozoans	www.bio.umass.edu/biology/conn.river/bryozoa.html
Conservation Commission of Missouri's Lake Links	www.conservation.state.mo.us/manag/tips.html
Center for Aquatic and Invasive Plants	http://aquatl.lfas.ufl.edu
Ducks Unlimited	www.ducks.org
Managing Plants, Algae, Fish in Lakes and Ponds	www.conservation.state.mo.us/manag/tips-html
Minnesota Lakes Association	www.mnlakesassn.org
Minnesota Lakes - Monitoring	www.pca.state.mn.us/water/lakeprograms.html
Solar Powered Aerators	www.ponddoctor.com/
National Lakes Survey	http://www.epa.gov/owow/lakes/lakessurvey
Non-indigenous Aquatic Species	www.nfrcg.gov or http://nas.cr.usgs.gov
Northeast Aquatic Plant Management Society	http://neapms.tripod.com
Pennsylvania Department of Environmental Protection	www.dep.state.pa.us
River Network	www.rivernetnetwork.org
Stroud Water Research Center	www.stroudcenter.org
Trout Unlimited	www.tu.org
United States Environmental Protection Agency	www.epa.gov
United States Environmental Protection Agency Office of Water Resources - Clean Lakes Program	www.epa.gov/owow
University Water Information Network	www.uwin.siu.edu/
USGS Biological Resources	www.biology.usgs.gov
USGS Water Resources Division	www.water.usgs.gov

USGS Activities in PA	www.pa.water.usgs.gov
The Washington Lake Book	www.ecy.wa.gov/programs/wq/plants/lakes/book_contents.html
Washington State Aquatic Plants and Lakes	www.ecy.wa.gov
Washington State Lake Topics	http://splash.metrokc.gov/topics/lakes/Lkstopic.htm
Wastewater Management for Small Communities	www.epa.gov/owm/smallc.html
Wisconsin Lakes Partnership	www.dnr.state.wi.us
Zebra Mussel Monitoring	http://eett.otech.ohio.gov/danbury/Zebra%20Mussels%20in%20Lake%20Erie.html

GRANT PROGRAMS

FEDERAL GRANT PROGRAMS

These grants are currently listed on www.epa.gov/owow website as current as 10/02/2007. Follow icons for funding for further information and application forms with dates due and deadlines.

Chesapeake Bay Program Grants

The Chesapeake Bay Program (CBP) awards grants to reduce and prevent pollution and to improve the living resources in the Chesapeake Bay. Grants are awarded by the EPA for implementation projects, as well as for research, monitoring, and other related activities. More information is available at www.epa.gov/owow

Clean Water Act Section 319 Nonpoint Source Management Program

The 319 Program authorizes States, Territories and Indian Tribes to allocate grant monies to government entities, nonprofit organizations and universities for specific programs that reduce nonpoint source pollution. Projects must address one or more of the following objectives: developing standards, water and watershed assessment, coordinated watershed planning, environmental education, demonstration projects, technical assistance, financial assistance, stewardship, watershed enhancement projects, and enforcement of standards or regulations. For more information check out the EPA Office of Wetlands, Oceans, and Watersheds at www.epa.gov/owow/

Clean Water Act Section 319 National Monitoring Program

This program is designed to provide scientific documentation of the feasibility of controlling nonpoint source pollution and the efficacy of control techniques that are being implemented as part of the 319 program. Project requirements include documentation of the water quality problem, comprehensive watershed description, implementation of Best Management Practices (BMPs), a high level of expected implementation and landowner participation, effective educational programs, and well-established institutional arrangements and funding sources.

For more information visit www.epa.gov/owow/lakes/lakessurvey

Conservation Reserve Enhancement Program (CREP)

Under this program, the Farm Service Agency (FSA), a division of the USDA, provides financial incentives to address issues concerning agricultural water quality, soil erosion, and wildlife habitat. For more information visit www.fsa.usda.gov.

Emergency Conservation Program (ECP)

Funded by the FSA, the Emergency Conservation Program (ECP) provides financial assistance to farmers and ranchers for the rehabilitation of farmlands damaged by floods, hurricanes, or other natural disasters. ECP also provides funds for carrying out emergency water conservation measures during periods of severe drought. ECP assistance is available for removing debris and restoring permanent fences, terraces, diversions, irrigation systems, and other conservation installations. More information provided at www.epa.gov/owow/watershed/wacademy/fund/conserve.html.

Environmental Quality Incentives Program (EQIP)

The Environmental Quality Incentives Program (EQIP) was established to provide a single, voluntary conservation program for farmers and ranchers to address significant natural resource needs and objectives. Nationally, it provides technical, financial, and educational assistance, half of it targeted to livestock-related natural resource concerns and the other half to more general conservation priorities. EQIP is available primarily in priority areas where there are significant natural resource concerns and objectives. Funding is provided by the USDA. \$739 million. For more information visit www.epa.gov/owow/watershed/wacademy/fund/incentive.html.

State Community Development Block Grant (CDBG) Program

Under this program, the U.S. Department of Housing and Urban Development (HUD) grants funds to states which then allocate funds for grant projects, such as water and sewer projects, that protect public health and reduce environmental risk. Contact your local county agency.

Private Stewardship Grants Program

The U.S. Fish and Wildlife Services Private Stewardship Grants Program (PSGP) provides grants and other assistance on a competitive basis to individuals and groups engaged in private conservation efforts that benefit species listed or proposed as endangered or threatened under the Endangered Species Act of 1973, as amended, candidate species, or other at-risk species on private lands within the United States. Examples of the types of projects that may be funded include managing nonnative competitors, reintroducing imperiled species, implementing measures to minimize risk from disease in imperiled species populations, restoring streams that support imperiled species, fencing to exclude animals from sensitive habitats, and planting native vegetation to restore a rare plant community. \$7.2 million. Contact <http://cfpub.epa.gov/fedfund> or www.epa.gov follow watershed grants.

Public Works and Development Facilities Program

This program provides assistance to help distressed communities attract new industry, encourage business expansion, diversify local economies, and generate long-term, private sector jobs. Among the types of projects funded are water and sewer facilities, primarily serving industry and commerce; access roads to industrial parks or sites; port improvements; business incubator facilities; technology infrastructure; sustainable development

activities; export programs; brownfields redevelopment; aquaculture facilities; and other infrastructure projects. Specific activities may include demolition, renovation, and construction of public facilities; provision of water or sewer infrastructure; or the development of stormwater control mechanisms (e.g., a retention pond) as part of an industrial park or other eligible project. Visit <http://cfpub.epa.gov/fedfund> or www.epa.gov follow watershed grants.

