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

What’s Up
April 22, 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
Now through -April 30

KETCHIKAN – The 13TH ANNUAL ALASKA HUMMINGBIRD FESTIVAL will be held with a variety of activities celebrating the return of the “hummers” to Alaska. To see the schedule of activities, go to http://www.fs.fed.us/r10/tongass/districts/discoverycenter/humschedule.shtml
April 22 - May 20

ANCHORAGE - URBAN FARMING will be held from 11am to 1pm on Fridays at the Cooperative Extension Center, 1675 C Street, #100, (entrance off 16th Ave, between A Street and C Street). Instructors: JULIE RILEY, Horticulturist & LESLIE SHALLCROSS, Home Economist, UAF Cooperative Extension Service. Special guest STEVE BROWN, Agriculture Agent, Palmer. Cost: $5 each or all 6 classes for $25. Cash or checks payable to UAF Cooperative Extension Service. (Sorry, no credit cards.) Includes information on Municipality of Anchorage regulations on raising goats in the city. Pre-registration recommended. To download a registration form go to http://www.uaf.edu/ces/districts/anchorage/.

April 22: Chickens in City: Learn what it takes to keep your chickens healthy and productive and your neighbors from complaining. Egg handling, storage, nutrition and cooking will be covered.

April 29: Composting Techniques: Turn your yard and kitchen waste into ‘black gold’. Includes information on vermi-composting with red wigglers.

May 6: Preserving & Storing Your Harvest: Freezing, canning, drying the fruits of your labor.

May 20: Making Goat Cheese: Demonstration on how to make goat cheese using purchased milk.

April 25 - 27

FAIRBANKS - ALASKA WOOD ENERGY CONFERENCE: MAKING WOOD WORK – LOCAL ENERGY SOLUTIONS will be held from 8am to 6pm at the Westmark Hotel. A tour of the Superior Pellet Fuels facility and K&K Recycling will kick off this exciting, informative event. Since the 2007 Alaska Wood Energy Conference, many biomass projects have moved forward. Alaska House Bill 152 (Renewable Energy Fund) legislation was signed and authorized in 2008. To date, over $16 million has been awarded to 21 biomass design and construction projects. Alaska now has an operational pellet manufacturing plant in North Pole and successful wood-fired boilers throughout the state. Biomass boiler system implementation, forest resource identification and management, residential applications and combined heat and power will be topics at this upcoming conference. The conference will bring together Native corporations, state and federal agency personnel, biomass manufacturers, and community leaders. National and international experts have been invited to speak and ample time for question and answer sessions will be provided. Conference participants will gain increased knowledge of the opportunities and potential for biomass energy in Alaska to help reduce dependency on imported petroleum products and enhance local economies.

April 26

JUNEAU - FARM TO SCHOOL SUMMIT CONFERENCE will be held from 1 to 4pm on the 4th Floor, Dept. of Natural Resources offices, 400 Willoughby Avenue. Guest speaker will be ANUPAMA JOSHI, Director of the National Farm to School Network. She has over 15 years of experience working in the United States and various countries focusing on nutrition and health, food systems and agriculture. The Farm to School Network links students and farmers to improve the food offered in schools; educate and promote healthy eating habits; and creates economic opportunities for farmers who supply food to schools. As director, she is building a national movement of Farm to School initiatives across the United States and recently co-authored “Food Justice”. Click HERE to access more information from the network’s web site. To participate via webinar broadcast, go to http://www.farmtoschool.org/ to register for the webinar. For additional conference information please contact Johanna Herron at johanna.herron@alaska.gov or call 907-374-3714.

April 26 & 27

HAINES - STREAMBANK REHABILITATION WORKSHOP will be hosted by the AK Dept. of Fish & Game. The first day of this workshop will be in the classroom and present information on fish, habitat and rehabilitation site considerations, types of vegetation to be used, erosion control, a variety of techniques, and present several case histories. On the second day we will complete a rehabilitation project. For more information or to sign up, contact Amber Bethe at 267-2403 or email amber.bethe@alaska.gov.

April 26 -28

SEWARD - WILDERNESS FIRST RESPONDER RECERTIFICATION CLASS (This is for people who already hold a current WFR, and simply need to recertify.) will be held at the Seward Windsong Lodge. Cost $275. For more information and to register, go to www.KayakAK.com. To get more information and register, click on “Trip Forms.” Use “wfr” for the Responder class and “wfr challenge” as password for the wfr challenge for the Recertification class. For additional information, contact Wendy Doughty at 406-980-0762 or email wee@KayakAK.com.

April 28 & 29

HOMER - FISH PASSAGE WORKSHOP will be held from 8:30am to 5pm at the Islands & Ocean Visitor Center and will provide planners, NGO staff, biologists, hydrologists, project & environmental managers the necessary background to understand fish passage needs, designs and potential impacts. There is no charge to attend the workshop. To register contact Gillian O’Doherty at Gillian.odoherty@alaska.gov or call 907-267-2146.

April 28 & 29 (ADDITIONAL INFORMATION)

ANCHORAGE – Registration is now open for the BUSINESS OF CLEAN ENERGY IN ALASKA CONFERENCE which will be held at the Dena’ina Center. The conference will provide an opportunity to learn about renewable energy and energy efficiency in Alaska and network with those working in the field locally as well as nationwide. The conference brings together business, civic and government leaders from around the state, nation and the world in a strategic and educational forum to help Alaska move toward a sustainable energy future. It is structured as a two-day conference with one day focused on Renewable Energy and one day on Energy Efficiency. It also features an exhibitor hall that is open to the public. Keynote speakers this year are: Former Colorado GOV. BILL RITTER and National Green Building Expert JERRY YUDELSON. This is a two-day conference with one day on Energy Efficiency and one on Renewable Energy. Register for one or both days at www.BCEAconference.com.
April 28 (REVISED)

ANCHORAGE – Join Friends of the Anchorage Coastal Wildlife Refuge (FAR) for the 2011 ANCHORAGE COASTAL BELUGA SURVEY VOLUNTEER TRAINING at the BP Energy Center, 900 E. Benson Blvd. Reserve your seat ASAP by contacting beluga@farak.org to get on the class list for one of the sessions (2:30 to 5pm OR from 5:30 to 8pm). The training is for new and returning volunteers. Space limited: 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 (required for new volunteers to the beluga survey), go to https://sites.google.com/site/fardoc2010/. This is the ONLY day that FAR will train beluga survey volunteers this year.

April 28 - May 1

WRANGELL - The STIKINE RIVER BIRDING FESTIVAL will be held in the Wrangell Convention and Visitor Bureau. Celebrate Spring in Wrangell and on the Stikine River with several thousand Bald Eagles, shorebirds, and water fowl. For more information, contact 800-367-9745 or go to http://stikinebirding.org/.

