** SEQ CHAPTER \h \r 1Mark items that are new in this issue.

What’s Up
March 2, 2011

Compiled Weekly by Peg Tileston

On behalf of the Alaska Women’s Environmental Network (AWEN), Alaska Center for the Environment (ACE), and Alaska Conservation Alliance (ACA)

WORKSHOPS, SEMINARS, TRAINING, WEBINARS, WEBCASTS, STATEWIDE EVENTS & TELECONFERENCES
March 3

ANCHORAGE - WORMS & WORM COMPOSTING Class will be taught from 9 to 11am at Terra Bella Bakery Café, next to Bed, Bath & Beyond Cost $23 (Price includes a gift pack from the Café). Wriggle into a seat and learn about: Worm bins-- purchased vs. home-made, Setting up your bin, What kind of worms do I need? What to feed them? How much? How to prevent odors, clouds of flies, etc. and How to harvest & use the compost. Presented by Good Earth Garden School’s worm-crazy Ellen Vande Visse. To sign up: send an email to information@goodearthgardenschool.com or call 745-0758. For ,more information, go to www.goodearthgardenschool.com.

March 4 – 10 (CORRECTED DATE)
WASILLA - The BOARD OF GAME will be considering proposed CHANGES TO THE BEAR AND WOLF CONSERVATION, HARVEST AND MANAGEMENT POLICIES, which would broadly expand the power of the Board of Game to develop regulations on management of both black and brown bears - including harvest practices, like bear snaring and wolves. Meeting will be held at the Best Western Lake Lucille Inn.

March 5

ANCHORAGE - Two workshops to be taught by RICH SEIFERT, UAF Energy and Housing Specialist, will be held at UAF Cooperative Extension Service, at 1675 C Street.

RETROFIT WORKSHOP will be held from 9 to Noon

Adding insulation, using the advice from an energy rating, taking advantage of state help in the rebate program and getting your house weatherized, are all topics we'll cover in this course. Rich Seifert retrofitted his own house, and uses experience from that and Interior Weatherization manager James Lee's extensive experience (and shared slides) in retrofit to bring you a great overview of how to achieve a more energy efficient home for Alaskan conditions.

ADAPTING SOLAR ENERGY FOR YOUR ALASKA HOME: MOVING TOWARD THE ULTIMATE ZERO-NET-ENERGY HOME will be held from 1 to 5pm

The Fourth Edition "A Solar Design Manual for Alaska" $15. This new manual demonstrates how using renewable energy and conservation leads to what Seifert calls the "Ultimate Net-zero-energy Alaskan home". The Solar course explores ways to include solar design and good efficiency in both retrofit and new construction. For more information or to pre-register, contact Dora Wainwright at 907-786-6300, Fax 907-786-6312 e-mail dewainwright@alaska.edu or go to http://www.uaf.edu/ces/anchorage
**March 8 (TELECONFERENCE)

JUNEAU - NATURAL RESOURCES CONSERVATION & DEVELOPMENT BOARD will meet at 9am in the 5th Floor Conference Room, 400 Willoughby Avenue. Participation by teleconference is possible by dialing toll-free: 1-866-895-5510 code: 5838521. Draft Agenda includes: Remarks by DNR Deputy Commissioner (confirmed): Election of officers; Executive Director Report; Presentation of soil and water conservation district training program; Presentation of soil and water conservation district maps (tentative); Spring Training Conference; Wood Bison Project Update & Delta Bison Herd Management; Dept of Fish & Game presentation – Randy Rogers (tentative); Div of Agriculture presentation on crop damage assessments – Franci Havemeister (confirmed); Tribal Conservation Districts; Presentation by NRCS (invited); NACD Annual Conference Report – Board Member Carol Kenley; Memorandum of Understanding with Soil and Water Conservation Districts; Future structure of the Alaska SWCD and outstanding business items; Southeast Alaska Conservation District Formation; Alaska Statute 41.10 Work Session; and AACD Committee recommendations. Time for public comments will be available.
For more information, please contact Shana Joy at 907-269-5007 or Shana.Joy@alaska.gov.

March 8-11

GIRDWOOD - INTERNATIONAL WIND DIESEL WORKSHOP will be held at Alyeska Resort. The workshop will focus on the current status of wind-diesel technologies, what has worked and what has not, and bring the wind-diesel community together to share and discuss the current status of the technology and provide insight on what areas of improvement are still required. For more information, go to www.akwidac.com.

**March 11 (TELECONFERENCE)

PROJECT EVALUATION BOARD (PEB) meeting to score TRAAK, TRANSIT AND ITS PROJECT NOMINATIONS for the 2012-2015 STIP will be starting at 8:30am Alaska time via web meeting/teleconference. For more information on nominations, scoring criteria, and how to attend the online meeting, please visit the STIP website: http://www.dot.state.ak.us/stip.
**March 11 (TELECONFERENCE)
PHASE II STAKEHOLDERS meeting will held by teleconference from 10am to 12pm. The five Phase II PROPOSED GENERALLY CONSISTENT DETERMINATIONS (PGCDS) listed on the attached Agenda are available for downloading at http://dnr.alaska.gov/coastal/acmp/Clawhome/ABClist/PhaseII.html. The DNR’s Division of Oil and Gas will work on draft documents so DCOM can post updated versions this coming week on the ACMP’s web pages for stakeholder comparison purposes. The link above will take interested parties to the updated versions once they are posted. More long-range warning of future PGCDs to be considered to allow for better preparation for future stakeholder meetings has been requested. For more information, contact Joe Donohue, Project Coordinator, DNR, Div. of Coastal & Ocean Management, at 907-465-4664, Fax 907-465-3075, or email joe.donohue@alaska.gov.

March 11 & 12
ANCHORAGE - THE 5TH ANNUAL SPRING GARDEN CONFERENCE: "CULTIVATING COMMUNITY" will be held at the Anchorage Museum from 6:30 to 9pm on Friday and from 8:30am to 5;15 on Saturday at the UAA/APU Consortium Library. ROGER SWAIN of PBS Victory Garden fame (the "Man with the Red Suspenders") will talk on PLANTING VILLAGES: HOW GARDENS MAKE GOOD NEIGHBORS Friday evening. Roger Swain will be joined by a host of Alaskan garden experts for another great conference, with topics from Soil, Slugs, and Ethnobotany, to Urban Homesteading, Trees, Alaska's Territorial Gardens, and much more! For more information and registration, go to (www.alaskabg.org or call 907-770-3692.

March 14 - 16

JUNEAU - AYEA CIVICS & CONSERVATION SUMMIT - Alaska Youth for Environmental Action is a youth leadership program of the National Wildlife Federation that takes 20 teens to the state capital every year for a five-day leadership training. During this event, Alaskan teens will learn about the state legislature through first-hand experience, as well as have the opportunity to take action on environmental issues facing their communities. The total cost is $100 (not including travel). Scholarships are available to those who apply early. Please nominate enthusiastic teens 13-18 in your community to participate! For more information or to apply, visit www.ayea.org. For more information, go to http://bit.ly/civicssummit.

**March 22 (WEBINAR)

THE EFFECTS OF CHANGING SOIL CARBON ON ECOSYSTEM SERVICES IN INTERIOR ALASKA will be held from 10 to 11am Alaska Local Time presented by DAVID MCGUIRE, Dept. of Biology & Wildlife, UAF. To participate, 1) With a regular telephone dial: 1- (877) 594-8353, 2) When prompted, then enter the Participant passcode: 83847342. Please mute your phone during the presentation. To view the presentation during a webinar: 1) Point your web browser to: http://infiniteconferencing.com/Events/accap/, 2) Enter Participant Code 83847342, 3) Enter the rest of the requested information (The name and organization you enter will be seen by other participants, but your contact information will remain confidential), and 4) Click the blue "log-in" button.

March 22 - 24

CORDOVA - COPPER RIVER DELTA SCIENCE SYMPOSIUM at the Cordova Little Chapel. The symposium will feature invited keynote speakers and talks and posters will span all dimensions of delta research including: Session 1: Fresh, riverine, estuary and marine waters; Session 2: Soils, geology, vegetation; Session 3: Invertebrates; Session 4: Birds and mammals; Session 5: Fish; and Session 6: Human dimensions. The conference will provide an opportunity for inter-disciplinary examination of the Delta and to identify future research needs to help manage and conserve this ecologically significant area in the face of climate change and other environmental transformations There will be a reception the evening of March 21 and a symposium dinner ($35) with local interactive entertainment on March 22. For more information, contact Erin Cooper, USFS, at 907-424-7661 or email ecooper@fs.fed.us or Allison Bidlack, Ecotrust Copper River Program at 907-424-3541 or email abidlack@ecotrust.org or go to http://seagrant.uaf.edu/conferences/2011/crdss/info.php#program.

March 22 - 25

BETHEL - 4TH WESTERN ALASKA INTERDISCIPLINARY SCIENCE CONFERENCE & FORUM - HONORING OUR TRADITIONS, SUSTAINING OUR FUTURE is hosted by the University of Alaska Fairbanks, Kuskokwim Campus, and the conference will be the first of its kind to be held in Bethel. The intent of this program is to bring together scientists, educators, rural leaders, community members and subsistence hunters and gatherers to discuss science and issues relevant to western Alaska. The conference will highlight regional scientific efforts and traditional knowledge that provide an interdisciplinary approach to scientific inquiry and resource management. In addition to scientific sessions, the conference will include several workshops addressing topics relevant to life in rural western Alaska. Organizers welcome submissions from all individuals and organizations collecting data in western Alaska. Call for papers: deadline extended to February 21. The UAF Bristol Bay Campus has funding available to sponsor high school students to this year's WAISC in Bethel. For more information, contact Izetta Chambers, (907) 842-8323. Important note: Please keep in mind that we have scheduled the 2011 WAISC immediately prior to the 2011 Camai Festival, a major cultural gathering for the Yukon-Kuskokwim region set to begin the evening of March 25th. While this provides WAISC participants with a unique opportunity to participate in both events, it also behooves attendees to book your lodging as soon as possible to ensure availability during this busy time in Bethel. For Questions please contact Rose Meier, Ethnobotany Program, Kuskokwim Campus, at rameier@alaska.edu or phone (907) 474-6935 or go to http://seagrant.uaf.edu/conferences/2011/crdss/info.php#program.