Pulling Together Initiative

The National Fish and Wildlife Foundation's Pulling Together Initiative (PTI) provides a means for federal agencies to partner with state and local agencies, private landowners, and other interested parties to develop long-term weed management projects within the scope of an integrated pest management strategy. The goals of PTI are: (1) to prevent, manage, or eradicate invasive and noxious plants through a coordinated program of public/private partnerships; and (2) to increase public awareness of the adverse impacts of invasive and noxious plants. PTI provides support on a competitive basis for the formation of local weed management area (WMA) partnerships, allowing them to demonstrate successful collaborative efforts and develop permanent funding sources for the maintenance of WMAs from the involved parties. Successful projects will serve to increase public awareness and interest in future partnership projects. \$67.5 million. Contact <http://cfpub.epa.gov/fedfund> or www.epa.gov follow watershed grants.

Superfund Technical Assistance Grants for Citizen Groups at Priority Sites

The EPA awards funds to qualified groups of individuals to procure independent technical advisors to help in interpreting and commenting on Superfund site-related information and decisions. Examples of how a technical advisor can help a group include, but are not limited to: reviewing preliminary site assessment/site investigation data; participating in public meetings to help interpret information about site conditions, proposed remedies, and the implementation of a remedy; visiting the site vicinity periodically during cleanup, if possible, to observe progress and provide technical updates to the group; and evaluating future land use options based on land use assumptions in the "remedial investigation feasibility study". Funds can be used at sites that are listed on the National Priorities List (NPL) or proposed for the NPL where a "response" action has begun. \$400,000 Contact <http://cfpub.epa.gov/fedfund> or www.epa.gov follow watershed grants.

Flood Mitigation Assistance Program

The Flood Mitigation Assistance (FMA) program helps states and communities identify and implement measures to reduce or eliminate the long-term risk of flood damage to homes and other structures insurable under the National Flood Insurance Program (NFIP). Projects may include (1) elevation, relocation, or demolition of insured structures; (2) acquisition of insured structures and property; (3) minor, localized structural projects that are not fundable by state or other federal programs (erosion-control and drainage improvements); and (4) beach nourishment activities such as planting of dune grass. \$31 million. Contact <http://cfpub.epa.gov/fedfund> or www.epa.gov follow watershed grants.

Migratory Bird Conservancy

The National Fish and Wildlife Foundation (NFWF) Migratory Bird conservancy (MBC) is a bird conservation grant fund supported by donations from birding businesses and their customers, and matched by NFWF. The MBC will fund projects that directly address conservation of priority bird habitats in the Western Hemisphere. Acquisition, restoration, and improved management of habitats are program priorities. Education research and monitoring will be considered only as components of actual habitat conservation projects. Contact <http://cfpub.epa.gov/fedfund> or www.epa.gov follow watershed grants.

National Fish and Wildlife Foundation General Matching Grants

The National Fish and Wildlife Foundation operates a conservation grants program that awards challenge grants, on a competitive basis, to eligible grant recipients. Grants are awarded to projects that (1) address priority actions promoting fish and wildlife conservation and the habitats on which they depend; (2) work proactively to involve other conservation and community interests; (3) leverage available funding; and (4) evaluate project outcomes. Contact <http://cfpub.epa.gov/fedfund> or www.epa.gov follow watershed grants.

Native Plant Conservation Initiative

The National Fish and wildlife Foundation's Native Plant Conservation Initiative (NPCI) supports on-the-ground conservation projects that protect, enhance, and/or restore native plant communities on public and private land. Projects typically fall into one of three categories and may contain elements of each; protection and restoration,

information and education, and inventory and assessment. Applicants are encouraged, when appropriate, to include a pollinator component in their project. This program is funded by the Bureau of Land Management, Forest Service, Fish and Wildlife Service, and National Park Service.

Not-for-Profit Acid Mine Drainage Reclamation

The U.S. Department of Interior's Acid Mine Drainage (AMD) Reclamation Program is designed to support the efforts of local not-for-profit organizations, especially watershed groups, to complete construction projects designed to clean streams impacted by AMD. \$1.5 million.

Contact <http://cfpub.epa.gov/fedfund> or www.epa.gov follow watershed grants.

Presidents Environmental Youth Award

The President of the United States has joined with the U.S. Environmental Protection Agency to recognize young Americans for protecting our nation's air, water, land, and ecology. Young people from around the country are invited annually to participate in the awards program which encourages individuals, school classes, summer camps, public interest groups, and youth organizations to promote environmental awareness and positive community involvement. The PEYA program honors a variety of environmental programs that promote environmental awareness. Past projects have included building nature trails, reversing the decline of endangered species, starting recycling programs, restoring native habitats, creating schoolyard habitats, and many creative, sustainable efforts. The PEYA competition has two parts: a regional certificate and a regional award. The regional certificate program is conducted year-round whereas the regional award program is conducted once a year. For further information:

Contact <http://cfpub.epa.gov/fedfund> or www.epa.gov follow watershed grants.

Communities for a Renewed Environment

The Community Action for a renewed Environment (CARE) program is a competitive collaborative grant program that offers communities an innovative way to address the risks from multiple sources of toxic pollution in their environment. \$2.7 million. For further information,

Contact <http://cfpub.epa.gov/fedfund> or www.epa.gov follow watershed grants.

PENNSYLVANIA STATE GRANT PROGRAMS

DEP Financial and Technical Assistance

Page 29 of DEP Handbook for Local Governments, Developers and Businesses or DEP website at www.dep.state.pa.us/grantscenter

WATERSHED PROTECTION & RESTORATION

1. Growing Greener

Growing Greener authorizes Department of Environmental Protection (DEP) to allocate nearly \$524 million in grants for acid mine drainage abatement, mine cleanup efforts, abandoned oil and gas well plugging and local watershed-based conservation projects through 2012. Growing Greener will support local projects to clean up non-point sources of pollution throughout Pennsylvania.

These projects include: watershed assessments and development of watershed restoration or protection plans; implementation of watershed restoration or protection plans (stormwater management wetlands, riparian buffer fencing and planting, streambank restoration (especially FGM), agricultural Best Management Practices (BMP's); construction of mine drainage remediation systems; reclamation of previously mined lands; and demonstration/education projects and outreach activities.

Eligible applicants include: counties, municipalities, authorities, and councils of government; county conservation districts; watershed organizations; and other organizations involved in the restoration and protection of Pennsylvania's environment.

Contacts: You must contact your DEP Regional Office's Watershed Manager to discuss potential grant projects prior to applying. Refer back to the DEP directory (pg. 15) for contact information, you may also contact the DEP Grants Center at 717-705-5400.