April 30
The DRUG ENFORCEMENT AGENCY (DEA) will hold a NATIONAL DRUG COLLECTION DAY from 10am to 2pm. On the first Drug Collection Day in September 2010 over 121 tons of unwanted drugs were collected. Everyone is encouraged to bring their unwanted, expired prescription drugs to a drug collection site near them. Drug collection reduces the chance of the diversion of drugs into the hands of the wrong person and of unwanted drugs being discarded down the toilet or sink, passing through wastewater treatment plants and entering water bodies that may serve as sources of drinking water downstream. Go the http://www.justice.gov/dea/index.htm to locate collection sites nearest you.

May 2 - 7

ANCHORAGE - CLASSROOMS for CLIMATE SYMPOSIUM: THE CHANGING CHUGACH, NORTHERN ECOSYSTEMS, and the IMPLICATIONS for SCIENCE AND SOCIETY. http://www.uaa.alaska.edu/classroomsforclimate/. The purpose of the conference is to examine the current state of knowledge of regional climate, natural and managed ecosystems, socioeconomic conditions, and traditional cultural values of Alaska’s coastal forests and surrounding areas and to create an educational opportunity for students, agencies, and the interested public by bringing together relevant scientists and experts to share perspectives and insights. Elements of the conference include a public key-note address by Majora Carter, presented paper sessions, poster sessions, and youth participation. The foci of this symposium are: 1) the biophysical systems, 2) their relevance to economic and cultural values, 3) their importance to advancing knowledge and utility for education, and 4) policy and adaptation. Keynote Speaker: MAJORA CARTER. As one of the nation’s pioneers in successful urban green-collar job training and placement systems, Majora addresses public health, poverty alleviation, and climate change adaptation. She founded Sustainable South Bronx in 2001 to achieve environmental equality through economically sustainable projects. Her work has earned numerous honors including Fast Company’s 100 Most Creative People In Business and a MacArthur “genius” Fellowship. Carter is now president of her own economic consulting firm, a co-host on Sundance Channel’s The Green, and a host of a new special public radio series called The Promised Land. For more information, go to www.uaa.alaska.edu/classroomsforclimate or contact Sara Boario at sboario@fs.fed.us.
**May 4 & 5

ANCHORAGE - The ACMP STATEWIDE CONFERENCE; FOCUS ON THE FUTURE will be held at the Downtown Hilton beginning at 8:30am, Topics include: Update on 2011 Legislative Session and ACMP bills, Consistency Review, ABC List Update, Marine Transportation and Shipping, AK Regional Ports Study, Geohazards Evaluation and Geologic Mapping for Coastal Communities. Break out session include: Coastal Hazards, Renewable Energy in the Coastal Zone, and Science Collaborative in the Coastal Zone ; Local/Regional Oil Spill Prevention and Response, Wetlands Mapping, and Invasive Species; and Clean Marinas Program and Economic Development in the Coastal Zone. For more information and registration, contact stacy.katasse@alaska.gov or fax (907)465-3075.

May 5 - 8

CORDOVA - COPPER RIVER DELTA SHOREBIRD FESTIVAL will feature the tidal flats of the Copper River Delta with the activity of hundreds of thousands of shorebirds. As many as 5 million shorebirds rest and feed here during spring migration. Many activities, workshops and community events are offered throughout the festival. For more information, go to http://cordovachamber.com/index.php?option=com_content&task=view&id=57&Itemid=44 or call 907-424-7260.

May 5 - 8

HOMER - 2011 KACHEMAK BAY SHOREBIRD FESTIVAL. This year's theme is WILD BIRDS, WILD PLACES, featuring Keynote speaker CARL SAFINA who will discuss, read from, and show images from his new book The View From Lazy Point; A Natural Year in an Unnatural World. A deeply personal book with a broadly global message, The View from Lazy Point is an exhilarating journey with a distinctly coastal flavor. In this intertwined story of humanity and the natural world, Safina shows that nature and human dignity require each other. Whether you are a beginner, intermediate or advanced birder, or the non-birder in your group, you will enjoy this fun and educational weekend celebration. Our expert speakers, naturalists and guides will share their extensive wealth of birding knowledge as they lead you through the many field events, workshops, presentations and boat, bus and kayak tours being offered. After your day of birding, take in the great lineup of arts and entertainment events as well. For more information, go to http://www.homeralaska.org/events/kachemakBayShorebirdFestival/index.htm
May 10

ANCHORAGE - LEED 201: CORE CONCEPTS & STRATEGIES WORKSHOP will be held from 8am to 05pm at Neeser Construction, 2501 Blueberry Road. Gain essential knowledge of sustainable building concepts fundamental to all LEED rating systems. Learn LEED intents and concepts at the credit category level and basics of the LEED certification process. This course provides a foundation for pursuing the LEED Green Associate exam. For information and registration please visit: http://leed201alaska.eventbrite.com/. Register early, as seating is limited!

May 10 - 13

GIRDWOOD - RIVERS THAT RUN UNDER THE MIDNIGHT SUN CONFERENCE will be held at Alyeska Resort sponsored by the River Management Society and International Submerged Lands Management office:. For more information, contact 301.585.4677 or email rms@river-management.org.

May 11 & 12

FAIRBANKS - NORTHERN LATITUDES MINING RECLAMATION WORKSHOP TECHNICAL SESSIONS..The Workshop is a joint project by a variety of governmental agencies in Canada and the U.S. to promote and facilitate interaction on reclamation and remediation methods and processes related to the mineral industry. The objective is to bring together industry, communities, First Nations and Alaska Native Corporations, and government entities who undertake or review reclamation projects in the north, or comparable climates, to share information and experiences. General examples of reclamation themes for the workshop are in such topical areas as: Strategies for northern climatic conditions Abandoned mine site remediation and reclamation Case studies on what worked and what might not have Applications of local knowledge to improve results The overall emphasis of the Workshop is on full scale mitigation/remediation, practical solutions to complex problems, and sustaining successful remediation. Cold climates and high elevation sites in more southern areas can face similar challenges. We are always open to considering abstracts covering a wide and diverse range of reclamation issues and conditions. For more information, contact Joe Wehrman, Alaska Department of Natural Resources, at 907-269-8630 or email joe.wehrman@alaska.gov.