March 26, April 16 and May 21

ANCHORAGE - BOAT SMART FROM THE START; BE WATER WISE boating course will be held in Atwood Building. This eight-hour course is approved by the National Association of State Boating Law Administrators (NASBLA) and recognized by the U.S. Coast Guard. The course satisfies most states boating safety education requirements and may even qualify boaters for boat insurance discounts. Segments include pre-departure preparation, boating operations, boating emergencies, cold-water survival, navigation/rules of the road, and legal requirements. Students who attend all sessions, and pass the written exam and skills will be issued a course completion certificate. This course has also been approved for eight hours of Continuing Medical Education (CME) training by the State of Alaska, Department of Health and Social Services. The courses are free but pre-registration is encouraged. For more information contact Joe McCullough at (907) 269-8704 or joseph.mccullough@alaska.gov or Megan Piersma at (907) 269-6042.

March 29

ANCHORAGE - TRAINING for the 5TH ANNUAL SNOW GOOSE/SANDHILL CRANE SURVEY will be held at the BP Energy Center, 900 E. Benson Blvd. Two sessions will be held, 2:30 to 5pm and 5:30 to 8pm. This is training for new and returning volunteers for observation crews by the Friends of the Anchorage Coastal Wildlife Refuge (FAR). Space limited: Reserve your seat ASAP by contacting bird@farak.org to get on the class list for on of the sessions. Must be at least 18 with rare exceptions granted for unusually mature youth who will be accompanied at the training and during the survey by a parent or legal guardian (write to ask permission). For more information about the survey and to download volunteer applications and waivers (both required for new volunteers), go to https://sites.google.com/site/fardoc2010/. This is the ONLY training session that will be held.

**March 29 & April 5
ANCHORAGE - American Society of Landscape Architect’s GARDEN DESIGN WORKSHOP is an opportunity for homeowners to learn about landscape design as well as innovative design elements and then create a design for their home, cottage or cabin. Two lectures that will be given by local landscape architects DWAYNE ADAMS of USKH/LDN and M. ELISE HUGGINS of Earthscape and are from 6:30 to 8:30pm on March 29th and April 5th. The workshop also includes a 2-hour, one-on-one design session with a landscape architect on April 9th. Walk away with your own landscape plan! This is an annual class that raises funds for a scholarship for Alaskan students studying landscape architecture. It’s the biggest fundraising event for the Alaska Chapter, and many of Anchorage’s landscape architects participate in the Saturday session, donating their time. Cost for the classes and workshop is $225. Call 222-2859 for information, or email lminski@corvus-design.com or go to
https://www.facebook.com/pages/ASLA-Garden-Design-Workshop/184184094956817.
April 9 - 12

KODIAK - The 1st KODIAK AREA MARINE SCIENCE SYMPOSIUM (KAMASS) will be held at the Kodiak Harbor Convention Center. The symposium will present selected results of decades of marine research conducted near Kodiak. At KAMSS researchers will have an opportunity to talk about their research, and local people will have a chance to learn how Kodiak's marine environment and resources function, change, and affect their lives and livelihoods. KAMSS talks will span all dimensions of Kodiak region marine science, from physical oceanography to zooplankton, crabs to salmon, puffins to killer whales, and historic to current human dimensions. There will be ample opportunity for the public, researchers, and educators to mingle, trade insights, and answer questions. About fifty scientists will give oral and poster presentations geared to inform local fishermen and residents about research conducted near Kodiak. Also on the program are workshops on the Alaska Seas and Rivers curriculum, the Coastal Observing and Seabird Survey Team, Community Monitoring of Marine Invasive Species led by GARY FREITAG, Communicating Ocean Science led by MARILYN SIGMAN, and Data Gaps and Cooperative Research Opportunities led by KATE WYNNE. JOHN PIATT, U.S. Geological Survey bird researcher, will be a keynote speaker. For more information contact Kate Wynne at 907-486-1517 or email kate.wynne@alaska.edu or go to

http://seagrant.uaf.edu/conferences/2011/kamss/index.php
.

GRANTS & AWARDS
March 10

Deadline for proposals for ESTUARY HABITAT RESTORATION PROJECTS to the Estuary Habitat Restoration Council (Council), NOAA Fisheries Service. The Council anticipates up to $7 million may be available for estuarine habitat restoration; awards are expected to range between $100,000 and $1 million. The principal objective of the Estuary Habitat Restoration Program Project Solicitation is to provide federal financial and technical assistance to estuarine habitat restoration projects that restore estuarine habitats in a manner to adapt to the stressors associated with climate change, and achieve cost-effective restoration of ecosystems while promoting increased partnerships among agencies and between public and private sectors. Projects funded under this program will contribute to the Estuary Habitat Restoration Strategy goal of restoring 1,000,000 acres of estuary habitat. For more information, contact Erika Ammann at (907)271-5118, fax (907)271 3030 or email erika.ammann@noaa.gov or go to http://www.nmfs.noaa.gov/habitat/restoration/.

March 15
Deadline for applications for the 2011 RESEARCH FELLOWSHIP PROGRAMS for two research fellowships that are available to individuals wishing to CONDUCT RESEARCH in DENALI NATIONAL PARK and PRESERVE and OTHER ARCTIC and SUBARCTIC ALASKA NATIONAL PARKS. Discover Denali Research Fellowship is for research in or near Denali, For the first time, applications for 2011 fellowships will be considered for funding requests up to $7500-$8000, to be used over one or two years. The Discover Denali and the MSLC Fellowship Programs are designed to assist undergraduate and graduate students, but may be appropriate for college and university faculty, state and federal agency scientists, and private-sector researchers. Proposals for research that will help managers make decisions about critical resource issues are particularly encouraged. If an applicant wants to be considered for both funding sources, only one application is needed. More than one fellow is expected to be selected for each program. Decision is expected to be made by March 15, or soon thereafter. The fieldwork of fellowship recipients must be arranged before September 1. An information guide about either of the fellowships, which includes specifics on how to apply and other information helpful to the application process, may be downloaded from www.nps.gov/dena/naturescience/discodena.htm. For more information contact Denali’s Research Administrator Lucy Tyrrell at (907) 683-6352 or lucy_tyrrell@nps.gov.

March 25
Deadline for submission of works for ALASKAN ARTISTS from students/juveniles (17 & Under) and adults (18 & Up) to submit works to the ALASKA HUMMINGBIRD FESTIVAL JURIED ART SHOW to be held in Ketchikan in April. The Art Show is an educational program to promote awareness of the spring migratory birds of Southeast Alaska through creative arts. Submit art work to Ketchikan Visitors Bureau, 131 Front Street, Ketchikan, Alaska 99901, C/O Alaska Hummingbird Festival. For more information, contact Leslie Swada , Acting Public Affairs Specialist, at 907.228.6274, cell 907.617.7746, Fax: 907.228.6215 or email lswada@fs.fed.us.

March 31
Deadline for nominations for the ALASKA CONSERVATION FOUNDATION (ACF) AWARDS. Each year through its Conservation Achievement Awards, ACF selects and honors individuals and organizations that have gone above and beyond the call of duty in helping to preserve Alaska. Awards are made in a RANGE OF CATEGORIES: Outstanding Professional Contributions; Outstanding Volunteer Contributions; Young Environmental Activists; Outstanding Achievements by a Conservation Organization; Excellence in Environmental Education; Excellence in Still Photography, Film or Video; and Outstanding Achievements by an Alaska Native Organization or Individual. If you know someone who works tirelessly to protect Alaska's magnificence, don't miss this opportunity to ensure that his/her contributions are recognized. Nominate them for an Alaska Conservation Foundation Conservation Achievement Award today! It's easy to make a nomination. Simply download the form at: www.alaskaconservation.org/achievement-awards and tell us about your candidate.

**June 1
Deadline for nominations Renewable Natural Resources Foundation (RNRF) awards

The SUSTAINED ACHIEVEMENT AWARD recognizes a long-term contribution and commitment to the protection and conservation of natural resources by an individual.

The OUTSTANDING ACHIEVEMENT AWARD recognizes a project, publication, piece of legislation, or similar concrete accomplishment that occurred during the three years prior to nomination for the award. (An individual cannot receive this award.)

The EXCELLENCE IN JOURNALISM AWARD, honors and encourages excellence in print journalism about natural resources. RNRF seeks to advance public education and understanding of important natural resource issues through the dissemination of accurate and scientifically-based information about the environment. The award recognizes work by an individual, group, or organization for print media (such as a book, on-line report, or article/feature in a newspaper, magazine, journal, or newsletter).

Nominations and supporting materials must be received at RNRF’s offices by close-of-business on June 1. For additional information about RNRF and the awards program visit http://www.rnrf.org, email vaughan@rnrf.org or call (301) 493-9101.

DEADLINES
March 4 (EXTENDED)
Comment period has been extended on the Environmental Impact Statement (EIS) for the PROPOSED CHANGES TO THE JOINT PACIFIC ALASKA RANGE COMPLEX to develop a joint strategy to identify joint training opportunities in Alaska, maximize the use of training resources, and improve joint training. The Environmental Impact Statement for the Modernization and Enhancement of Ranges, Airspace, and Training Areas in the Joint Pacific Alaska Range Complex in Alaska (JPARC Modernization and Enhancement EIS) will evaluate the elements of this strategy which are reasonably foreseeable. At present, the JPARC consists of all land, air, and sea training areas used by the Army, Navy, and Air Force in Alaska. The military uses the JPARC to conduct testing, unit level training, and to support various joint exercises and mission rehearsals. The JPARC was originally developed to support cold war weapons, tactics, and techniques. Its current configuration cannot fully meet the training requirement for forces and exercises located in Alaska. The proposed JPARC enhancements would enable realistic joint training and testing to support emerging technologies, respond to recent battlefield experiences, and train with tactics and new weapon systems to meet combat and national security needs. JPARC enhancements would enable the Services to train realistically and jointly so military personnel could succeed in their mutually supportive combat roles when exposed to situations faced in actual combat. The EIS will analyze the environmental effects of the proposed changes and their alternatives. Federal, state, and local agencies, Alaska Native, and interested groups and persons are encouraged to provide comments on the proposed action by mail, phone, or fax at the address and numbers provided below. For more information or to submit comments, go to www.jparceis.com,, 907-552-2341 or Fax 907-552-5411.