2. Growing Greener II

The amount of \$230 million has been allocated to DEP as a result of the Growing Greener Bond Initiative for existing programs for watershed protection, mine and acid mine drainage remediation, plugging of abandoned oil and gas wells, advanced energy projects, flood protection, and brownfields. At least \$60 million shall be used for acid mine drainage abatement and mine cleanup efforts. Projects must be capital improvement to land and there must be a reasonable expectation that the project will last for the term of the bond, which is 20 years. Eligible applicants are the same as those listed for the Growing Greener program.

Contact: You must contact your DEP Regional Office's Watershed Manager to discuss potential grant projects prior to applying. Refer back to DEP Regional Offices on pg. 15 for contact information. For general or statewide program information, you may also contact the DEP Grants Center at 717-5400

3. Growing Greener II County Environmental Initiative

A \$90 million portion of the Growing Greener II Bond Funds was allocated to the individual counties to designate projects for funding. Projects selected by the county commissioners or Executive must meet Growing Greener II restrictions and comply with laws, regulations, and procedures of the program category for which the funding is designated. Counties have until July 2010 to designate projects.

Contact: Your County commissioners or Executive's offices for more information.

4. Stream Improvement Project Reimbursement

This is a reimbursement program intended to provide assistance to local governments, municipal authorities, conservation districts and other similar groups for design and construction projects for properties threatened by direct overbank flooding or streambank erosion. There must be an imminent threat to improved property such as homes, businesses or industrial buildings for a project to be eligible under this program. This is not a competitive grant. It is through investigation.

Contact Joseph Capasso, DEP's Bureau of Waterways Engineering at 717-783-7723 or via email at jcapasso@state.pa.us for assistance or more information.

5. Non-point Source Implementation Program (Section 319)

Provides funding for projects that address restoration of impaired waters or protection of high quality waters through implementation, education, monitoring, demonstration or innovative practices to control or reduce non-point sources of pollution. Applications are solicited through the Growing Greener program.

Contact: Russ Wagner, DEP's Bureau of Watershed Management at 717-772-5807 or via email at ruwagner@state.pa.us for more information.

FLOOD PROTECTION & STORMWATER MANAGEMENT

1. Federal Flood Protection Project Assistance to Local Project Sponsors

The purpose of this program is to assist Federal flood protection project sponsors in funding non-federal costs of federal flood protection projects approved for design and construction. A 50% match is required.

Contact: Scott Steigerwald, DEP's Bureau of Waterways Engineering at 717-783-7729 or via email at ssteigerwa@state.pa.us for more information.

2. Flood Protection Grant Program

Provides up to 65% reimbursement of project costs for non-routine maintenance and project improvements and 50% reimbursement for specialized equipment to project sponsors responsible for the operation and maintenance of state or federal flood protection projects.

Contact: Dave Wary at DEP's Bureau of Waterways Engineering, Completed Projects Section at 717-787-7432 or visit www.state.pa.us, keyword "Growing Greener" for more information.

3. Stormwater Management Planning and Implementation Grants and Reimbursements

This program provides grants and technical assistance to counties (for preparation) and reimbursements to municipalities (for implementation) of stormwater management plans under the counties pay for 75% of allowable costs for the creation of stormwater management plans per the provisions of the Act. Municipalities located in watersheds for which Act 167 stormwater management plans have been prepared and adopted by Counties and approved by DEP, are eligible for annual reimbursement of 75% of allowable net costs associated with the adoption or revision of ordinances or regulations and other associated administration, enforcement and implementation. This is not a competitive grant.

Contact: Barry Newman, DEP's Bureau of Watershed Management at 717-772-5661 or via email at

banewman@state.pa.us or visit www.depweb.state.pa.us, keyword, 'stormwater' and click on General Information for more information.

ENVIRONMENTAL EDUCATION

1. WREN Source Water Protection and Watershed/Non-point Source Pollution Education Grants

Through its Water resources Education Network (WREN) Program, the league of Women Voters of Pennsylvania Citizen Education Fund awards annual 25-26 grants up to \$5000 each for water resources education projects sponsored by community based partnerships that educate, build awareness, and promote water-sustaining public policies and/or behavior change. Projects should be designed to encourage individual or collective action that will protect and improve local water resources. Funding will be awarded in two tracks:

a) Source Water Protection projects that educate about how to protect, improve or restore the drinking water source waters for the community's public drinking water system. Source water is the untreated, raw water from streams, rivers, lakes, springs, or underground aquifers that serve as sources of a community's drinking water.

b) Watershed Protection projects that educate about how to protect, improve or remediate the watershed from the impacts of nonpoint source (NPS) pollution. NPS pollution includes drainage or runoff from abandoned coal mines, oil or gas wells; inadequate erosion control practices during urban development; improper agricultural and timber harvesting practices; and failing on-lot septic systems or other waste disposal sites. NS also results from hydrologic modifications (changing the way water flows through an area).

Contact: Sherene Hess, WREN Project Director at 724-465-4978 or via email at sherenehess@yourinter.net for next available round. Last round ended April 2, 2007 for projects to be conducted July 1, 2007-June 20, 2008. More information, including the grant application forms can be found at www.palwv.org/wren.

2. WREN Opportunity Grants

Through its Water Resources Education Network (WREN) Program, the League of Women Voters of Pennsylvania Citizen Education Fund annual awards several WREN Opportunity Grants (\$100-\$250) to Pennsylvania groups for "great, last minute ideas." The activities funded must be educational and relate to drinking water source protection or watershed education. Applicants can download the one-page application by visiting the WREN Web site at www.palwv.org/wren/grants/scholar.html Contact: Sherene Hess, WREN Project Director at 724-465-4978 or via email at sherenehess@yourinternnet.

3. WREN Conference and Training Scholarships

Through its Water Resources Education Network (WREN) Program, the League of Women Voters of Pennsylvania Citizen Education Fund awards one WREN Scholarship up to \$250-\$300 to Pennsylvania community members working on protecting our water resources. Funds may be used for training related to water resource education and management. Examples of eligible activities include conferences, seminars and workshops. Eligible expenses may include travel, registration, and lodging. Approval of any expense is subject to WREN's discretion.

Contact Sheree Hess, WREN Project Director at 724-465-4978 or via email at sherenehess@yourinter.net.

4. Environmental Education Grants Program

This program provides financial assistance to schools, colleges, and universities, non-profit environmental education organizations and county conservation districts to provide environmental education. Grant amounts vary from \$2000 for mini-grants to \$15,000-\$20,000 on seven tracks designed to address specific topics identified as gaps in the environmental education community. These are awarded on competitiveness.