May 13

ANCHORAGE - TOURISM AND MINING: OPPORTUNITIES AND COSTS FOR BRISTOL BAY CONFERENCE will be held from 8:30am to 4pm with Reception to follow in the Dena’a Center. Bristol Bay supports a robust tourism and recreation industry which is second only to commercial fishing in regional importance. Multiple mining ventures are now exploring copper, gold and molybdenum deposits in the remote headwaters of Bristol Bay. The giant prospect, Pebble Mine, would be the largest open pit mine in North America and its associated infrastructure could impact as many as 50 square miles. The conference will bring together industry leaders, business owners, government officials, scientists, policy experts, and conservationists to take a comprehensive look at the existing tourism industry in Bristol Bay, future opportunities for the industry, and the effects that a large-scale mining district could have on one of Alaska’s largest private sector employer. Topics will include: •Tourism Today in Bristol Bay and Southwest Alaska; •The Pebble Mining District: What’s At Stake?; •Community Views of Mining & Tourism; and •What Roles Can the Bristol Bay Tourism Community Play? Early Bird Registration $30 (register by April 8th); $50 after April 8th. Brought to you by Alaska Wilderness Recreation and Tourism Association. For more information, contact Nelli Williams at nwilliams@tu.org.

May 14- 20 and May 21 - 27
Great opportunity to EXPERIENCE SEA OTTERS UP CLOSE with the Sea Otter Research Project in Southeast Alaska. We still NEED TO FILL ONE CABIN ON THE FIRST PHASE TRIP (MAY 14TH - 20TH) and there is ROOM FOR ONE FEMALE PARTICIPANT ON THE SECOND PHASE TRIP (MAY 21ST - 27TH). The first phase of this two-part incredible sea voyage will depart Petersburg, Alaska May 14th and will take place among the beautiful islands of Keku Strait near the Tlingit village of Kake. After completing a half-day cruise to the research location, participants will spend the next six days observing and assisting U.S. Fish & Wildlife Service and University of Alaska Fairbanks researchers working on a project to learn more about sea otter habits, movements and nutritional requirements. The phase one (I) trip will end on May 20th in Kake where participants will be ferried or flown back to Petersburg. Phase two (II) will begin in Petersburg on May 21st where participants will be transported by Alaska state ferry or air charter to Kake and will end in Petersburg on May 27th. Alaska Sea Adventures is providing the main dormitory vessel to be used for the project and to help cover cost of use of the vessel for the project requiring a participant fee to join one of the two the 7/day 6 night trips. Special prices for this trip start at$2850 per person/double occupancy. For more information, contact Dennis Rogers at 907-772-3137, 907-518-0505 cell or email dennis@yachtalaska.com or 888-772-8588 line(Toll Free); 1-907-772-4700 (Local & International); or go to www.YachtAlaska.com.

May 16 – 31
PALMER - LOG CABIN CONSTRUCTION WORKSHOP will be held from 8 am to 5pm (with one day off after every 5) at the Matanuska Experiment Farm, 1509 Trunk Road, Palmer. ROBERT W. CHAMBERS, world-recognized authority on handcrafted log home construction, will lead the sessions on how to build with green logs. Basic procedures and techniques will be described and practiced to help even the novice get started with a project. Cost is $1,200 for a 10-day class on building log walls and $500 for a four-day class on building roof trusses. For more information, contact Valerie Barber, director UAF Forest Products Program, 907-746-9466 or vabarber@alaska.edu.

May 18 - 21

ANCHORAGE - COUNCIL OF THIRTEEN INDIGENOUS GRANDMOTHERS CONFERENCE called "HEALTH THE SPIRIT FROM THE LIGHT WITHIN" which will be held in Anchorage May 18th through 21st at the Dena'ina Civic and Convention Center . One of the 13 grandmothers is Alaska's very own, Rita Pitka Blumenstein. The Council is a "global alliance of prayer, education and healing for our Mother Earth, all Her inhabitants, all the children, and for the next seven generations to come." All are welcome to attend the conference. There is are variable contribution levels based upon attendance. There will be Grandmother's blessings at the Sacred Fire, Youth Education, and Traditional Music. Volunteers are needed in the following areas: Registration, Moon Lodge, Assembling registration materials, tending the sacred fire, production, body workers, transportation, greeters, store, housing, blessing coordinators. To watch a video about the Grandmothers, go to http://www.forthenext7generations.com/trailer.php. For conference registration, go to http://www.grandmotherscouncil.org/. To volunteer contact Kathe Boucha at kboucha@alaska.com.

May 19 - 22

KENAI - KENAI PENINSULA BIRDING FESTIVAL 2011 is designed for all levels. Come and share your interest in the birds on Alaska's Kenai Peninsula. For more information, go to http://kenaibirdfest.com/index.php?option=com_eventlist&view=categoryevents&id=6&Itemid=82.

May 23 - 27

ANCHORAGE - SOIL SCIENCE FOR NATURAL RESOURCE PROFESSIONALS will be lead by Senior Soil Scientist JOE MOORE of Three Parameters Plus, Inc. This two-session field and classroom course presents critical soils information needed by professionals and students working in resource management or regulatory environments. The Basic Soil Session (May 23-25) provides an understanding of soil concepts including how to recognize and describe different soil types and how to apply soils data. The Advanced Hydric Soils session (May 26-27) will build on the Basic Soil Session and thoroughly discuss hydric soil properties and indicators, as well as techniques for monitoring. Both classes will focus on soil situation routinely encountered in Alaska and similar northern latitude regions. For more information and to register please visit www.3ppi.com or contact Jessica Moody at Three Parameters Plus, Inc. (jmoody@3ppi.net or 907-248-1500).

**May 25 - 28

ANCHORAGE - NEIGHBORHOODS, USA 2011 CONFERENCE: GREAT LAND, GREAT NEIGHBORHOODS will be held at the Anchorage Hilton Hotel and Egan Convention Center. The Neighborhoods, USA (NUSA) annual conference is a key event that brings together experienced activists from around the nation to a local community to share their wisdom, experience and successes. NUSA's mission is to increase citizen participation in local and government affairs, encourage neighborhood cohesion and interactions, and promote collaboration between governments and citizens. Anchorage Waterways Council has been asked to present a workshop during the conference under the "Green Community Initiatives". The workshop, presented by Executive Director Cherie Northon and Dr. Thom Eley, is titled "What happens in a watershed, stays in a watershed--not!". It is scheduled for Session 5 on Friday, May 27th, from 3 pm to 4:30 pm. The venue is the Egan Center. For more information, check out the NUSA agenda at http://www.nusa2011.org/nusa-home/agenda-2.