March 5

CRAIG -Deadline for comment or the proposal to renew the OIL DISCHARGE PREVENTION AND CONTINGENCY PLAN for Harbor Enterprises, Inc. d/b/a PETRO MARINE SERVICES’ SERVICES CRAIG BULK PLANT OIL TERMINAL FACILITY that has a capacity of 1,387,428 gallons; its petroleum products are largely diesel and gasoline. For more information or to submit comments, contact Dept. of Environmental Conservation, Div. of Spill Prevention & Response, Terminals & Tank Farms Section, 555 Cordova Street, Anchorage, AK 99501 or call (907) 269-3094.

March 7

TYONEK - Deadline for request to renew BELUGA COAL COMPANY EXPLORATION PERMIT for two addition years. The exploration area for this site is approximately 16 miles Southwest of Tyonek. A total of 5,600 acres will be permitted under this permit renewal and authorizes the continued monitoring of 14 wells. Additional activities proposed under this permit renewal include the construction of a temporary camp and the drilling 11- 14 exploration drill holes. Reclamation of ground disturbed during the project and drill holes not retained as monitoring wells would be reclaimed prior to the conclusion of the exploration program. The Division has determined that the reclamation bond for in the amount of $25,136.00 is sufficient to cover the associated reclamation costs. Copies of the application and preliminary decision are available for review at www.dnr.state.ak.us/mlw/mining/index.htm. For more information or to submit comments, contact Russell Kirkham at russell.kirkham@alaska.gov.

March 7

MANLEY - Comments are due on an application from the Alaska Department of Transportation (DOT) for the purchase, at less than Fair Market Value (FMV), of 1,000,000 CUBIC YARDS (CY) OF GRAVEL TO BE EXTRACTED over the course of 10 years from a new material source on an EMERGENT ISLAND IN THE TANANA RIVER near Manley. The proposed 62.5 acre material site is located approximately one mile upstream of the Manley Hot Springs boat landing. For more information or to submit comments, contact Andrew Cyr at andrew.cyr@alaska.gov or (907) 451-3010.

March 7

SALCHA - Deadline for comments on ALASKA RAILROAD CORPORATION (ARRC) NORTHERN RAIL EXTENSION - PHASE 1 to construct the Tanana River Bridge located approximately 7.5 miles north of Salcha, west of milepost 332 of the Richardson Highway. It involves an access road, levee, staging areas (not on state land), bridges over the Tanana River and interconnecting sloughs, spur dikes associated with the Tanana River Bridge, and an access road and rail embankment on a state owned island. The intent is to begin staging equipment and construction materials in the spring of 2011. The proposed action is Phase 1, which includes: *Upgrading and extending Tom Bear Trail for use as an access road; *Building a bridge across Piledriver Slough along Tom Bear Trail; *Building a bridge with ancillary structures across the Tanana River; *Building an access road and rail embankment across the island between the Tanana River and Boundary Slough; *Building bridges across Boundary and Beebee Sloughs; and *Building a levee along the right bank of the Tanana River. Construction for Phase 1 would continue through 2014. While Phase 1 is a part of the overall NRE project, as a stand alone project it would provide year round access to military land for training purposes. The purpose of the overall proposed NRE project is to provide year round freight and passenger service to the region south of North Pole and to provide year round access to military training areas on the south side of the Tanana River, the Tanana Flats and the Donnelly West Training Areas. For more information or to submit comments, contact Dianna Leinberger at 907-451-3014 or email dianna.leinberger@alaska.gov or AJ Wait at 907-451-2777 or email aj.wait@alaska.gov. For additional information, go to http://www.northernrailextension.com.

March 9

KUPARUK - Comments are due on the proposal to issue an AIR QUALITY CONTROL OPERATING PERMIT for the Oooguruk Development Project, in EAST HARRISON BAY located 8.1 miles northwest of the Kuparuk River Unit and is an offshore petroleum drill site with an onshore production tie-in pad on the North Slope. The potential annual emissions of regulated air pollutants at the source will not exceed: 241.9 tons of Nitrogen Oxides, 242.7 tons of Carbon Monoxide, 52.6 tons of Particulate Matter, 104.5 tons of Sulfur Dioxide, and 66.5 tons of Volatile Organic Compounds. The total emissions of regulated air pollutants is 708.2 tons per year. The draft Operating Permit and Statement of Basis are available at http://www.dec.state.ak.us/air/ap/calendar.htm. For more information or to submit comments, contact Mr. Wallace Evans, Operating Permits Supervisor, at (907) 269-7577 or email wally.evans@alaska.gov.

March 11
Deadline for comments on the proposal to adopt REGULATION CHANGES DEALING WITH THE USE AND TAKING OF GAME to be considered at the Board of Game meetings in Anchorage, March 26 -30. The subject matter areas to be addressed concern Game Management Units 6, 7, 8, 14, and 15. The board will also address additional topics for other Game Management Units and statewide provisions including trapping, hunting and bag limits, including, but not limited to: lawful methods of taking game, big game, furbearers and fur animals; same day airborne hunting of bear at bait stations; same day aerial shooting of wolves; use of artificial light for taking predators; use of motorized vehicles for individuals with disabilities and for the purpose of retrieving meat; trap identification requirements and restrictions for using traps in certain areas and near trails; and prohibiting the harvest of big game for a certain period after being transported and intensive management for all populations having a positive finding as identified big game prey populations, and predation control areas implementation plans, including habitat manipulation, and related findings. To see the entire proposed changes, go to www.boardofgame.adfg.alaska.gov. Send comments by fax to (907) 465-6094. A live audio stream of the Board meeting is intended to be available on the Board of Game website at: www.boardofgame.adfg.alaska.gov.

**March 16
Deadline for comments on permit application to APPLY to SPRAYHERBICIDES (AquaMaster & Agri-Drex) t to the ALASKA RAILROAD ANCHORAGE YARD. For more information or to submit comments, contact Darla Acker at 376-1864, Fax 276-2382 or email darla.acker@alaska.gov.

**March 19

KODIAK - Comments are due on the proposal to approve

The preparation of an OIL DISCHARGE PREVENTION AND CONTINGENCY PLAN which demonstrates the applicant's ability to plan to contain, control and clean up oil discharges from the NORTH PACIFIC FUEL KODIAK TERMINAL. The tank farm has a capacity of 1,718,472 gallons, and is located in Kodiak, AK at 715 Shelikof St. Kodiak, Alaska. The petroleum products at this tank farm consist of Diesel #1, Diesel #2, Regular Unleaded Gasoline, and Heating oil. To provide comments regarding this application, write to the Department of Environmental Conservation, Division of Spill Prevention and Response, Terminals and Tank Farms Section, 555 Cordova Street, Anchorage, AK 99501, (907) 269-3094. Copies of the application and plan are available for public review at the Department's headquarters in Anchorage.

March 25
Deadline for nomination for the NORTH PACIFIC RESEARCH BOARD ADVISORY PANEL. The Advisory Panel serves as a bridge between knowledge derived through scientific research and the experiential understanding gained over time and shared by community members. This group represents broad constituencies associated with Alaska coastal areas and users of the marine environment. Advisory Panel members make recommendations to the Board to help it accomplish its overall mission of fielding a high-caliber, comprehensive research program that will improve our understanding of the Gulf of Alaska, Bering Sea and Aleutian Islands, and Arctic Ocean ecosystems and their fisheries, and help to sustain and enhance the living marine resources. The Advisory Panel has a significant advice-giving role, with active involvement in setting research priorities and defining questions, although it does not participate in reviewing research proposals. Advisory Panel members serve three-year terms, with new terms commencing on April 9th, 2011. The Board covers travel, food and lodging when attending meetings. Nominations and self-nominations for representation from the Arctic and Bering Sea/Aleutian Islands may be submitted to the Board by email to katie.blake@nprb.org. Please include a brief one-two page resume and full contact information, including email address. For more information about the Board, and its committees and activities, go to www.nprb.org The Board will select new Advisory Panel members during the first week of April 2011 and the next scheduled Advisory Panel meeting will take place April 26 and 27 in Anchorage.

EVENTS & MEETINGS \ANCHORAGE - EAGLE RIVER & GIRDWOOD
**March 3
DAN COFFEY, TIM POTTER, TOM DAVIS, and moderator TOM NELSON will discuss TITLE 21 - HOW ANCHORAGE'S LAND USE CODE WILL (or perhaps will not) IMPLEMENT ANCHORAGE 2020 from 11:30am to 12:45pm at 1675 C Street in the Kaloa Building. See OLE's full History of Anchorage City Planning series reviews, and recordings. Check out other OLE' offerings at http://www.oleanchorage.org/olePDF/2011_winter_courses.pdf.