Announced Oct. 1, 2007: Pre apps due postmarked by Dec. 14, 2007 to be considered.

Contact Jack Farster, DEP Office of Policy and communications at 717-772-1828 or via email at jfarster@sstate.pa.us. Or visit www.depweb.state.pa.us, click on the Education & History link and follow the links to EE Grants.

COASTAL ZONE & CHESAPEAKE BAY PROTECTION

1. Chesapeake Bay Special Project Program

The purpose of this grant program is to protect and improve water quality by reducing the amount of nitrogen and phosphorous in the Chesapeake Bay, and is specifically for landowners in the Chesapeake bay Watershed to implement best management practices. The program is open to landowners in specific areas of 38 counties within Pennsylvania's Susquehanna or Potomac River Basins. Landowners must apply to their County Conservation District for funding.

Contact: DEP's Division of Conservation Districts and Nutrient Management, Bureau of watershed Management at 717-783-7577 or visit www.depweb.state.pa.us, keyword "Chesapeake Bay" for more information.

2. Streambank Fencing Program

Under this program, DEP covers all cost associated with installation of high tensile fence and crossings or ramps, and off stream watering for landowners with existing livestock operations along streams in the Susquehanna or Potomac River basins in Pennsylvania.

Contact: Bob Gibson, DEP's Bureau of Watershed Management at 717-783-7577 for more information. Information and assistance can also be obtained through County conservation District offices in the Chesapeake Bay Watershed.

3. Coastal Zone Management Program

The National Oceanic and Atmospheric Administration (NOAA) provides funds for this program, which allows grants and technical assistance to implement studies, plans, designs, programs, land acquisition, research and minor construction projects within the Delaware Estuary and Lake Erie Coastal Zones. Grant proposals are usually solicited in September and October of each year. Eligible applicants include political sub-divisions, non-profit organizations and schools, colleges and universities; certain restrictions apply.

Contact: Jim Nagy, DEP's Coastal Zone Management Program at 717-783-2402 or via email at jnagy@state.pa.us or visit www.depweb.state.pa.us, keyword "Coastal Zone" for more information.

COALS (Clean up our American Lands and Streams)

COALS is a community based partnership of non-profit groups, local governments, state agencies, and private industry stakeholders whose mission is to clean up illegal dump sites throughout PA and keep them clean. COALS uses a multifaceted approach that includes cleanup, recycling, education, surveillance, enforcement, and beautification to control illegal dumping in the commonwealth. DEP has developed a coalition of committed partners to direct and fund the COALS program, including: The Pennsylvania Environmental Council, Eastern Pennsylvania Coalition for Abandoned Mine Reclamation (EPCAMR), The Earth Conservancy, Pa Cleanways, and Keep Pennsylvania Beautiful.

Since COALS inception in April 2005, the program has successfully completed over 50 cleanups, removing 500 tons of municipal waste, 90,000 tires, and 4 drums of hazardous waste from illegal dumpsites. The COALS stakeholders have accumulated over 4400,000 in private funding and in kind services for ongoing cleanups across the Commonwealth. Over 500 students, concerned citizens, and other groups have volunteered over 2000 hours to conduct these cleanups. DEP has purchased and deployed over \$30,000 in high tech surveillance equipment to monitor and collect evidence to prosecute illegal dumping.

State and local law enforcement agencies have played a vital role in partnering with DEP and COALS program, together taking over 50 successful enforcement actions since April 2005. Local district justices have strongly supported enforcement activities that bring illegal dumpers to justice. COALS is growing and taking hold in the Commonwealth as a blue print for the future of illegal dumping prevention. The COALS program demonstrates that working together is the key to cleaning up illegal dump sites and keeping them clean

Funding-DEP is providing up to \$50,000 for beautification efforts at each of these sites to deter future dumping and to encourage community pride and civic involvement. In this effort, Keep Pennsylvania Beautiful will form partnerships with local communities to plant native trees, shrubs, and flowers at these former sites. COALS is also developing a grant program for high schools whose students participate in the cleanup and beautification projects. The COALS Project Fund is maintained by statewide environmental organization that focuses on dumping and littering education and cleanups.

The COALS program will be active in the following counties in 2007, as a result of partnerships forged to combat illegal dumping within their borders: Northumberland, Columbia, Schuylkill, Luzerne, Lackawanna, Dauphin, Berks, McKean, & Crawford. If you are interested in bringing the COALS program to your county in the future, contact DEP's Programs A-Z, then select 'COALS', then 'Coals Dumpsites and Cleanups.'

Agriculture-Linked Investment Program (AgriLink)

The State Conservation Commission (SCC) works in cooperation with local lenders to provide low interest loans to implement BMP's in approved Nutrient Management Plans under this program. More information about this grant can be attained by visiting.

Pennsylvania Community Conservation Partnerships Program

The Community Conservation Partnerships Program initiative joins DCNR with communities, nonprofit groups and the private sector in conserving Pennsylvania's valuable natural and cultural heritage. DCNR partnerships involve greenways, open spaces, community parks, rail trails, river corridors, natural areas, indoor and outdoor recreation and environmental education. Agency programs will be linked with efforts to conserve natural and historic resources, provide recreation, enhance tourism, and foster community development. Through this program, DCNR provides a single point of contact for communities and nonprofit conservation agencies seeking state assistance in support of local conservation initiatives. This assistance can take the form of grants, technical assistance, information exchange and training.

River Conservation Grants are available to municipalities, counties, municipal and intermunicipal authorities, and river support groups to conserve and enhance river resources. River support groups must be nonprofits which are designated to act on behalf of interested municipalities. Planning grants are available to identify significant natural and cultural resources, threats, concerns and special opportunities and to develop river conservation plans. Implementation grants are available to carry out projects or activities defined in an approved river conservation plan.

For more information visit www.dcnr.state.pa.us/recreation/grants/general.htm.

PENNVEST On-Lot Funding Program

To assist homeowners in addressing their septic system needs, the PA Infrastructure Investment Authority (PENNVEST) has teamed up with the Pennsylvania Housing Authority (PHA) and the Department of Environmental Protection (DEP) to provide very low interest loans through the Individual On-Lot Sewage Disposal System Funding Program. These loans are available to all Pennsylvania citizens who have no community wastewater treatment system available and dont expect to have one in place within the next five years. The loan can be used to cover the rehabilitation, improvement, repair or replacement of an existing system located on a single family, owner-occupied property which is the primary residence of the owner. Contact PHFA at 1-800-822-1174 for a list of participating lenders. Visit the PENNVEST website at www.pennvest.state.pa.us/ for more information.