May 25 & June 1

ANCHORAGE - DREAMING YOUR GARDEN WORKSHOP will have 4 sessions to be held at the Lydia Selkregg Chalet at Russian Jack Springs Park from 7pm to 9pm. SEEDS & STARTS on March 30; HERBAL & MEDICINAL GARDENING on April 20; WILD EDIBLES on May 25; and SOILS & COMPOST on June 1st. All workshops are $25 (or $100 for all 5) and include all materials. Whether you’re new to gardening or just ready to for a refresher, join us for this series that will empower you to grow some of your own food in a pesticide-free garden! To register, please call Samarys with Alaska Community Action on Toxics at 222-7714 or by e-mail at samarys@akaction.org. For more information visit www.akaction.org or www.akcenter.org.

June 2 - 4

McCARTHY - ALASKA NATURAL HISTORY WORKSHOP FOR EDUCATORS: TOOLS AND CONTENT FOR ENGAGING YOUTH IN THE NATURAL WORLD will be held at the Wrangell Mountains Center. This action-packed two-day workshop includes Alaska natural history content; lesson modeling; placed-based, hands-on activities; and focused discussions. The instructor is LILLY GOODMAN ALLWRIGHT, who's 21 years of experience in environmental and outdoor education includes providing educator trainings in natural resource issues across the state of Alaska since 2002. Cost: $185/person if you register by April 23 - $245 thereafter. Current WMC Members receive an additional 10% discount. Price includes dinner the first night, and optional camping and food storage facilities. For more information, visit http://wrangells.org/tw.html or please email info@wrangells.org.

June 4-6

McCARTHY - TELLING ALASKA'S STORIES with JACK DALTON: TEACHING NATURAL HISTORY & ALASKA NATIVE CULTURE THROUGH STORYTELLING will be held at the Wrangell Mountain Center in McCarthy (Available for one optional ED 580 credit). Educators, guides, interpreters, home-school teachers, museum docents, outdoor educators won't want to miss this amazing opportunity to explore the art of engaging youth in and out of the classroom through storytelling with renowned ALASKA NATIVE STORYTELLER JACK DALTON. During this two-day interactive workshop participants will be both audience members and storytellers in turn as Jack weaves their stories with his, creating opportunities to learn and strengthen skills while immersed in the provocative landscape of the Kennicott Valley. COST: $285/person if you register by April 23 - $325 thereafter. WMC Members receive an additional 10% discount. Price includes dinner the first night, and optional camping and food storage facilities. Many other lodging options exist in McCarthy. For more information visit http://wrangells.org/sw.html, or e-mail info@wrangells.org..

GRANTS & AWARDS
**REQUEST FOR PROPOSALS for INDEPENDENT CONTRACTOR for CHICKALOON VILLAGE in the Environmental Stewardship Department’s Cultural Ecotourism Research and Development Consultant. Project Goal: Development of a Cultural Ecotourism program utilizing collaborative partnerships with other Tribes, local governments, and non-profits. Scope of Work: This is a three-year project. Upon completion of the second year of the project, the Contractor will have developed a Tribal Guide for Cultural Ecotourism Development in the Matanuska Watershed. The third year will be focused on the implementation of the guide, development of a webpage, creation of distribution methods, and coordinating a State-wide Tribal Cultural Ecotourism Conference/Summit. Complete RFP details can be found on our website at www.chickaloon.org and then under the employment tab. The deadline for submission is April 29.
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 Error! Hyperlink reference not valid., email vaughan@rnrf.org or call (301) 493-9101.

July 1
Deadline for applications for the 2011 SNOWMOBILE TRAILS GRANTS. Snowmobile trail grants are competitive and reimbursable matching grants. Funds are available for developing and maintaining public snowmobile trails, trail-related facilities, and safety and education projects. In addition, the Alaska State Trails Program also provides funding for the Snowmobile Trails Grooming Pool. These funds are specifically used for grooming, marking and providing signage for snowmobile trails. Grant funds are generated from annual registration fees paid to the State by snowmobile owners statewide. Please note that returning Grooming Pool applicants are required to fill out an Established Trail Funding Request Form. New applicants to the Grooming Pool, or applicants for projects unrelated to the Grooming Pool, must fill out the appropriate application for their trail development or safety/education projects All forms can be found at the following link: http://dnr.alaska.gov/parks/grants/snowmotr.htm. For more information or to submit applications contact Bill Luck at (907) 269-8699 or email william.luck@alaska.gov.

DEADLINES
**April 22
Deadline for comments to the U.S. Fish and Wildlife Service NEW PLAN FOR THE FUTURE OF OUR NATIONAL WILDLIFE REFUGE SYSTEM.U.S. FWS created an online forum to make commenting easier.1.Go to: http://americaswildlife.org/, 2. On the right side under "Comment on the Draft Vision" click on the "Find out more" button. 3. Scroll through the table of contents and review items of interest. 4. Scroll to the bottom and fill out the "Leave a comment" form. Under "Name" put your name and under "Mail" put a valid e-mail address. Leave comments in the box below and hit "submit comment". 5.If all else fails, email comments to comment@americaswildlife.org.

April 22
Comments are due on an application for an amendment of an oil DISCHARGE PREVENTION AND CONTINGENCY PLAN to Crowley Marine Services, Inc. for the TRANSPORTATION OF PETROLEUM PRODUCTS through waters of Western Alaska, Aleutian, Northwest Arctic, and Kodiak Regions of Alaska using tank ships with a cargo capacity of up to 364,964 barrels. An oil discharge prevention and contingency plan is required that will commit adequate resources to plan for containment, control and cleanup of the product equal to the discharge response planning standard volumes for these vessels. Requests for additional information and comments may be faxed to (907) 269-8403 or emailed to martin.farris@alaska.gov or samantha.smith@alaska.gov.

April 25
/comments are due on the Draft Environmental Assessment (EA) and the opportunity to request a public hearing for the proposed STEESE HIGHWAY BIRCH CREEK BOAT LAUNCH. The proposed project would involve constructing an access road, parking area and boat launch ramp at Milepost 147 Steese Highway. The public hearing would be for the purpose of considering the economic, social, and environmental effects of the development and its consistency with the goals and objectives of the community. The Draft EA is available at: http://www.dot.alaska.gov/nreg/projects/Birch_Creek_Boat_Launch/BIRCH_CREEK_EA_3-15-2011.pdf. For more information, to request a public hearing, or to submit comments, contact Sarah Schacher, Project Manager, at (907) 451-5361, Fax (907) 451-5126 or email sarah.schacher@alaska.gov.