**March 3

SMALL-SCALE MODULAR NUCLEAR POWER: IS IT AN OPTION FOR ALASKA? will be discussed by GINNY FAY, Assistant Professor Of Economics, ISER, and TOBIAS SCHWÖRER, Research Associate, ISER from Noon to 1pm in the ISER Conference Room, Fifth Floor, Diplomacy Building, 4500 Diplomacy Drive, at the corner of Tudor Road and Tudor Centre Drive. FREE PARKING. The rising cost of energy in rural Alaska is threatening the sustainability of rural communities and hindering economic development. National laboratories and private industry are developing a new generation of small modular nuclear reactors (SMRs). The researchers found that no small-scale nuclear reactor technology for commercial power plants is currently approved in the U.S., and no SMR systems are expected to be in service before 2020. Also, all the SMR designs scheduled for development are sized at 10 MW or larger—too large for most rural Alaska communities. So the economic analysis is subject to significant uncertainties, with SMR technology potentially viable at mean crude oil prices above $90 per barrel in Fairbanks, above $190 per barrel in Bethel, and at natural gas prices above $10/mcf in Anchorage. For all other locations analyzed, current SMR technologies would be viable only at crude oil prices above $300 per barrel. For more information, contact 786-7710.
**March 3

WINTER FESTIVAL will be held from 6 to 8:30pm at Campbell Creek Science Center The theme is SOURDOUGH LIVES FESTIVITIES include: Story Teller Linda Benson, Live Bluegrass music, Crafts for kids, Sourdough snacks. For the adventurous there will be outdoor activities as well as the warm fire and genial company. For more information or to RSVP, contact 267-1241.
**March 3 & 7
Two organizational meetings will be held for local food enthusiasts interested in creating a local foods co-op market in Anchorage. March 3 meeting will be from 5:30 to 8pm at Cafe Felix on Benson Blvd.; and on March 7 from 5:30 to 8:30pm at the Cooperative Extension on C Street. For more information or to see the agenda, contact hypno4kids@yahoo.com.
**March 4
THE MISSING CHAPTER: WOMEN BEHIND THE ACT: ANCSA (Alaska Native Claims Settlement Act) will be held at 7pm in Room 101, UAA Rasmuson Hall. Hear panelists AGNES BROWN (CIRI), BRENDA ITTA-LEE (ASRC), FRANCES DEGNAN (BSRC), and MARLENE JOHNSON (SEALASKA). NELLIE MOORE will be the moderator. Sponsored by the ANCSA@40 Committee.
March 7

Public hearing will be held from 6:30 to 8:30pm at the Egan Center - lower level to take comments on the proposed LISTINGS OF RINGED AND BEARDED SEALS AT THREATENED by NOAA. A brief opening presentation on the proposed rules will be provided before accepting public testimony. The proposed rules, status review reports, and other materials relating to the proposed rules can be found at: http://alaskafisheries.noaa.gov/protectedresources/seals/ice.htm. Submit comments to Kaja Brix at http://www.regulations.gov or Fax to 907-576-7557.

**March 9
GEOTHERMAL POWER IN AKUTAN is the REAP (Renewable Energy Alaska Project) program from 6 to 8pm at the Anchorage Museum. The City of Akutan is presently developing what could be the first commercial-scale geothermal energy plant in Alaska. The plant could provide power and heat to the town of Akutan and to the Trident Seafoods fish processing facility. The City of Akutan has performed geophysical and geochemical exploration in Hot Springs Valley, and, in 2010, drilled two exploratory wells, encountering 359-degree water at shallow depths. Our presenters will be Akutan Geothermal Project Manager and geothermal energy consultant AMANDA KOLKER, and Akutan Energy Program Manager and business consultant RAY MANN. Podcast is available at https://www1.gotomeeting.com/register/317787696. For more information, contact REAP at 907-.929-7770.

March 9

WILDLIFE WEDNESDAY will feature LIVING WITH URBAN WILDLIFE: CAN WE COEXIST? from 7 to 8pm at the Alaska Zoo’s Gateway Education Building.. LARRY LEWIS, a wildlife technician with the AK Dept. of Fish & Game, will discuss efforts to coexist with wildlife on the Kenai Peninsula. Explore lessons learned there and how they relate to the values, responsibilities and desired outcomes for 21st century Alaskan communities. For more information call 907-346-2133 or go to www.alaskazoo.org. Expresso and snack bar refreshments available at 6pm, Donations requested.

**March 10

ALASKA WOMEN'S HALL OF FAME 2011 INDUCTION CEREMONY at 5:30 in the Wilda Marston Theatre, Loussac Library. Admission is free and refreshments will be served. (Donations welcome). Join in celebrating wonderful Alaska women: Elaine Abraham - University of Alaska VP, Tlingit Elder; Katharine Crittenden - Historic Preservation, Parks, Author; Betti Cuddy - Educator, Community Organizer, Philanthropist; Lanie Fleischer - Bike Trail/Planning Advocate; Joerene Hunt - Public Health Advocate, Bethel; Lael Morgan - Journalist, Rural Advocate, Author; Ruth Elin Ost - Missionary, Midwife, Educator, Nome; Leah Peterson - Educator, Volunteer, Anchorage Pioneer; Martha Roderick - Educator, Literacy, Anchorage School Board; Clare Swan - Kanaitze Leader, Subsistance Advocate; Helen S. Whaley - Physician, Disabled Children Advocate; Patricia Wolf - Educator, Museum Leadership; and Caroline Wohlforth - Educator, Activist, Peacemaker, Volunteer.
**March 13

An evening with ecologist and author, SANDRA STEINGRABER, begins with a reception at 6:30pm followed by a lecture at 7pm at the Wilda Marston Theater, Loussac Library. Join Dr. Steingraber for an empowering discussion ON HUMAN RIGHTS AND THE ENVIRONMENT while she takes a personal and scientific look at current issues of development and global contaminants and offers insights into how we can protect the environment and ourselves. Sandra Steingraber, PhD. is an acclaimed ecologist, author, and poet, as well as a mother and cancer survivor. She is recognized internationally as an authority on the environmental links to cancer and human health. Dr. Steingraber is the author of three books, including "Living Downstream," upon which a new feature-length documentary film is based. Free and open to the public. For more information, contact Pam Miller at Alaska Community Action on Toxics at pkmiller@akaction.net 222-7714 or Geran Tarr, Director, Alliance for Reproductive Justice 360-4047.

**March 14
TRACKING THE WIND BIRDS—MIGRATION OF ALASKA’S SHOREBIRDS will be presented by Audubon Alaska Executive Director, NILS WARNOCK at 7pm in the Noel Wien Library Auditorium. Warnock will talk briefly about Audubon Alaska projects and then focus on the migration of some of Alaska’s shorebirds.

**March 16
WHALE TALES: A THIRTY YEAR PERSPECTIVE ON HUMPBACK WHALES IN ALASKAN WATERS will be presented at 7pm at the Anchorage Museum. In this multi-media presentation, JAN STRALEY, Assistant Professor of Marine Biology, UAS, will discuss her thirty years of research understanding the complexities of the lives of humpback whales. She will present the latest findings from a North Pacific wide study, discuss her Alaskan research and provide insight why some whales linger in the colder waters of the North Pacific during the fall and winter, when most whales, and sensible Alaskans, are migrating to the warmer climates of Mexico and Hawaii.

**March 16
GIANT PACIFIC OCTOPUS--EIGHT-LEGGED WONDER OF THE WORLD will be the topic at 7pm at the BLM Campbell Creek Science Center, 5600 Science Center Drive. Cloaked by depth, darkness, and hundreds of feet of water, the giant Pacific octopus is one of the most intriguing invertebrate animals in Alaskan waters. Giant Pacific octopus are predators on commercially important fish and crab species and are, themselves, prey for Steller sea lions, Northern sea otters, Pacific halibut, and many other animals. Despite their pivotal role in the ecosystem, we understand relatively little about these denizens of the deep. Join us as REID BREWER, a researcher with the University of Alaska Fairbanks, discusses his research on the ecology and population dynamics of this charismatic ocean dweller. You’ll see photos and video of octopus underwater and even have a chance to win some actual octopus ink! Please call 267-1247 for more information.
**March 17
FOREST, TUNDRA, OR SOMETHING ELSE? will be presented by NANCY BIGELOW, Affiliate Research Professor, UAF at 7:30pm in the Anchorage Museum Auditorium. Dr. Bigelow will discuss Alaskan vegetation since the ice age. What was growing here? How the forest and tundra changed? What controls vegetation - climate? disturbance? ecology?

**March 17
ANCHORAGE AUDUBON’S SECOND ANNUAL BIRDERS’ FORUM will be held at 7pm at the BP Energy Center. For the second year, we will present a panel of Birding Superstars who will share their knowledge and tips on how to be a better birder. It’s an incredible opportunity to learn from the best birders we can find who are not in the field on St. Patrick’s Day! Of course, there will be fabulous prizes, and the cookies will be green!

**March 18
Public hearing will be held from10:30am to Noon at the DEC Building, Fist Floor Main Conference Room, 555 Cordova St., on the proposal to adopt REGULATION CHANGES DEALING WITH AIR QUALITY CONTROL, including the following: •Adopt a new standard for sulfur dioxide (SO2); •Adopt new significant impact levels for fine particulate matter (PM-2.5) and 1-hour SO2; •Adopt new emission rate basis for greenhouse gases; •Update dates of certain federal regulations adopted by reference; •Update, add, and clarify language and Add new definitions. The proposed regulations and a Department Explanation of the Proposed Changes document are available from the DEC Air Quality web site at http://dec.alaska.gov/air/ap/calendar.htm and at http://dec.alaska.gov/air/ap/regulati.htm. For more information or to submit comments, contact Rebecca Smith, Environmental Program Specialist, by Fax at (907) 465-5129, or email dec.aq.airdocket@alaska.gov. .

**March 18

The BIRD TREATMENT & LEARNING CENTER will hold their ANNUAL BENEFIT FUNDRAISER “FOR THE BIRDS” at the Hilton Hotel There will be a live and silent auction.

Event Ticket. ($60 a person) The Bird Treatment and Learning Center is a non-profit organization dedicated to rehabilitating sick, injured, or orphaned wild birds, and providing avian education programs throughout Alaska. Participants get a chance to visit with Bird TLC’s live education birds and handlers, while enjoying delicious hors d’oeuvres and the piano stylings of ERIN TURNER. The entertaining, CARY CARRIGAN will be our auctioneer extraordinaire, and all involved are guaranteed to have an enjoyable evening of all things birdie. If you are interested in donating or have questions, email development@birdtlc.net or call 562-4852.