Plan Development Incentives Program (PDIP)

Funded by the SCC, PDIP provides cost share funds to existing livestock or poultry operations to offset the cost of developing a Nutrient Management Plan. More information available at the site <http://juniataccd.pa.nacdnet.org/dstaff/PDIP.htm>.

Small Business Pollution Prevention Assistance Account

This program offers low-interest loans to small businesses to help them implement energy-efficiency and pollution prevention projects. The program not only benefits the environment, it can also benefit the businesses by reducing energy and raw materials usage, reducing waste disposal costs, and reducing regulatory compliance and liability expenses. Pennsylvania businesses with 100 or fewer employees are eligible for this program. The loan funds can be used to help purchase equipment or make process changes that reduce or reuse materials, or reduce waste and

energy consumption. Projects that focus on recycling or pollution control such as the installation of scrubbers or dust collectors do not qualify, but projects such as energy-efficient equipment purchases or packaging reduction do. The application form can be downloaded from the Small Business Assistance Program site at <http://www.dep.state.pa.us/dep/deputate/airwaste>.

Stormwater Management Act 167 Program

Under this program, counties develop grant agreements with the DEP to cover 75 percent of the cost to prepare a comprehensive stormwater management plan. Once the county and the DEP approve the plan, municipalities within the county adopt ordinances consistent with the plan requiring developers to comply with specific standards when preparing any land development plans. In addition, low-interest loans are available to government agencies from PENNVEST for construction, improvement or rehabilitation of stormwater systems and installation of best management practices (BMPs) to address point or nonpoint source pollution associated with stormwater. For more information, visit DEP's website at <http://www.dep.state.pa.us/>. For stormwater loans contact PENNVEST at 717-787-8137, or see their website at www.pennvest.state.pa.us.

Water Resources Information Network (WREN)

The Pennsylvania Water Resources Education Network (WREN) is a nonpartisan informal collaboration among organizations and public officials working for the protection and management of Pennsylvania's water resources, both surface and ground water, through education and informed policy making. WREN Scholarships are available to community members working on protecting water resources. Funds may be used for training related to water resource education and management. Examples of eligible activities include conferences, seminars and workshops. Information about funding for water resource projects and educational programs provided by WREN and other organizations is located on their website www.pa.lwv.org/wren.

PRIVATE SECTOR GRANTS

Conservation Technology Support Program (CTSP)

CTSP provides grants of computers, software and training to conservation and environmentally-related non-profit organizations. Eligible groups include lake associations, land trusts, watershed organizations, environmental justice and sustainable development groups, urban open space planning organizations, Native American Tribes, and many other types of groups that are U.S.-based and have 501c(3) tax exempt status. CTSP is supported by Hewlett

Packard, Environmental Systems Research Institute, Inc. (ESRI), Clark Labs and others. About 50 grant packages are given out annually to non-profits interested in utilizing Geographic Information Systems (GIS) technology to help meet their conservation objectives. The grantees must demonstrate a strong commitment to conservation objectives, compelling reasons to use GIS for achieving those objectives, and the budget and staff capability to use GIS effectively over a long period of time. Applications are available from the CTSP website at <http://www.ctsp.org>.

National Fish and Wildlife Foundation Five-Star Restoration Challenge Grants

These grants are funded by a combination of federal and private programs for community-based wetland and riparian restoration projects. The project must build diverse partnerships and foster local natural resource stewardship via the involvement of five different entities that contribute matching funds or in-kind services. The partnerships would ideally involve at least five of the following groups: local or tribal governments, schools or youth organizations, local businesses, conservation organizations or citizen groups, state or federal resource management organizations, and private foundations. Any public or private entities are eligible for funding. For more information, visit the NFWF website at <http://www.nfwf.org/programs.htm>

Great Lakes Rural Community Assistance Program*

This program is creating a revolving loan fund for financing water and wastewater infrastructure projects in the Midwest states. Unincorporated areas or towns with fewer than 20,000 residents can contact CoBank for loan financing. CoBank is a federally chartered and regulated bank that provides loans to rural utilities under their Water and Wastewater Loan Program.

Housing Assistance Council*

The Housing Assistance Council, a national nonprofit corporation created to improve housing standards for low-income rural households, has a Water/Wastewater Loan Fund program to help finance predevelopment activities for water and wastewater systems in poor rural areas.

* For more information contact the National Small Flows Clearinghouse (NSFC) at (800) 624-8301 or (304) 293-4191.

The Grants listed herein (Pages 46-59) are current as 10/02/2007 from National Fish and Wildlife Foundation. The grants listed herein are directly from their website:

http://www.nfwf.org/AM/Template.cfm?Section=Browse_All_Programs

Browse Special Grant Programs

View our fifty programs arranged by Keystone Initiatives and other topics.
Please use our keyword search located in the navigation bar for quick reference.

Alphabetical List by Title

Acres for America

Acres for America is a partnership between Wal-Mart Stores, Inc. and the National Fish and Wildlife Foundation. The Acres for America program was established to provide funding for projects that conserve important habitat for fish, wildlife, and plants through acquisition of interest in real property. The goal of the Acres for America program is to offset the footprint of Wal-Mart's domestic facilities on at least an acre by acre basis through these acquisitions.

Preproposal Date: 09/01/2007

Full Proposal Date: 11/01/2007

Notification Date: 04/30/2008

Bring Back the Natives

Funds on-the-ground efforts to restore native aquatic species to their historic range.

Preproposal Date: 12/01/2006

Full Proposal Date: 02/02/2007

Notification Date: 06/01/2007

Budweiser Conservation Scholarship Program

Anheuser-Busch and the Foundation are pleased to sponsor the Budweiser Conservation Scholarship Program, a competitive scholarship program to support and promote innovative research or study that seeks to respond to today's most pressing conservation issues.

This program does not include a pre-proposal round.

Preproposal Date:
Full Proposal Date: 04/16/2007
Notification Date: 09/30/2007

Budweiser Conservationist of the Year

The Budweiser Conservationist of the Year award honors an individual who has made an outstanding contribution to conservation. Each year, a committee selects four conservationists as finalists from dozens of outstanding nominees, and Budweiser consumers from across the country vote for the Budweiser Conservationist of the Year in an open-ballot process on Budweiser.com..

This program does not include a pre-proposal round.