April 26

DILLINGHAM - Comments are due on the proposal to rehabilitate APPROXIMATELY 3.0 MILES OF KANAKANAK ROAD between MILEPOST (MP) 2.5 NEAR SQUAW CREEK AND MP 5.2 NEAR THE COMMUNITY HOSPITAL. The road exhibits potholes/cracking and is susceptible to flooding. In addition, drainage culverts that cross the road are hydraulically inadequate and in poor condition due to corrosion. The proposed work includes: • Repave travel lanes and approaches along Kanakanak Road; • Raise a portion of Kanakanak Road approximately 2.5 feet (ft) for a length of 500 ft near MP 3.0; • Replace existing 5 to 6-ft diameter culverts at the crossings of three unnamed streams with culverts of equal size or greater, not to exceed 12-ft in diameter, designed for fish passage; • Replace approximately 15 to 20 existing roadway drainage cross-culverts; • Install, remove and/or replace guardrail and end terminals to meet current design standards; and • Improve foreslopes and upgrade signage as needed. For more information, contact Chris Huber, Project Manager, at 269-0572 or Holly Sanders, Environmental Team Leader, at 269-0528. Submit comments to Brian Elliott, Regional Environmental Manager, ADOT&PF. P.O. Box 196900, Anchorage, Alaska 99519-6900.

April 26
Comments are due on an application for a LAND USE PERMIT/TRAIL MAINTENANCE/STAMPEDE TRAIL from Alaska Travel Adventures (ATA) for maintenance operations within a three mile section of the Stampede Trail between Eightmile Lake and their support camp for jeep tour operations. They propose to use a Bobcat skid-steer loader or similar vehicle to scrape down the high crowns in small sections of the trail, redistributing the material as fill within low areas or potholes. Crowns will only be lowered enough to prevent vehicles from bottoming out. There are approximately 3-5 sections with a total distance of 600 yards that would be the focus of the maintenance project. Work will only be done within the existing trail tread and no other fill will be used, except what is removed from the crowns. No work will be done that diverts existing water flow. ATA proposes to perform the maintenance work in May of this year as a one time project. For more information or to submit comments, contact Stu Pechek at 907-451-2733 or email stuart.pechek@alaska.gov.

April 26

PALMER - Deadline for comments on request for a permit to APPLY TWO HERBICIDES to the PLANT MATERIALS CENTER. The treatment is proposed for May through September, throughout the duration of the permit. Proposed produces include: Cornerstone 5 Plus Surfactant Herbicide, with active ingredient glyphosate and 2,4-D Amine 4 with active ingredient dimethylamine slat of 2,4-Dichlorophenoxyacetic acid. These product require the use of nonionic surfactants and de-foaming agent. For more information, contact Thomas Barrett at 907-376-2846. Fax 907-376-2382 or email thomas.barrett@alaska.gov.

April 26
Deadline for APPLICATIONS TO SERVE on the ALASKA COMMUNITY FOREST COUNCIL The Council is a nonprofit and state advisory organization that works to improve Alaskans’ quality of life by expanding and caring for urban and community forests. The council promotes the management of trees and forests within communities to maximize the economic, environmental, and social benefits they provide. Six of the council’s 15 seats will become open at the end of June. Seats are open for an arborist, a small-community volunteer, an industry or business representative, and three members at large. Council members are asked to attend all-day meetings four times each year, usually in Anchorage. Members serve on working committees, handle the normal business responsibilities of a nonprofit, and support the care of trees and forests in the towns where they live. Members are provided orientation before the first meeting and regular educational opportunities and hands-on training. The state reimburses travel expenses when applicable. Go to http://forestry.alaska.gov/community/council.htm for applications and information about the council and the Community Forestry Program. You may also e-mail Stephen Nickel or call 269-8466 for further information. New appointees will be notified in late May and the terms begin on July 1, 2011.

April 29
Deadline for comments on the proposed State of Alaska OIL AND GAS LEASE SALES: BEAUFORT SEA AREAWIDE 2011 AND NORTH SLOPE AREAWIDE 2011 tentatively set for October. DNR is asking for substantial, new information that has become available since issuance of the most recent areawide best interest findings for these areas. DO&G is interested in information about the regions’ property ownership, people, economy, current uses, subsistence activities, historic and cultural resources, fish and wildlife, habitats, other natural resource values, and potential effects. Based upon the information received, DO&G will either issue supplements to the findings or decisions of no substantial new information for these lease sales. The current Beaufort Sea Areawide final best interest finding was issued in 2009. The current North Slope Areawide final best interest finding was issued in 2008. A supplement to both findings was issued in 2010. Documents are available at http://www.dog.dnr.state.ak.us/oil/programs/leasing/best_interest_findings/best_interest_findings.html Areas included in the Oil and Gas Lease Sales - The Beaufort Sea Areawide lease sale area encompasses about two million acres that are divided into 573 tracts ranging in size from 640 to 5,760 acres. These tracts are located within the North Slope Borough and consist of State-owned tide and submerged lands in the Beaufort Sea between the Canadian Border and Point Barrow. The area is adjacent to the National Petroleum Reserve - Alaska (NPR-A) and the Arctic National Wildlife Refuge (ANWR). The southernfringe of the lease sale area includes some state-owned uplands lying between the NPR-A and the ANWR. Communities in or near the lease sale area include Barrow, Nuiqsut, Kaktovik, and Deadhorse. A map of this lease sale area is attached. The North Slope Areawide lease sale area encompasses about 5.1 million acres that are divided into 1,225 tracts ranging in size from 640 to 5,760 acres. These tracts are located entirely within the North Slope Borough between the Canning River and ANWR on the east and the Colville River and NPR-A on the west. The southern boundary of the lease sale area is the Umiat baseline. The northern fringe of the lease sale area is adjacent to the Beaufort Sea. Communities in or near the lease sale area include Barrow, Nuiqsut, Kaktovik, and Deadhorse..The Beaufort Sea and North Slope lease sale areas contain tracts in which the state is the sole owner of the mineral estate, and tracts in which the state and the Arctic Slope Regional Corporation jointly own the mineral estate. The land estate on these tracts may be owned by the state, a municipality, or a private entity. Only those tracts in which the mineral estate is free and unencumbered will be Send new and substantial information ton Saree Timmons, Leasing Section Manager, by fax at 907-269-8938 or email saree.timmons@alaska.gov.

April 29

HAINES - Comments are due on the proposal to improve the ALASKA MARINE HIGHWAY FERRY SYSTEM’S (AMHS) TERMINAL. The current AMHS Terminal has structural deterioration and failure of the existing sheet pile bulkhead and inadequate depth of water along portions of the existing side berth. The Haines ferry terminal is also one of the busiest AMHS ports of call and requires upland improvements for the simultaneous loading and unloading operations of two AMHS ferries. The purpose of the project is to improve public and vessel safety and enhance terminal operations by: 1. removing operational hazards resulting from the existing deteriorated sheet pile dock, 2. providing sufficient water depths along the face of the side berth, and 3. by expanding and separating vehicle staging areas to allow simultaneous loading and unloading operations of two vessels. Comments and pertinent information on this proposal from resource and regulatory agencies and the interested public will assist us in preparing the project’s environmental documentation. For more information or to submit comments, contact Jim Scholl, Project Environmental Coordinator, at (907) 465-4498 or email at jim.scholl@alaska.gov.