MEETINGS & EVENTS OUT OF ANCHORAGE
March 3
SITKA - The SITKA FISH & GAME ADVISORY COMMITTEE will meet at 6:30PM at the Sitka Sound Science Center .Topics for discussion include ideas for changes to fishing regulations and consideration of the Halibut Catch-Sharing Plan. Those with questions may call Tad at 747-2915.

March 3

WASILLA - Open House for the PARKS HIGHWAY ALTERNATIVE CORRIDOR PROJECT will be held from 6 to 8pm, with a presentation at 7pm, at the Curtis D. Menard Memorial Sports Center. A study is being conducted to identify a new controlled access corridor to help relieve traffic congestion in Wasilla, now and in the future. For more information, visit www.parkshwyalternative.com; or email contact@parkshwyalternative.com or call (907) 745-4129or fax at (907) 745-4139.

March 4

WASILLA - FOMS (FRIENDS OF MAT-SU) ANNUAL SPRING MEETING will be held from 6 to 9pm at the Agate In, 4724 Begich Circle. Please bring along all of your friends and neighbors to celebrate our past accomplishments and help us chart the course for a productive future. Meet our Board Members,

Elect New Board Members, Connect With the Community, Meet our New Executive Director, Help us Focus Our Work, and Enjoy delicious Foods, Drinks and good Friends.

March 4

FAIRBANKS - UNDERSTANDING MAMMOTHS AND MASTODONS will be presented at 7pm UAF Museum of the North. Get up-to-date on the latest mammoth research with the paleontologists who helped curate the “Mammoths and Mastodons” exhibition. DANIEL FISHER and ADAM ROUNTREY from the University of Michigan describe how new technology is helping scientists better understand these extinct animals. This event is free, but tickets are required.

March 4

JUNEAU - Works by NATIONAL GEOGRAPHIC PHOTOGRAPHER MICHAEL MELFORD and book reading and signing by AUTHOR DAVE ATCHESON will be held at the Silverbow Inn with a reception at 5:30 and at 6:30pmm Dave Atcheson will read from the book in conjunction with a slide show presentation of images of Bristol Bay. For more information contact Melanie at 907 244-1169.

March 15

KENAI - Open house/public meeting will be held from 5:30 to 7:30pm (presentation at 6pm) at the Challenger Learning Center for the Alaska Energy Authority (AEA) to discuss the RAILBELT LARGE HYDRO PROJECT (SUSITNA). Alaska Energy Authority recommends that the Low Watana site on the Susitna River should be the primary hydroelectric project for Alaska’s Railbelt. Of the projects examined, the Susitna Project not only has the best chance of being built; it will provide cost-effective, reliable, long-term power for the Railbelt, and it will help the state meet its recently established long-range goal. For more information, go to http://www.akenergyauthority.org/railbeltlargehydro-reports.html. For more information or to submit comments, contact Bryan Carey, Project Manager at 907-771-3065, Fax 907-771-3044 or email largehydro@aidea.org or May Clark at (907) 771-3074 or email largehydro@aidea.org.

**March 17
JUNEAU - Join Alaska Youth for Environmental Action and Renewable Resources Foundation for a WILD SALMON BBQ while they're in town for our AYEA's Civics & Conservation Summit at Noon in front of the Capitol. * Enjoy delicious Wild Salmon hot off the grill * Find out the winners of AYEA's Legislator Awards * Meet amazing teens from around Alaska! Cost: Free! RSVP welcome but not required. For more information, contact Megan McBride at 907-339-3907 or email mcbridem@ayea.org,

**March 19

WHITTIER - The WHITTIER FISH & GAME ADVISORY COMMITTEE will meet onboard the Babkin or at the Whittier Inn at 6pm in order to finalize proposals to submit for Board of Fisheries consideration. For more information contact Jon Van Hyning at 355-3050. Dave Pinquoch is supposed to be confirming meeting location. To see the proposals under consideration by the board’s, go to http://www.boards.adfg.state.ak.us/. For more information, contact Sherry Wright at 907-267-2354 or email :Sherry.Wright@alaska.gov.

ITEMS OF INTEREST
**A new study released in the scientific journal Ecology Letters offers one of the first confirmations of a WHOLESALE SHIFT in the BOREAL FOREST ECOSYSTEM due to CLIMATE CHANGE. University of Alaska Fairbanks researchers are among collaborators on the study, which compared tree-ring data to satellite images. The study found that tree growth declined across most of the current area of Alaska boreal forest but increased in a smaller area on the cold margins of the forest. For more information, contact Glenn Juday, UAF professor, at 907-474-6717 or email gpjuday@alaska.edu.
**Looking for a volunteer to help with the project that is EXAMINING the IMPACT of SEA OTTER RECOLONIZATION on COMMERCIAL and SUBSISTENCE FISHERIES in southern Southeast Alaska. This is a boat trip for 7 days/6 nights;. The cost to participate is the cost is $2,850-$3,550 per person. This covers room, board and all meals. For more information, go to http://seagrant.uaf.edu/research/projects/10/otter/.

Registration is now open for ALASKA GEOGRAPHIC’S FIELD COURSES AND TEACHER TRAININGS! Set in Alaska’s wildest classroom, the 2-8 day award-winning courses explore Alaska’s legendary national parks, forests, and refuges – offered in partnership with the National Park Service, U.S. Fish and Wildlife Service, and the U.S. Forest Service. Courses in Denali National Park and Preserve are offered through the Murie Science and Learning Center. Field seminars are open to all participants, while teacher trainings are designed specifically for teachers. Professional development credit is available for all courses through the University of Alaska. Visit www.alaskageographic.org for a full list of courses., For more information, contact Betsy Smith at 907.733.2896, Fax 907.733.3896 or go to www.alaskageographic.org.

SUMMARY OF THE REVISION 15 (AMENDMENT) TO THE 2010-2013 STATEWIDE TRANSPORTATION IMPROVEMENT PROGRAM (STIP), adopted January 31, 2011, is available at http://www.dot.state.ak.us/stip. Several projects around the state have been added, changed or removed from the 2010-2013 STIP to address funding and scheduling issues. In addition, a correction has been made to an Urban and Rural criterion and to a Trails and Recreational Access for Alaska (TRAAK) criterion, for the 2012-2015 STIP General plan for public involvement/comment. For more information, contact (907) 465-4070, Toll Free (888) PLAN-DOT (752-6368), Fax (907) 465-6984; Free Fax (888) PLAN-FAX (752-6329) or email dot.stip@alaska.gov .

FRANK HAYS has been named SUPERINTENDENT for WESTERN ARCTIC PARKLANDS, stationed in Kotzebue. The Western Arctic Parklands, is comprised of Bering Land Bridge National Preserve, Kobuk Valley National Park, Cape Krusenstern National Monument and Noatak National Preserve. Together the four units total 11 million acres.

HOW MUCH SHOULD ALASKA SAVE? is the new analysis by SCOTT GOLDSMITH, professor of economics at ISER, that suggests one way to think about this important question. It offers an answer based on the current value of our financial assets and future projected petroleum revenues, using the most recent Alaska Department of Revenue forecast. How much of current petroleum revenues can Alaska afford to spend today and still ensure a strong fiscal future, in light of falling petroleum production? A. The study finds: • The state could spend as much as $5 billion annually from petroleum wealth and still conserve the value of that wealth for future generations. • But the state is spending more than $5 billion per year, so we are gradually eroding the value of our petroleum wealth—and passing a fiscal burden on to future generations of Alaskans. The study is available at http://www.iser.uaa.alaska.edu/Publications/webnote/webnote7.pdf . For questions, email afosg2@uaa.alaska.edu or call 907-786-7720.

To find out what fishermen and coastal residents think of a TRAINING PROGRAM FOR FISHERMEN, the Alaska Sea Grant Marine Advisory Program has put together an ONLINE SURVEY at http://www.surveymonkey.com/s/CommercialFishingTrainingProgram. The survey is asking whether a university training program is needed, and if so what should be in it, and would such a program actually improve the chances of a young person getting a position as a crew member. To learn more go to www.marineadvisory.org or contact Glenn Height, Fishing Business Specialist, Alaska Sea Grant Marine Advisory Program, at 907-796-6046 or email glenn.haight@alaska.edu..

FACES OF CLIMATE CHANGE are three compelling SHORT VIDEOS showcasing the dramatic changes in Alaska's marine ecosystems through interviews with scientists and Alaska Natives. This introduction to the impacts of climate change in Alaska includes interviews with Alaska Natives, commentary by scientists, and footage from Alaska's Arctic. The video are available at http://www.aoos.org/, scroll to the middle of the page.

To see comments and DNR Commissioner’s response on the DECISION OF SUBSTANTIAL NEW INFORMATION FOR THE ALASKA PENINSULA AND COOK INLET AREAWIDE LEASE SALES, 2011, go to http://notes3.state.ak.us/pn/pubnotic.nsf/1604e1912875140689256785006767f6/11dd06623e19fea589257831000662f2?OpenDocument.

To see the comments and DNR Commission’s response on the DECISION OF SUBSTANTIAL NEW INFORMATION - SUSITNA BASIN EXPLORATION LICENSES, go to http://notes3.state.ak.us/pn/pubnotic.nsf/1604e1912875140689256785006767f6/eb199f2427ee4dca892578310006f138?OpenDocument.

The COPPER RIVER WATERSHED PROJECT is pleased to partner with Sundog Expeditions to offer YOU the adventure of a lifetime. July 15-21, 2011 ten lucky adventurers will embark on a 7-day RAFTING TRIP on the COPPER RIVER from CHITINA to CORDOVA, complete with your own local tourguide from CRWP. This trip is being offered for a competitive rate of $2,150 ($400 deposit required to reserve seat). 20% of the trip's proceeds go to support CRWP and our work to promote the wild salmon economies of the Copper River watershed. For more information visit www.sundogexpeditions.com or call 1-888-455-5077.