Preproposal Date:
Full Proposal Date: 06/08/2007
Notification Date:

Budweiser Renewable Energy and Wildlife Conservation Research Prize

Budweiser and the National Fish and Wildlife Foundation (Foundation) are currently accepting applications for the 2007 Budweiser Renewable Energy and Wildlife Conservation Research Prize. This new research prize will be awarded under a competitive process and will recognize and support a single innovative project that advances new technologies or practices that contribute to making renewable energy a practical energy alternative. The \$100,000 total prize will be awarded in consideration of a project's ability to develop or evaluate new cost-effective renewable energy technologies for industrial application while demonstrating the measurable benefits such practices can have in advancing wildlife conservation.

This program does not include a pre-proposal round & the Full Proposal Deadline has been extended to September 1, 2007.

Preproposal Date:
Full Proposal Date: 09/01/2007
Notification Date: 10/31/2007

Chesapeake Bay Small Watershed Grants Program

Provides grants to organizations working on a local level to protect and improve watersheds in the Chesapeake Bay basin, while building citizen-based stewardship. Note: This program is separate from the Chesapeake Bay Targeted Watersheds Grant Program.

This program does not include a pre-proposal round.

Preproposal Date:
Full Proposal Date: 04/02/2007
Notification Date: 08/10/2007

Chesapeake Bay Targeted Watershed Grants

Supports projects that expand the collective knowledge on the most innovative, sustainable, and cost-effective strategies - including market-based approaches - for reducing excess nutrient loads within specific tributaries to the Chesapeake Bay.

Preproposal Date: 11/17/2006
Full Proposal Date: 01/17/2007
Notification Date: 04/30/2007

Columbia Basin Water Transactions Program

Since 2002, the National Fish and Wildlife Foundation has worked in partnership with the Bonneville Power Administration to administer the Columbia Basin Water Transactions Program. The program supports entities working to increase tributary flows for fish in the Columbia River Basin through water transaction projects.

This program does not include a pre-proposal round. Deadlines for this program vary, please review the program description and RFP for more detail.

Preproposal Date:
Full Proposal Date:
Notification Date:

Columbia River Estuarine Coastal Fund

Provides grants to organizations and other public entities to protect and improve fish and wildlife habitat in and along the Lower Columbia River below the Bonneville Dam and the adjacent coasts of Oregon (up to and including Tillamook Bay) and Washington (up to and including Willapa Bay).

Preproposal Date: 09/29/2006
Full Proposal Date: 12/31/2006
Notification Date: 03/31/2007

Community Salmon Fund Partnerships

Established to engage landowners, community groups, tribes, and businesses in salmon recovery within Washington State. The

program awards smaller-scale grants for salmon habitat protection and restoration projects that are marked by community involvement and watershed health benefits, and which are consistent with local salmon recovery plans.

Deadlines for Community Salmon Fund sub-programs vary. Please click on an individual sub-program from the program list below for more information.

Preproposal Date:
Full Proposal Date:
Notification Date:

ConocoPhillips SPIRIT of Conservation Migratory Bird Program

This partnership with ConocoPhillips provides approximately \$600,000 annually for grants for bird habitat conservation projects in areas where ConocoPhillips has an operating presence.

Preproposal Date: 09/01/2007
Full Proposal Date: 11/01/2007
Notification Date: 04/30/2008

Coral Reef Conservation Fund

Provides grants for projects that build public-private partnerships to reduce and prevent degradation of coral reefs and associated reef habitats (e.g. seagrass beds, mangroves etc.).

Preproposal Date: 01/31/2007
Full Proposal Date: 04/30/2007
Notification Date: 08/31/2007

Delaware Estuary Watershed Grants Program

Provides grants to organizations working on a local level to protect and improve watersheds in the Delaware Estuary, while building citizen-based resource stewardship.

This program does not include a pre-proposal round.

Preproposal Date:
Full Proposal Date: 07/27/2007
Notification Date: 12/30/2007

Dissolved Oxygen Environmental Benefit Fund for Western Long Island Sound and Jamaica Bay 2006

The Trustees of the Dissolved Oxygen Environmental Benefit Fund are pleased to sponsor a grant program to restore habitat and improve water quality in the western Long Island Sound and Jamaica Bay. Approximately \$4 million will be available for projects and studies in the region.

This program does not include a pre-proposal round.

Preproposal Date:
Full Proposal Date: 12/04/2006
Notification Date: 06/30/2007

Five Star Restoration Challenge Grant Program

Provides modest financial assistance on a competitive basis to support community-based wetland, riparian, and coastal habitat restoration projects that build diverse partnerships and foster local natural resource stewardship through education, outreach and training activities.

This program does not include a pre-proposal round.

Preproposal Date:
Full Proposal Date: 03/09/2007
Notification Date: 07/01/2007

Great Lakes Watershed Restoration Program

Provides grants to organizations working to protect, restore or enhance the habitat for fish wildlife and plants of the Great Lakes watershed.

This program does not include a pre-proposal round.

Preproposal Date:
Full Proposal Date: 11/15/2007
Notification Date: 04/15/2008

Great Ships Initiative

The Great Ships Initiative (GSI) is a collaborative effort to end the problem of ship-mediated invasive species in the Great Lakes-St.

Lawrence Seaway System (GLSLSS) through independent research and demonstration of environmental technology, financial incentives and consistent basin-wide harbor monitoring.

This program does not include a pre-proposal round.

Preproposal Date:

Full Proposal Date: 08/06/2007

Notification Date: 09/17/2007

Guy Bradley Award

The Foundation is seeking nominations for a national award to recognize individuals for achievements in wildlife law enforcement, focusing especially on those activities which directly aid or advance the law enforcement goals and mission of state and federal fish and wildlife agencies.

This program does not include a pre-proposal round.

Preproposal Date:

Full Proposal Date: 02/06/2007

Notification Date: 03/20/2007

International Sea Turtle Conservation Fund

The National Fish and Wildlife Foundation announces the availability of matching grant funding for international sea turtle conservation projects in the Western Hemisphere. Funding is provided by the National Fish and Wildlife Foundation (NFWF), the U.S. Fish and Wildlife Service (FWS), and the National Oceanic and Atmospheric Administration (NOAA).

This program does not include a pre-proposal round.

Preproposal Date:

Full Proposal Date: 01/19/2007

Notification Date: 04/30/2007

King County Community Salmon Fund

Established to engage landowners, community groups, tribes, and businesses in salmon recovery within the Cedar River, Lake Washington, Sammamish Watershed (WRIA 8), the Green/Duwamish & Central Puget Sound Watershed (WRIA 9), and southern Snohomish County in Washington State. The program awards small-scale grants for salmon habitat protection and restoration projects

that are marked by community involvement and watershed health benefits, and which are consistent with local salmon recovery plans.