April 29

HOMER - Comments are due on the proposed rehabilitation of Lake Street, in-between the Sterling Highway and Pioneer Avenue/East End Road. The proposed work would include: Rehabilitate 2,500 feet of failing pavement; Add sidewalk, curb and gutter to the west side of the road; Create a left turn pocket at the intersection with Pioneer Avenue/East End Road; Re-establish existing ditches; Replace existing cross-culverts, as needed; and relocated utilities, as needed. For more information, contact John Linnell at 269-0571 or Jessica Strolle at 269-0545. Submit comments to Brian Elliott at ADOT/PF, PO Box 196900, Anchorage AK 995199-6900.

April 29

WASILLA - Deadline for comments on the proposal to construct intersection improvements on Bogard Road at Peck Street and street improvements from Peck Street to Crusey Street along Bogard Road. Proposed project improvement include: Widen Bogard Road to the east & west of the intersection with Peck Street to create separate left turn lanes on to Peck Street; Reconfifure southbound Peck Street north of the Bogard Road intersection to provide a separate left turn and a through/right turn lane onto Bogard Road; Widen northbound Peck Street about 25 ft. on the east side of roadway south of the Bogard intersection,; Install traffic signals at Bogard Road and Peck Street intersection; and Install a continuous lighting system on Bogard Road , east of Peck Street to Crusey Street. For more information, contact John Linnell at 07-259-0571 or Mark Boydston at 907-269-0524. Submit comments to Brian Elliot at PO Box 196900, Anchorage AK 99510-6900.

April 29
Deadline for proposed changes in the REGULATION PERTAINING to HUNTING, TRAPPING, and the USE of GAME in the ARCTIC and WESTERN REGIONS, INTERIOR REGION, and STATEWIDE REGULATIONS for BROWN BEAR TAG FEE EXEMPTIONS AND REAUTHORIZATION OF ANTERLESS MOOSE HUNTS. Submit proposals by Fax to 907-465-6094. For more information, go to http://boardofgame.adfg.alaska.gov/.

April 30

KOLIGANEK - Comments are due on the proposal to RECONSTRUCT THE AIRPORT AT KOLIGANEK, located 65 miles northeast of Dillingham. The proposed project may: re-grade and resurface the runway, taxiway, and apron; extend the runway from 3,000’ to 3,300’ and the Runway Safety Area to 3,600’; replace the runway and taxiway lighting, install approach lighting aids; relocate the PAPI pad; repair the existing snow removal equipment building (SREB); construct a new heated single bay SREB; and acquire approximately 25 acres of property. For more information, contact Teresa Zimmerman, Environmental Team Leader, at (907) 269-0551, or Gary Lincoln, Project Manager, at (907) 269-0606. Submit comments to Brian Elliott, Regional Environmental Manager, at ADOT&PF, P.O. Box 196900, Anchorage, Alaska 99519-6900

April 30
Deadline for comments on three PROPOSED PLAN OF OPERATIONS FOR MINING ACTIVITIES ON THE SEWARD RANGER DISTRICT. The first includes suction dredging in CANYON CREEK with a four-inch suction dredge from May 15 to July 15 and September 15 through December 15 and the use of existing mining infrastructure. Access will be by foot or ATV on existing trails. The second proposal includes year round suction dredging in MILLS and JUNEAU CREEKS with up to a six-inch suction dredge. Access will be by snowmobile or ATV on existing trails for approximately 2 miles. The third proposal includes seasonal suction dredging in BEAR Creek with up to a five-inch suction dredge, and prospecting with hand tools and a two inch high-banker on the benches above Bear Creek. Access will be by ATV on the existing road and trails for approximately 2 miles All three operations would be for five years. For more information or to submit comments, contact Mike Johnson at 907-288-7729 or email mwjohnson@fs.fed.us.
April 30
Comments are due on the proposed plan of operations of mining activities on the Glacier Ranger District. The proposal includes prospecting by suction dredging in the Kings River and its tributaries with a four inch suction dredge and a small high-banker. Access will be by jet skiff or ATV on the dry river bed. Operations would occur over a one-year period. For more information or to submit comments, contact Mike Johnson at 907-288-7729 or email mwjohnson@fs.fed.us.
April 30
Deadline for applications for the Bureau of Land Management (BLM statewide 15-member ALASKA RESOURCE ADVISORY COUNCIL (RAC). The BLM seeks qualified individuals to fill five RAC positions in the following categories: Category 1 – Representatives of transportation or rights-of-way,

off-highway vehicle use, or commercial recreation (Two positions); Category 2 – Representatives of nationally or regionally recognized environmental organizations, archaeological and historical organizations, and dispersed recreation activities (Two positions); and Category 3 – A representative of the public-at-large, employees, or academic institutions who are involved in natural resources (One position). The RAC’s diverse membership aims to achieve a balanced outlook that the BLM needs to manage public lands for multiple uses under its mission. The council provides advice and recommendations to the BLM on land management issues for 75 million acres of public lands in Alaska, including the 23-million-acre National Petroleum Reserve-Alaska, one-million-acre White Mountains National Recreation Area, Anchorage’s Campbell Tract, several National Wild and Scenic Rivers, scenic highways and trail systems, and much more. Council members serve initial three-year terms and may apply for reappointment for consecutive terms. Members serve without salary, but travel expenses are reimbursed. The council includes a cross-section of Alaskans from around the state that represent energy, tourism, commercial recreation, environment, archaeology, history, Alaska Native organizations, elected officials, and the general public. Individuals may nominate themselves or others. All applicants must be Alaska residents. Call the BLM at 271-3546 to request an application/nomination packet or go to www.blm.gov/ak (select Resources, then Resource Advisory Councils). All applications/nominations must be accompanied by letters of reference from the interests or organizations they will represent. The Secretary of the Interior makes the final selections, and BLM will announce the appointments later this year.

**May 2

JUNEAU - Deadline for comments or a request for a public hearing on the proposal to issue an ALASKA POLLUTANT DISCHARGE ELIMINATION SYSTEM to HECLA GREENSCREEK MINING COMPANY, GREENS CREEK MINE located on Admiralty Island approxiamately 18 miles southwest of Juneau. At an average production rate of 2,200 to 2,400 tons of ore per day, HGCMC predicts an additional 10 years mine life.