VOLUNTEERS OPPORTUNITIES
**ALASKA WILDLIFE ALLIANCE is looking for a VOLUNTEER FOOTRACE COORDINATOR for its 5th annual 5K Fun Run. The race is scheduled for August 6th in Anchorage. Prefer someone with experience in both footracing and event coordination. Coordinator must live in the Anchorage Bowl. Help with logistics based on past races will be provided. If you are interested please send a short email detailing your interest and experience to: connie@akwildlife.org.
**March 18
PACIFIC NORTHERN ACADEMY is looking for volunteers to JUDGE THEIR ANNUAL SCIENCE FAIR. The commitment will be from 10:30 or 11am to about 2pm. Lunch will probably be provided. For more information, contact Jared Phelps at JPhelps@PacificNorthern.org.
ALASKA CENTER FOR THE ENVIRONMENT is gearing up for the 2011 SPRING AUCTION, to be held on Friday, April 22, (Earth day!) at the Anchorage Museum at Rasmuson Center. We are currently putting together a planning committee and are looking for volunteers. This is a fun, short-term way to get involved with ACE. If you are interested in joining the auction planning committee please RSVP to Jessica@akcenter.org or 274-3647.

FOREST SERVICE NEEDS RESOURCE ADVISORY COMMITTEE MEMBERS - Each RAC needs 15 members and three alternates representing variable interests before it can begin to hold meetings to decide how to spend its funds. Any Alaskan resident can sign up to be a member of any of the Alaskan RACs. All nominations must be approved in the Forest Service Washington, D.C., office. Juneau District Ranger Marti Marshall is the designated federal official (DFO) responsible for the establishment and support of the Juneau RAC at 907-789-6244. Hoonah District Ranger Rich Jennings is the DFO for the Lynn Canal-Icy Strait RAC (907-945-1201). Chad VanOrmer (at 907-789-6202) is the alternate DFO and Admiralty Island National Monument District Ranger. If you have any questions or would like to discuss this opportunity, please give one of them a call. Detailed information concerning the makeup, functions and responsibilities of resource advisory committees under the 2008 Secure Rural Schools Act is available at http://www.fs.fed.us/srs/racs.shtml. A RAC application form, AD-755, can be found at http://www.ocio.usda.gov/forms/ocio_forms.html.

OUTDOOR RECREATIONAL TRAILS ADVISORY BOARD (ORTAB).is seeking a representative from western Alaska. ORTAB consists of nine members that are regionally selected from areas across Alaska. The primary purpose of the group is to advise the Division of Parks and Outdoor Recreation on funding for eligible grant projects under the Recreational Trails Grant Program and the Land & Water Conservation Fund. Grant funds are used to support trail development and maintenance projects, as well as safety and education programs. For more information on Recreational Trail Grant Program or the ORTAB please visit www.alaskastatetrails.org, or contact state Trails Coordinator Bill Luck at 907-269-8699 or email Bill.Luck@alaska.gov.

 SNOWTRAC seeks nominees for 4 terms on the are set to expire in March.. The seats are for the following regions/areas: Anchorage (1 seat), Mat-SU/Copper River Basin (1 seat), Kenai Peninsula/Valdez/Prince William Sound (1 seat), and Western Alaska/Rural (1 seat). These seats are up for re-nomination for additional terms, but if other members from the public would like to apply we strongly encourage them to. There is also on vacancy for the Disabilities Representative on the SnowTRAC, and this individual can come from anywhere in the State. For more information about the Snowmobile Trails Program go to http://dnr.alaska.gov/parks/misc/snowtrac.htm or contact Bill Luck at (907) 269-8699 or email bill.luck@alaska.gov. A resume and a letter of interest will be required for all seats on Both Boards.

BIONEERS IN ALASKA is looking for skilled and creative volunteers to help organize our 8th annual three-day conference next fall at UAA. Bioneers in Alaska educates, connects, and inspires people to act effectively with practical solutions and innovative social strategies for restoring the Earth's imperiled ecosystems and healing human communities. We are one of about 20 locations nationwide that receive plenary speakers via satellite from the main Bioneers Conference in California while offering workshops by local presenters. Volunteers are particularly needed in the areas of graphic design, marketing, and fundraising. We are gathering potential volunteers at an important organizational meeting on Tuesday evening, Feb. 8, in Anchorage. Please email tpauls@alaska.net for more details. For more information about Bioneers in Alaska, visit www.sustainak.org; for more info about the main Bioneers organization, see www.bioneers.org.

INTERNSHIPS
AQUATIC ECOLOGY INTERN for the AQUATIC RESTORATION & RESEARCH INSTITUTE (ARRI) in Talkeetna. Full-time, work days may include Saturdays and Sundays. Duties: Assist in collection, recording and processing of water quality and fish habitat data and help organize, calibrate, and maintain field sampling equipment. Traveling by 4WD truck, boat and/or 4-wheeler will be typical. Minimum Qualifications: College senior or degree in Environmental Science, Aquatic Ecology, Environmental Engineering, Fish Biology or closely related field Some experience in field sampling methods preferred. A significant amount of the work will be conducted by walking and bushwhacking up small streams with abundant wildlife. Intern must be in reasonable physical condition and have some degree of tolerance for these conditions. Must have a valid driver’s license and a good driving record. Support: Living stipend $1500/month. To apply send resume to arri@mtaonline.net before March 4. For more information go to http://arrialaska.org/ or email arri@mtaonline.net.

AMERICORPS TEAM LEADERS for the SAGA ALASKA SERVICE CORPS (ASC) and SERVE ALASKA YOUTH CORPS (SAYC) programs. These positions will begin March 21, 2011 and will end October 27, 2011 (Alaska Service Corps) or begin March 21, 2011 and end August 18, 2011 (Serve Alaska Youth Corps). Team Leaders will ensure the safety of the crew, and have the ability to take action and respond appropriately in emergency situations; maintain a structure and atmosphere that promotes safety and positive crew morale, facilitate conflict resolution and address dysfunction in crew dynamics; serve as an AmeriCorps role-model, mentor, and educator; promote a strong service ethic with a positive attitude; model through example the importance of team work, while upholding SAGA’s policies and procedures; support and abide by SAGA’s 4 Non-Negotiable rules: No possession of alcohol or drugs, No sexual conduct, No stealing & No threatening behavior or physical violence; serve as on site liaisons with staff, project sponsors, and Corps members; live and serve alongside Crew Members while co-leading; demonstrate professionalism while representing SAGA; oversee field camps including nights and weekends - rotated between Team Leaders; maintain equipment including tools, vehicles, field gear, and educational supplies; inspect, maintain and operate vehicles safely. Team Leaders will transport Crew Members in SAGA’s 15 passenger vans, and will be trained to conduct regular safety inspections and maintenance on equipment and supplies; collaborate with your team to implement a Community Action Project (ASC) or Member Achievement Plan (SAYC) in the community you serve; accurately complete paperwork related toservice hours; project accomplishments, and evaluations - timely reporting to supervisor(s) is critical; follow wilderness safety rules and Leave No Trace principles Team Leaders must be 21 to apply. A food stipend will be supplied monthly and an education award will be available to those who successfully complete the program. We are looking to fill these positions as soon as possible. Visit our website at www.servealaska.org to view the full position description and follow the red “Apply Now” button on our website for an online application. Please contact the SAGA Recruiter at recruiter@servealaska.org or at 907-790-6412 for more information.

AMERICORPS CREW MEMBERS for SAGA SERVE ALASKA YOUTH CORPS (SAYC) program. These positions will begin June 1, 2011 and end August 11, 2011. The Serve Alaska Youth Corps (SAYC) is the youth division of the Alaska Service Corps, and is specifically designed to provide leadership and work readiness skills to young Alaskans who have barriers to their education or employment. These skills and educational activities are gained through service given to the people of Alaska. SAYC members travel to various project sites throughout Alaska while living, learning and working in a team community. SAYC crews include one Team Leaders, one Field Educator, and up to 6 Crew Members (ages 17-24). Following a week-long orientation, members receive their crew and project assignments, then deploy. During the service term SAYC crews serve on projects during the day, engage in education/skill building activities nightly, and recreate as a team on weekends. Serve Alaska Youth Corps Members are young adults who are: Looking for a summer service experience; Seeking to improve their work skills and experience; Facing struggles in school; Willing to take the steps to reconnect with a positive lifestyle; Ready to form fun new friendships with others from across the state; Willing to participate and follow SAGA’s policies and procedures. The projects are located throughout Alaska. All projects are located outdoors and are completed in all weather conditions. Trail work, invasive plant species removal, and road safety improvements are common. The education program connects what you learn with how you live. During the service day, crews travel to some of Alaska’s most beautiful areas. In the field camp at night, you will connect with your team to learn about these areas, as well as effective communication skills, group living skills, introduction to the world of work including job searches and resume building. Must be an Alaskan ages 17-24 to apply. A food stipend will be supplied monthly and an education award will be available to those who successfully complete the program. Visit our website at www.servealaska.org to view the full position description and application form. Please contact the SAGA Recruiter at recruiter@servealaska.org or at 907-790-6412 for more information.

Internship program at the USDA FARM SERVICE AGENCY for one. student. It is a paid position, with benefits and flexible hours to accommodate a student’s school schedule. The Alaska Farm Service Agency works with farmers, ranchers, and growers around the state to support more local food production. Student interns in the Student Career Experience Program (SCEP) will be considered for permanent employment at USDA upon graduation. Contact Danny Consenstein or Donna Kramer at 907.761.7738 or donna.kramer@ak.usda.gov for more information.