Preproposal Date:
Full Proposal Date: 11/01/2007
Notification Date: 02/28/2008

Long Island Sound Futures Fund

Provides grants to organizations working on a local level to protect and restore the health and living resources of Long Island Sound.

This program does not include a pre-proposal round.

Preproposal Date:
Full Proposal Date: 12/15/2006
Notification Date: 07/31/2007

Marine Debris Prevention and Removal Program

The NOAA Marine Debris Program (NOAA MDP) coordinates, strengthens, and enhances the awareness of marine debris efforts within the agency and works with external partners to support research, prevention, and reduction activities related to the issue of marine debris.

Preproposal Date: 05/18/2007
Full Proposal Date: 06/28/2007
Notification Date: 10/01/2007

Midewin National Tallgrass Prairie Restoration fund

The Midewin National Tallgrass Prairie Restoration Fund is a partnership between the U.S.D.A. Forest Service and the National Fish and Wildlife Foundation. This partnership will provide grants for projects that benefit the restoration of the Midewin National Tallgrass Prairie.

Preproposal Date: 04/01/2007
Full Proposal Date: 06/01/2007
Notification Date: 11/30/2007

More Fish Partnership Fund

The 47-state B.A.S.S. Federation Nation and the National Fish and Wildlife Foundation (Foundation) announced a new partnership to reach out and build the capacity of the B.A.S.S. Federation Nation in on-the-ground implementation of the National Fish Habitat Action Plan.

This program does not include a pre-proposal round.

Preproposal Date:
Full Proposal Date: 11/01/2007
Notification Date: 02/28/2008

National Whale Conservation Fund

The National Whale Conservation Fund (NWCF) was established to support research, management, conservation, and education/outreach activities related to the conservation, and recovery of whales (cetaceans). The NWCF is a special project of the National Fish and Wildlife Foundation, a not-for-profit 501(c)(3) organization established by Congress in 1984. The Foundation operates the Fund in conjunction with the NOAA Protected Resources, the Marine Mammal Commission, and The Ocean Foundation.

Preproposal Date:
Full Proposal Date: 08/08/2007
Notification Date: 10/31/2007

National Wildlife Refuge Friends Group Grant Program

Provides competitive seed grants to creative and innovative proposals that seek to increase the number and effectiveness of organizations interested in assisting the refuge system nationwide.

This program does not include a pre-proposal round.

Preproposal Date:
Full Proposal Date: 09/04/2007
Notification Date: 11/22/2007

National Wildlife Refuge Preserve America Grant Program

This National Wildlife Refuge System Preserve America Grant program provides competitive grants (\$10,000 - \$15,000) to help fund national wildlife refuge interpretive and education projects focusing on history and historic sites and how they contribute to our conservation and understanding of natural resources.

This program does not include a pre-proposal round.

Preproposal Date:

Full Proposal Date: 11/01/2007

Notification Date: 02/28/2008

Native Fish Habitat Initiative in PNW States

Applications are now being sought for projects that protect and restore habitat for native trout and lamprey species in Oregon, Washington and Idaho. Pre-proposals due December 8, 2006.

Preproposal Date: 11/09/2007

Full Proposal Date: 01/18/2008

Notification Date: 04/15/2008

Native Plant Conservation Initiative

Supports on-the-ground conservation projects that protect, enhance, and/or restore native plant communities on public and private lands. Projects typically fall into one of three categories and may contain elements of each: protection and restoration, information and education, and inventory and assessment.

Preproposal Date: 02/15/2007

Full Proposal Date: 03/23/2007

Notification Date: 08/01/2007

Nature of Learning

Supports costs associated with The Nature of Learning, a community-based conservation education initiative that uses National Wildlife Refuges as outdoor classrooms and enhances natural resource stewardship in the community.

This program does not include a pre-proposal round.

Preproposal Date:

Full Proposal Date: 06/15/2007

Notification Date: 10/15/2007

One Fly Conservation Partnership

Supports cold water fisheries conservation projects, particularly in the tributaries and mainstem Snake and Yellowstone Basins.

This program does not include a pre-proposal round.

Preproposal Date:

Full Proposal Date: 02/15/2007

Notification Date: 05/15/2007

Oregon Governor's Fund for the Environment

In spring 2005, the United States charged an international shipping company with violating numerous federal pollution laws. As part of the settlement, the courts ordered \$2,000,000 in community service payments to be made to the National Fish and Wildlife Foundation (Foundation) to maintain a sustained granting program to benefit the rivers and streams passing through Oregon and near coastal waters.

Preproposal Date: 10/05/2007

Full Proposal Date: 12/14/2007

Notification Date: 03/31/2008

Pacific Grassroots Salmon Initiative

Is a partnership between the National Oceanic and Atmospheric Administration and the National Fish and Wildlife Foundation. PGSI seeks to benefit native anadromous fishes and their habitats along the Pacific Coast of the United States.

Preproposal Date:

Full Proposal Date:

Notification Date:

Pierce County Community Salmon Fund

Established to engage landowners, community groups, tribes, and businesses in salmon recovery in Pierce County, Washington. The program awards smaller-scale grants for salmon habitat protection and restoration projects that are marked by community involvement and watershed health benefits, and which are consistent with local salmon recovery plans.

This program does not include a pre-proposal round.

Preproposal Date:

Full Proposal Date: 09/07/2007

Notification Date: 11/30/2007

Pinellas County Environmental Fund

The Pinellas County Environmental Fund is a partnership among Pinellas County (FL), NOAA, and the National Fish and Wildlife Foundation. The purpose of this partnership is to provide grants for projects that conserve and restore fish and wildlife habitat in the

Tampa Bay watershed.
Preproposal Date: 09/01/2007
Full Proposal Date: 11/01/2007
Notification Date: 04/30/2008

Puget Sound Marine Conservation Fund

United States charged an international shipping company with violating numerous federal pollution laws after inspections and actions taken by the Washington Department of Ecology and the Coast Guard identified the violations. As part of the settlement, the courts ordered \$2,000,000 in community service payments to be made to the National Fish and Wildlife Foundation (Foundation) to be invested in conservation projects in the area of environmental impact.

Deadlines for this program are yet to be determined.

Preproposal Date:
Full Proposal Date:
Notification Date:

Pulling Together Initiative

Support on a competitive basis for the formation of local Weed Management Area (WMA) partnerships. These partnerships engage federal resource agencies, state and local governments, private landowners, and other interested parties in developing long-term weed management projects within the scope of an integrated pest management strategy.