The mine facilities encompass approximately 273 acres in the Admiralty National Monument. The mine facilities are located in the Greens Creek, Zinc Creek, Cannery Creek and Tributary Creek drainages. These creeks flow into Hawk Inlet. Major site facilities include the underground mine, waste rock storage areas, mill, tailings storage facility, and port facilities (Hawk Inlet terminal), and roads connecting these components. The proposed permit authorizes a rectangular mixing zone in Hawk Inlet for outfall 002. The mixing zone is rectangular, 200 feet wide and centered along the 160 feet long diffuser, and it extends 300 feet perpendicular to either side of the diffuser for a total length of 600 feet. The APDES draft permit, fact sheet, permit application, and associated documents are available at http://www.dec.state.ak.us/water/wwdp/PublicNotice.htm#A1. For more information, submit comments, or request a public hearing, contact Tim Pilon at 907-451-2136 or email Tim.Pilon@Alaska.gov.

May 3
Comments are due on the proposal to AMEND AN EARLY ENTRY AUTHORIZATION (EEA) PERMIT issued to the SALCHA-BIG DELTA SOIL AND WATER CONSERVATION DISTRICT (CONSERVATION DISTRICT) for a PUBLIC EASEMENT FOR A FLOOD AND DAMAGE CONTROL STRUCTURE and associated facilities. The project, the Delta-Clearwater Flood Control Project, was intended to protect the Alaska Highway and area landowners from flooding and protect the Delta-Clearwater River from sediment damage due to floodwaters. Construction of Phase I of the project began in September 1999 and was completed in July 2001. The structures, however, did not function as intended. The Natural Resources Conservation Service (NRCS), working as an agent/partner for the Conservation District and other project sponsors, is now proposing to dismantle the constructed project to prevent further degradation of the project site and to mitigate for any negative impacts on the Delta-Clearwater watershed. The current project is referred to as the Delta-Clearwater Remediation Project. According to the Final Environmental Assessment (December 2009) the purpose of the proposed project is to minimize sediment input into the Clearwater Bog and Clearwater River from flooding flows in the Rhoads/Granite Creek watershed. The potential for sediment inputs is now higher due to the partially constructed infiltration base, the 1408 levee, and the associated structures constructed as a part of the original project. Not only are there concerns with increased sediments inputs, but there are environmental and safety concerns related to erosion and flooding. The Delta-Clearwater Remediation Project would restore most of the existing construction site to pre-project condition, repair the armored splitting channel near the Alaska Highway, and disperse any concentrated flows in the 1408 vicinity to minimize the potential for erosion and sediment transport. This would require removing the training dikes, filling the side inlets, filling the infiltration basin, removing the 1408 levee, providing a reasonable planting medium on the restored surface of the site, revegetation through either seeding or relying on natural regeneration, and repairing the flow splitting channel near the Alaska Highway. The work is divided up into 4 phases. NRCS intends to have a contractor selected shortly and to begin work mid-May, 2011. The site is located approximately 2.5 miles south of the Alaska Highway and west of the 1408 Road extending into Fort Greely property. For more information or to submit comments, contact Dianna Leinberger at 907-451-3014, Fax: 907-451-2751 or email dianna.leinberger@alaska.gov or go to http://notes3.state.ak.us/pn/pubnotic.nsf/1604e1912875140689256785006767f6/b8f6337223ac24ba8925787200017a2a?OpenDocument.

**May 3

GUSTAVUS - Deadline for comments or to request a public hearing on the Draft Environment Assessment (EA) on the proposed GUSTAVUS AIRPORT RUNWAY SAFETY AREA (RSA) IMPROVEMENTS PROJECT. Comments will help us consider the economic, social, and environmental effects of the project and its consistency with the goals and objectives of the community. The Gustavus Airport is located approximately 40 miles east of Juneau on a peninsula off the Southeast Alaska mainland in Gustavus, Alaska. The purpose of the project is to enhance safety at Gustavus Airport by bringing the airport up to FAA standards to the maximum extent practicable and proposes to 1.Expand the RSA for runway 11/29 to meet FAA standards and ensure a safe operating runway, and 2.Realign drainage ditches and reroute an adjacent stream to accommodate the expanded RSA. The Draft EA is available at http://dot.alaska.gov/stwdplng/projectinfo/ser/Gustavus_Airport/index.shtml. For more information or to submit comments, contact Jane Gendron at (907) 465-4499, Fax: (907) 465-6216, or email dot.gustavus.airport@alaska.gov. Comments will be accepted by mail, email, fax, or telephone until MAY 3, 2011. If you are a person with disability who may need a special modification to comment, please contact the Department as soon as possible. This notice of availability also serves as notice of:

**May 6
Comments are due on the SCENIC BYWAYS PARKS HIGHWAY MASTER INTERPRETIVE PLAN and receive comments and suggestions from key stakeholders and interested members of the community. For more information, contact Bill Kiger at bill.kiger@alaska.gov or (907) 269-8747.

**May 6
Comments are due on an application for an OIL DISCHARGE PREVENTION AND CONTINGENCY PLAN from Vitus Marine LLC. for transportation of petroleum products through waters of the State of Alaska using tank barges with a cargo capacity of up to 10,000 barrels in Western Alaska, Aleutian, Northwest, Slope, Interior and Bristol Bay Regions of Alaska. For more information or to submit comments, contact Martin Farris at martin.farris@alaska.gov or Samantha Smith at samatha.smith@alaska.govor Fax 908-269-7687

**May 6 (TELECONFERENCE AVAILABLE)
JUNEAU - SHOREZONE STEERING COMMITTEE will meet from 2:30 -to 4:30 pm in Room 445, Federal Building.(NOAA NMFS conference room) with a teleconference line open for remote participants. Meeting number 1-866-699-3239 and passcode is: 20125699. This check-in will include status updates on technology, aerial surveys and mapping, partnerships and coordination, feedback from data users, and fundraising. An agenda will be distributed closer to the meeting date.

**May 16 (EXTENDED FROM APRIL 8)
Deadline for proposed CHANGES in SUBSISTENCE, COMMERCIAL, PERSONAL USE, SPORT, GUIDED SPORT, and GUIDED SPORT ECOTOURISM REGULATIONS in the following fisheries: Finfish regulations for PRINCE WILLIAM SOUND, SOUTHEAST ALASKA, and YAKUTAT management areas; King and Tanner crab regulations for Southeast Alaska and Yakutat management areas; Dungeness crab, shrimp, and miscellaneous shellfish fisheries statewide; and PACIFIC COD REGULATIONS for PRINCE WILLIAM SOUND, COOK INLET, KODIAK, CHIGNIK, and SOUTH ALASKA PENINSULA areas. Submit proposals by Fax to 907-465-6094 or online to http://boardoffisheries.adfg.alaska.gov/.