ALASKA EXOTIC PLANT MANAGEMENT TEAM has a number of STUDENT CONSERVATION ASSOCIATION INTERNSHIP posted right now at

http://www.thesca.org/serve/internships/browse?keys=invasive+plant+management+alaska. Start date at Katmai National Park & Preserve is April 25; Kenai Fjords National Park is May 16; and Denali, Glacier Bay, Klondike Gold Rush, Sitka, and Wrangell-St. Elias is May 24. These internships involve fieldwork to hand dig or pull invasive plants, surveying areas with Trimble GPSes for infestations, collect native seeds for re-vegetation efforts, help with outreach and education events, and work on data management. SCA expense paid internships are for those 18yrs and older For more information, contact Bonnie M. Million, Alaska EPMT Liaison, at 907-644-3452, Fax 907-644-3809 or email Bonnie_Million@nps.gov.

KACHEMAK BAY NATIONAL ESTUARINE RESEARCH RESERVE in Homer is recruiting a COLLEGE STUDENT FOR A SUMMER VOLUNTEER INTERNSHIP. They are looking for a MARINE Science Education Intern to work with Reserve staff from June 13 - August 13, 2011 to enhance the experience of Homer visitors through interpretation, one-on-one assistance, and hands-on demonstration related to a variety of marine / coastal environment themes at KBNERR Discovery Labs, outdoor Estuary Hikes, and special events. The deadline for applying is March 18. For more information, contact Jessica Ryan with the Kachemak Bay Research Reserve at 907-226-4657 or email jessica.ryan@alaska.gov.

POSITIONS AVAILABLE
**YOUTH EMPLOYMENT IN PARKS: Hiring teens to offer recreation programs and complete natural resource improvements in Anchorage parks. The YEP program anticipates the employment up to 35 diverse Anchorage youth, ages 16-19, as Youth Crew Members, Sr. Crew Members, Crew Leaders (ages 18+) and Field Educators (ages 21+) during the summer of 2011. Youth Crew Members will be responsible for the completion of weekly activities assigned to them under the supervision of their Crew Leaders, and Sr. Crew Members. Youth Crew Members may have the option of either working on park improvement projects or helping lead recreation programs. It is the responsibility of the Youth Crew Member to get to work on time, be fully prepared for the day’s activities, and be motivated. Interested candidates should complete an application at http://www.muni.org/Departments/employee_relations/Pages/jol.aspx. Please contact Brad Cooke at cookebj@muni.org or dial 907.343.4504 for questions and assistance with applying for the position. For more information and updates visit: http://www.anchorageparkfoundation.org/projects/YEP.htm or
http://www.facebook.com/pages/Youth-Employment-in-Parks/291230316439.

**INTERMITTENT SCIENCE INSTRUCTOR at THE BLM CAMPBELL CREEK SCIENCE CENTER in Anchorage. Plan, develop, and present outdoor science and environmental education

programs to a variety of audiences; plan publicize, and coordinate teacher education workshops and volunteer training programs on the use of outdoor science and environmental education in the community; coordinate major special events for the public on educational or recreational themes; design

educational curriculum, displays, packets, brochures, newsletters, and websites on topics related to environmental education, outdoor science, and/or natural resources; coordinate speaker programs on topics of interest to the public, resource specialists, educators, and students. Application deadline is March 10. For more information and application procedures, please follow this link to the posting on USAJobs at
http://jobview.usajobs.gov/GetJob.aspx?JobID=96365192&JobTitle=Educational+Technician&q=&where=Anchorage%2c+AK&brd=3876&vw=b&FedEmp=N&FedPub=Y&x=0&y=0&pg=3&re=3&AVSDM=2011-02-24+00%3a03%3a00. For more information, contact Annyn Vanderlooven, Human Resources Specialist, at (907) 271-2455 or Fax (907) 271-4551.
OPERATIONS and ADMINISTRATION MANAGER for the RENEWABLE RESOURCES FOUNDATION (RRF) in Anchorage. Part or full time Position is responsible for tracking and managing the member database. Assisting in financial tracking and deadlines. Maintaining an office presence and being a knowledgeable, welcoming point person for the organization. Assistance with communication tools, such as the website, email newsletter and mailings (experience not required, but preferred). Responsible for general office upkeep, maintaining office supplies and serving as main contact for logistical needs. Hourly compensation based on experience. To apply submit a resume, 3 references to Info@RenewableResourcesFoundation.org. Applicants are encouraged to contact Melissa Heuer at 907.743.1900 or email Melissa@RenewableResourcesFoundation.org for more information. For full description go to http://www.renewableresourcesfoundation.org/newsroom/2011-02-23/job-posting-operation-admin-manager.

AQUATIC ECOLOGIST for the AQUATIC RESTORATION & RESEARCH INSTITUTE (ARRI) in Talkeetna. Duration: April or May through September 2011, with the possibility of year-round work. Full-time salaried position. Workdays may include Saturdays and Sundays. Duties: Assist field crews consisting of 1 or 2 graduate students, technicians and/or interns in the collection, recording and processing of water quality and fish habitat data. Traveling by 4WD truck, boat and/or 4-wheeler will be typical. Minimum qualifications: Master’s Degree in Aquatic Ecology, Environmental Science, Fish biology or closely related field. Must have experience in field sampling methods and the ability to work win semi-remote locations with minimal supervision. Must be organized and honest. A significant amount of the work will be conducted by walking and bushwhacking up small streams with abundant wildlife. Applicants must be in reasonable physical condition and have some degree of tolerance for these conditions. Must have a valid driver’s license and a good driving record. Salary: Position will be compensated at a monthly salary ranging from $2,799 to $3,400/mo depending on experience. To apply send resume and professional references to arri@mtaonline.net by March 6. For more information, go to http://arrialaska.org/ or email arri@mtaonline.net.

EXECUTIVE DIRECTOR for the ALASKA BIRD OBSERVATORY (ABO) in Fairbanks..The Executive Director will oversee an enthusiastic and talented staff, and work closely with the Board of Directors, members, partners, and the public to meet the organization’s mission. Interested individuals should send a cover letter, resume, and three references to edsearch@alaskabird.org. Position open until filled. Information about ABO and our programs can be found at www.alaskabird.org.

BRISTOL BAY PROGRAM DIRECTOR for ALASKA MARINE CONSERVATION COUNCIL. This position oversees all aspects of our work to permanently protect Bristol Bay and the southeast Bering Sea from offshore drilling. The Program Director will lead and work with a diverse coalition of commercial fishing, Alaska Native, and conservation interests and will oversee grassroots and grasstops outreach in Alaska, the Pacific Northwest, and Washington D.C. Competitive salary and benefits based on experience. Visit www.akmarine.org for the full job description details on how to apply. Position will remain open until filled.

EXECUTIVE DIRECTOR for the ALASKA CENTER FOR OCEAN SCIENCES EDUCATION EXCELLENCE (COSEE ALASKA). COSEE Alaska is seeking a full-time, professional executive director to lead a dynamic partnership between research, formal education and informal education organizations (www.coseealaska.net). Candidates must have a master’s degree or equivalent experience and a record of accomplishment in implementing marine or environmental education programs and/or in science communication. We are seeking a motivated self-starter who is leader and facilitator with excellent written/verbal communication skills and strong interpersonal/organizational skills. This individual will have the ability to motivate, influence, and develop capacity in others to create conditions that elicit passion, commitment and best-in-class work to build the reputation of an organization. Candidates must also have the ability to see the big picture and to orchestrate the building and sustaining of partnerships and collaborations to support COSEE Alaska’s expansion. lease send a resume and references by March 7, Molly McCammon, Executive Director, Alaska Ocean Observing System, 1007 West Third Avenue, Suite 100, Anchorage, Alaska 99501 or email mccammon@aoos.org.

RURAL ENERGY EFFICIENCY UPGRADES ADMINISTRATIVE ASSISTANT / JR. PROJECT COORDINATOR for the Alaska Building Science Network. ABSN is currently working in 48 villages state-wide facilitating lighting and weatherization energy efficiency training and upgrades for community buildings. ABSN is seeking a full-time admin assistant / project coordinator to assist with Anchorage based coordination efforts in assigned villages. This work will include making follow up phone calls to village entities, setting up teleconferences, purchasing and shipping of materials, setting up site visits, following up on invoices and working with field managers to follow up on work after site visits, and complete work in the communities. Work will include aspects of financial, quarterly and final reporting. Limited travel throughout Alaska will likely be necessary. Candidates must be detail oriented, comfortable in a fast paced work environment and coordinating projects over the phone. Candidates must also be proficient in both Microsoft Word and Excel. Experience with Microsoft Access is preferred. Open until position filled, apply as soon as possible. To apply send a cover letter and resume to Anna Hilbruner at absnanna@alaska.net Pay Scale $15-$17 per hour DOE.