Preproposal Date: 10/26/2007
Full Proposal Date: 12/14/2007
Notification Date: 05/16/2008

Radical Salmon

A special partnership between NFWF and King County awarding grants as part of a competition to identify and field-test promising new techniques for salmon habitat restoration in central Puget Sound. The grant program seeks innovative solutions to the challenges associated with efforts to improve spawning success of salmonids. Four winning designs will receive awards, and the top design will receive an implementation grant of up to \$65,000.

Preproposal Date:
Full Proposal Date: 10/31/2007
Notification Date:

Rich Guadagno Memorial Scholarship Fund

To pay tribute to and carry on Rich Guadagno's legacy, the National Fish and Wildlife Foundation established this fund to provide funds for a scholarship program. The fund is used for a variety of conservation projects, such as scholarships to support outstanding students with an avid interest in wildlife biology and special conservation projects that support wildlife and habitat protection. Scholarships under this fund are currently being offered to College of the Redwoods and Humboldt State University students pursuing courses of study in natural resources and the sciences.

Deadlines for this program are yet to be determined.

Preproposal Date:
Full Proposal Date:
Notification Date:

Salmon Recovery Funding Board Community Salmon Fund

Established to engage landowners, community groups, tribes, and businesses in salmon recovery within Washington State. The program awards smaller-scale grants for salmon habitat protection and restoration projects that are marked by community involvement and watershed health benefits, and which are consistent with local salmon recovery plans. There are currently three Community Salmon Fund partnership programs. NFWF has partnered with the Washington State Salmon Recovery Funding Board (SRFB) to administer a statewide Community Salmon Fund program that is coordinated with the individual Lead Entity groups. In addition to this SRFB Community Salmon Fund program, NFWF has partnered with both King and Pierce Counties to administer county-specific Community Salmon Fund programs in those counties.

Preproposal Date:
Full Proposal Date: 11/01/2007
Notification Date: 02/28/2008

Save the Tiger Fund

The National Fish and Wildlife Foundation's collaboration with ExxonMobil Foundation supports international efforts to assist in the long-term survival of Asia's remaining populations of wild tigers. Save The Tiger Fund's main website is located at SaveTheTigerFund.org.

Preproposal Date: 01/08/2007
Full Proposal Date: 02/26/2007
Notification Date: 05/15/2007

Seafarer's Environmental Education Fund

In 2005 and 2006 the United States charged various international shipping companies with violating numerous federal pollution laws after inspections and actions taken by the United States Coast Guard (USCG) identified the violations. As part of the settlements, the courts ordered over \$800,000 in combined community service payments to be made to the National Fish and Wildlife Foundation (Foundation) to be invested in projects in the area of environmental impacts.

Preproposal Date: 10/01/2007

Full Proposal Date: 10/31/2007

Notification Date: 12/31/2007

Shell Marine Habitat Program

The Shell Marine Habitat Program is a partnership between the Shell Oil Company and the National Fish and Wildlife Foundation. The purpose of this partnership is to provide grants for projects that benefit marine habitat in and around the Gulf of Mexico, as well as the Bristol Bay, North Slope Borough, and Northwest Arctic Borough areas of Alaska.

Preproposal Date: 09/01/2007

Full Proposal Date: 11/01/2007

Notification Date: 04/30/2008

Southern Company Longleaf Legacy

This partnership with Southern Company provides approximately \$1 million annually for grants for longleaf pine ecosystem reforestation within the Southern Company service area of Georgia, Alabama, northwestern Florida, and southeastern Mississippi.

Preproposal Date: 09/01/2007

Full Proposal Date: 11/01/2007

Notification Date: 04/30/2008

Southern Company Power of Flight

Through the Southern Company Power of Flight program, \$500,000 is available annually to fund bird conservation projects within the Southern Company service area of Georgia, Alabama, northwestern Florida, and southeastern Mississippi.

Preproposal Date: 09/01/2007

Full Proposal Date: 11/01/2007

Notification Date: 04/30/2008

State Comprehensive Wildlife Conservation Support Program

Supports projects that involve collaboration and strategic coordination for the development and implementation of regional (multi-

state) and national conservation approaches based on State Comprehensive Wildlife Conservation Strategies (SCWCs).

This program does include a pre-proposal round.

Preproposal Date:

Full Proposal Date: 05/15/2007

Notification Date: 10/15/2007

Upper Mississippi River Watershed Fund

The Upper Mississippi River Watershed Fund (UMRWF) is a partnership between the USDA Forest Service and the National Fish and Wildlife Foundation. This partnership will provide grants that benefit the stewardship of the forests and the restoration of watersheds in the Upper Mississippi River drainage.

Preproposal Date: 04/01/2007

Full Proposal Date: 06/01/2007

Notification Date: 11/30/2007

Wildlife Links

Wildlife Links is a cooperative program between the National Fish and Wildlife Foundation and the United States Golf Association (USGA) that funds cutting edge research, management, and education projects targeted at golfers and the golf industry.

Preproposal Date: 09/01/2007

Full Proposal Date: 11/01/2007

Notification Date: 04/30/2008

REFERENCES

<u>TITLE</u>	<u>AUTHOR</u>	<u>DIRECTORY</u>
<u>Restoration and Management of Lakes and Reservoirs</u>	Cooke, Dennis G., et al.	Lewis Publishers, 1993: Boca Raton
<u>The Lake and Reservoir Restoration Guidance Manual</u>	EPA	EPA 440/5-88-002
<u>Nutrient Criteria Technical Guidance Manual: Lakes and Reservoirs</u>	EPA	EPA 822-300-001
<u>Limnology</u>	Wetzel, Robert G.	Saunders College Publishing, 1983
<u>Limnology</u>	Horne, A.J. and Goldman, C.R.	McGraw-Hill, 1994: New York
<u>Limnological Analyses</u>	Wetzel and Likens	Springer-Veriag, 1990: New York
<u>Diet for a Small Lake-A New Yorker's Guide to Lake Management</u>	NYS DEC	NYS DEC and NYS FOLA, 1990: Albany
<u>Volunteer Lake Monitoring: A Methods Manual</u>	EPA	EPA 440/4-91-002
<u>Organizing Lake Users: A Practical Guide</u>	NALMS	Available at nalms.org
<u>Your Lake and You!</u>	NALMS	Available at nalms.org
<u>Through the Looking Glass - A Field Guide to Aquatic Plants</u>		Available at nalms.org
<u>The Lake Pocket Book</u>		Available at nalms.org
<u>Lake Smarts - The First Lake Maintenance Handbook</u>	McComas, Steve	Terrene Institute
<u>Managing Lakes and Reservoirs (2001)</u>	EPA and NALMS	NALMS.org or Terrene Institute
<u>Water Quality Indicators Guide: Surface Waters</u>		NRCS