EXECUTIVE DIRECTOR for the ALASKA CONSERVATION ALLIANCE (ALLIANCE) and ALASKA CONSERVATION VOTERS (VOTERS) in Anchorage. The Alliance is the lead 501 © (3) umbrella organization for Alaska conservation groups; Voters is the only 501 © (4) statewide conservation organization working to change Alaska’s political landscape through lobbying and electoral politics. The ideal candidate will be an experienced leader and seasoned professional manager who brings vision, strategic thinking, strong fundraising skills, personal integrity, effective communication, and a strong desire to make conservation a high priority among a majority of Alaskans. He/she will have a proven track record in financial oversight, individual and grant fundraising, personnel management, coalition-building, and cultivating strategic partnerships among a variety of constituencies. Qualifications and Experience: Required: BA or BS degree in business, nonprofit management, related field or equivalent non-profit management and Board experience; Demonstrated successful fundraising experience through both grants and individual donors; Experience managing budgets and fiscal policies; Experience managing, motivating and mentoring staff; Familiarity with lobbying, political campaigns and Alaska’s legislative body; Strong leadership, strategic planning, and organizational development skills; and Ability to maintain a flexible schedule, including some evening work and travel. Preferred: Familiarity with 501(c)3, 501(c)4, and PAC relationships; Significant lobbying, legislative and political campaign experience; Experience working with and building coalitions; Significant experience in civic engagement & leadership: and Experience with conservation advocacy and conservation issues. Desired: Familiarity with Alaska’s conservation community and environmental issues; Working knowledge of social media advocacy. Compensation: Salary is DOE, plus health, dental and employer retirement contribution after vesting. This is a full-time, exempt position. Both the Alliance and Voters are equal opportunity employers. For more information, please visit www.akvoice.org or www.acvoters.org or go to http://akvoice.org/about/jobs-and-internships/executive-director for full job description .Application deadline April 7. To apply, send cover letter, resume, three references and a writing/work product sample to: Caitlin Higgins, Executive Director, Alaska Conservation Alliance | Alaska Conservation Voters, 810 N Street, Suite 203, Anchorage, AK 99501 or email caitlin@akvoice.org.
CABIN MAINTENANCE COORDINATOR for SAGA in Juneau. The Cabin Maintenance Coordinator (CMC) organizes and oversees the day-to-day operations of the Alaska Service Corps’ cabin maintenance projects. He/she ensures that these cabin maintenance projects are completed on time and according to specification, with the support of the Corp Construction Manager and the Regional Manager Southeast .The CMC prepares and implements necessary training modules for the Corps Members assigned to the Cabin Maintenance Crew, with the emphasis on hard skills (e.g. Cabin construction and wilderness logistics). He/she directly supervises the cabin maintenance crew- ensuring quality work, arranging on-site logistics for materials and crew, and maintaining regular contact with the on-site sponsors and local partners. The CMC establishes and enforces the procedures of SAGA’s risk management program. The Service Corps’ cabin maintenance crew lives and operates in all weather conditions as it completes cabin maintenance/construction projects. The CMC must be skilled in performing and supervising these types of projects and completely at ease in both “front country” and backcountry settings. Qualifications: Required: Three years Vocational Technical training, or work experience in power-tool operation and maintenance; carpentry, building construction, and outdoor leadership; high school diploma or GED; wilderness First Responder certification. Prefered; experience with the operation and maintenance of power tools and construction hand tools; experience with field repair of tools noted above; experience training others in safe use of power tools; knowledge of instructional methods in motivational techniques, group dynamics and conflict resolution; experience in wilderness cabin construction; backpacking and Leave No Trace camping; experience working with youth in outdoor environments; knowledge of Alaska’s regional climates and its consequent opportunities and challenges. This position is scheduled to begin May 2, 2011. This is a full-time, temporary position (May – mid-October), Salary range is $2,600 - $3,000/month DOE. To apply send a cover letter and resume to recruiter@servealaska.org or to SAGA, P.O. Box 33037, Juneau, AK 99803. Visit our website at www.servealaska.org to view the full job description.

EXECUTIVE DIRECTOR for the TAIYA INLET WATERSHED COUNCIL in Skagway. Primary duties include administration, fundraising, and project management. The successful candidate will be an enthusiastic team leader with the proven ability to manage daily operations and programmatic activities while promoting the overall mission of the organization. The ED directs and manages the daily and long-range activities of TIWC and is responsible for implementation of the organization’s 5-year strategic plan. The ED reports to the Board of Directors and supervises staff, volunteers and contractors. The ED serves as TIWC’s’ spokesperson and oversees all media and public communications. Other essential functions include relationship building; program development and oversight; management of the annual budget; fundraising; and grant development and management. Occasional travel and a willingness to work evenings and weekends is required. Principle Functions: Fundraising and Budgeting: Administration and Supervision: and Project Management: The ideal candidate would exhibit a deep and abiding commitment to the conservation of the Taiya Inlet watershed and the good stewardship of water resources in particular. A degree in relevant field or equivalent work experience. Experience working with nonprofit organization(s), preferably in administration or project management. Excellent communication skills: speaking, writing and diplomatic. Successful grant writing and fundraising track record. At least a basic understanding of aquatic ecology and natural sciences, broad knowledge preferred. Compensation is $15/per hour to $20/per hour depending on experience. Position is 20 hours a week with potential for an additional 20 hours a week depending on projects and funding. Position has secured funding for 6 months at 20 hours a week. Future employment is contingent upon funding and will require grant writing. Benefits include a flexible work schedule. This is not a seasonal position. Applicants should be prepared to be a year round resident of Skagway. To apply submit a resume, 3 references and a writing sample to Taiya Inlet Watershed Council, P.O. Box 826, Skagway, Alaska, 99840. We encourage you to contact us with questions and to discuss the position, call (907) 983-2426 or email us at: taiyawatershed@gmail.com. Position is open until filled. Preferred start date is April 1.

FINANCE TECHNICIANS for the ALASKA SEALIFE CENTER in Seward. These positions are responsible for monitoring grant administration processes and performing various accounting functions at the Alaska SeaLife Center. Education and Experience Requirements: A vocational certificate, Associate’s degree in a related field, or four years experience in a similar position, and accounting knowledge are required. Must be self-motivated, and be willing & able to learn. Must possess skills in accounting, time management, organization, customer service, computers, attention to detail, and oral and written communication. Strong product knowledge pertaining to Microsoft Office products is a must. Skills in communicating both orally and in writing; organizing and prioritizing. Must have ability to present information to non-financial groups; work with diverse individuals; work independently and interact effectively with staff, senior management, funding agencies, and grantees; and ability to maintain confidentiality. This is a full-time and a part time position. To see full job description, go to http://www.alaskasealife.org/New/Contribute/pdf/FinanceTechnician01-21-2011.pdf . Apply As Soon As Possible. Start Date: Open Until Filled. Send resume & application (downloadable on website) to ASLC, Human Resources, P.O. Box 1329, Seward, AK 99664, fax 907-224-6320, or email HR@alaskasealife.org.

CAMP HABITAT SUMMER CAMPS DIRECTOR (Fairbanks) for the NORTHERN ALASKA ENVIRONMENTAL CENTER, FRIENDS OF CREAMER'S FIELD, AND ALASKA DEPARTMENT OF FISH & GAME are seeking an energetic, experienced Summer Camps Director for their joint summer venture, Camp Habitat, for the 2011 season, with a start date in March. Camp Habitat offers week-long nature education and ecology camps for youth ages 4 - 11 for 5 weeks during June and July. BRIEF JOB DESCRIPTION: The Camp Director’s primary responsibility is to oversee the day-to-day camp operations and supervise staff, as well as to: recruit and register campers; recruit, hire and train staff; manage the camp budget; and communicate with parents. The Camp Director reports to the Executive Director of the Friends of Creamer’s Field. For a complete job description, desired qualifications and application information, visit: www.northern.org.

ENVIRONMENTAL EDUCATORS are needed for the CENTER FOR ALASKAN COASTAL STUDIES in Homer for the spring (April-May) and SEASONAL NATURALISTS and NATURALIST INTERNS for the summer (June – August) seasons. Positions are based at the semi-remote Peterson Bay Coastal Science Field Station and Kasitsna Bay Marine Laboratory across Kachemak Bay from Homer and at the 140-acre Carl Wynn Nature Center on the bluff above Homer. Salaries range from $1200 - $1500/month and housing is also provided. Information on the organization and its programs and facilities can be found at http:www.akcoastalstudies.org and job descriptions are posted at http://www.akcoastalstudies.org/jobs.htm. Send cover letter, resume, and contact for three references to jobs@akcoastalstudies.org.

ACCOUNTING TECHNICIAN for SAGA in Juneau. This position supports the Finance Director with accounting functions for a multi-grant, multi-program agency. Duties include but are not limited to accounts payable, petty cash, credit card management, travel authorizations, and reconciling subsidiary accounts to general ledger. Other duties may include payroll, accounts receivable, and database reports. Qualifications: Accounting degree preferred, extensive experience may substitute for coursework as applicable; Experience with non-profits, grant accounting, and financial reporting required; Familiarity with Quickbooks and Microsoft Office required; familiarity with Access desirable; Ability to work cooperatively and efficiently with minimal supervision; be flexible and meet frequent deadlines; ability to pass criminal records check, including National Sex Offender check required; Must possess a valid U.S. passport or resident alien permit. This is a part-time position scheduled to begin as soon as possible. Paid annual leave and government holidays are provided to successful candidate. This position will remain open until filled. Please see full job posting at www.servealaska.org. To apply send a cover letter and resume to recruiter@servealaska.org or to SAGA, Recruitment & Hiring Manager, P.O. Box 33037, Juneau, AK 99803. For more information, contact the Recruiter at 907-790-6412.

EXECUTIVE DIRECTOR for the TAKSHANUK WATERSHED COUNCIL seeking qualified candidates for a full-time, year-round position. Founded in 2003, TWC is located in Haines and provides stewardship for the Chilkat, Chilkoot and Ferebee Watersheds. The Executive Director, reporting to the Board of Directors, is responsible for the successful leadership and management of the council according to strategic direction set by the Board of Directors. TWC allows a flexible schedule, a positive working environment, and dedicated staff and Board. Please send a résumé and cover letter to takshanuk@gmail.com. Indicate Job Search in the subject line. Compensation will be commensurate with experience and qualifications. Position open until filled. No phone calls, please.

CONSERVATION DIRECTOR for LYNN CANAL CONSERVATION - a grassroots non-profit environmental organization based in Haines. Responsibilities include issue advocacy, grant writing, membership development, office management, and community outreach. Job is located in a small Alaska community known for its majestic coastal mountains, abundant fish and wildlife, year-round outdoor recreational opportunities, and its active, diverse community life. Desired skills and experience: 1) organizational development skills including grant writing and website management, 2) environmental advocacy skills including community organizing and issues analysis and 3) excellent communication skills, and 4) ability to work independently in a one-person office. Year-round, half-time position, salary DOE. Send cover letter, resume, writing sample and references to scrimqueen@gmail.com. Call (907) 766-2295 for more information. Until filled

To RECEIVE What's Up, or to ADD meetings, events, publications, deadlines, websites, or CHANGE EMAIL ADDRESS OR UNSUBSCRIBE, contact Peg Tileston at 907-561-0540, FAX 907-563-2747 or pegt@ gci.net.