**May 9
Comments are due to the REGULATORY COMMISSION OF ALASKA (Commission) on the proposal by Pacific Environmental Services Anchorage, LLC d/b/a ALASKA WASTE (Alaska Waste) to PHASE OUT RESIDENTIAL STANDARD CAN SERVICE as Alaska Waste moves to an AUTOMATED CART PICK-UP SERVICE. During the proposed phase-in periods, Spring 2011, Fall 2011, Spring 2012, and Fall 2012, customers currently subscribed to standard can service may choose to continue that service until their route is transitioned to automated roll cart service. Standard can service will not be available as a service option to new or existing customers once a route becomes automated. The Commission may approve a rate or classification which varies from that proposed. The filing is available at http://rca.alaska.gov/RCAWeb/home.aspx Obtain more information by contacting at attamig@akwaste.com. To comment, go to https:llrca.alaska.gov/RCAWeblWhatsNew/PublicNoticesComments.aspx. Please reference TA49-692 in the subject line of your comments and include a statement that you have filed a copy of the comments with Alaska Waste at attamig@akwaste.com.

**May 9
Deadline for comments on an application for renewal of an OIL DISCHARGE PREVENTION AND CONTINGENCY PLAN for COOK INLET ENERGY, LLC. (CIE). The plan renewal proposes to address oil spill prevention and response measures to support their operation for a proposed response planning standard (RPS) of 5,500 barrels per day for 15 days to total 82,500 barrels at the drilling site. The contingency plan is intended to cover the Tutna Prospect, with additional on-shore sites possibly added to the plan through the amendment process when they have been chosen. The Tutna Prospect is located between Granite Point facilities and Trading Bay facilities near the Middle River, on the west side of Upper Cook Inlet. Copies of the renewal application and plan are available for public review at the Department’s Anchorage and Soldotna offices. For more information or to submit comments, contact ADEC, Div. of Spill Prevention and Response, Industry Preparedness Program, 555 Cordova Street, Anchorage, AK 99501, (907) 269-3094.

EVENTS & MEETINGS \ANCHORAGE - EAGLE RIVER & GIRDWOOD
April 22
ALASKA HUTS FOR ADVENTURES AFAR: HUT-TO-HUT SKIING IN NORWAY / HUT-TO-HUT MOUNTAIN BIKING IN COLORADO. Celebrate Earth Day with Alaska Huts with slide shows of two very different hut trips by Alaskans at 6:45 in the Martson Theater, Loussac Library.. JAN and MEGAN SPURKLAND, firecrackers in the Homer Nordic skiing community, know Norwegian huts well. In 2010, they toured groomed tracks between substantial huts in the Norwegian high country as part of a larger ski visit to Norway. BOB LOEFFLER and CHRIS BECK joined other Anchorage biking buddies hut-to-hut on the San Juan Hut System, Telluride to Moab, Colo. Seven full days and 215 miles, but the huts were stocked, so next to nothing to carry. And good thing, because there were some wicked climbs (16,300 cumulative vertical feet). Wine and refreshments following, with maps and photos of Alaska’s hut proposals, brand new conceptual hut design (give us comments!), Whistle Stop Project updates and information, and door prizes. This event serves as the annual meeting of Alaska Huts members and is open to the general public free of charge. For more information, contact 907.279.4663, email mailbox@alaskahuts.org or go to www.alaskahuts.org,

April 22
GREEN BUILDING CODES FOR A SMALL PLANET will be presented from 1 to 4pm at Alaska Housing Finance Corporation, 4300 Boniface Parkway. Speaker: DAVID EISENBERG, Executive Director, Development Center for Appropriate Technology (DCAT). David’s three decades of building experience range from troubleshooting construction of the steel and glass cover of Biosphere2, to building hypoallergenic homes, and ma-sonry, wood, adobe, rammed earth, and straw bale structures. Since 1995 David has worked to create a sustainable context for building codes. He has written for Building Safety Journal (magazine of the International Code Council), co-authored The Straw Bale House book, and has written dozens of published articles, forewords, book chapters and papers. Free, suggested donation $20. For more information, go to http://www.acat.org/%5CPDFs%5CEisenbergFBNX.pdf.

April 22
ALASKA CENTER FOR THE ENVIRONMENT (ACE) ANNUAL AUCTION will be held at the Anchorage Museum at Rasmuson Center, from 6 to 11pm. Fine wine from the Cellar at Crush, great local brews from Moose's Tooth, delicious foods and desserts, live music by the Hot Club of Nunaka, and live and silent auction! Tickets are $40 for members and $55 for non-members. Tickets can be purchased online by clicking on http://www.brownpapertickets.com/event/168694 or call Jessica at 274-3647 to purchase by phone or email Jessica at jessica@akcenter.org with questions or to donate an auction item.

April 23
SCOOP-THE-POOP for Earth Day at University Lake Dog Park and Connors Bog between 11am and 3pm.. This is sponsored by the Anchorage Waterways Council and the Scoop-the-Poop committee (http://anchoragecreeks.org/pages/scoopthepoop_about.php). Both locations will be staffed and volunteers will be provided with shovels, bags, and other goodies. Anchorage is inundated with about 45,000 lbs. of dog waste every day! If you enjoy these off-leash dog parks, come help clean them up before break-up and all that dog poop runs into our waterways. Or, you can clean up in your own neighborhood! Contact Matt at matt@anchoragecreeks.org if you would like information or supplies to clean up your own neighborhood.

April 25
Open House will be held from 4:30 to 7:30pm in the Dimond Center Hotel, 700 East Dimond Boulevard, Kachemak Bay Conference Room to discuss the SEWARD HIGHWAY, 92ND AVENUE CONNECTOR. Since the public meeting held in November 2008, the team worked to develop a project that has independent utility and fits within the $20 million state capital grant allocated for this project. As a result of this work, the project scope has changed. The ultimate project will provide the grade-separated interchange and will accomplish this in two separate projects. The current project will focus on the west side of the Seward Highway and includes: •A new traffic signal at the intersection of Old Seward Highway and 92nd Avenue; •A third southbound lane on the Seward Highway between Dimond Boulevard and O’Malley Road; •A westbound ramp from the Seward Highway onto 92nd Avenue; and a southbound ramp from 92nd Avenue onto the Seward Highway; and •Pathway improvements to the multi-use path between Dimond Boulevard and 92nd Avenue. A future project will make the connection under the Seward Highway between 92nd Avenue (on the west) and Academy Drive (on the east) when funding becomes available to do so. For more information, contact Anne Brooks, Public Involvement Coordinator, at 907-272-1877 or email mycomments@brooks-alaska.com or Jeff Fuglestad, Consultant Project Manager, at 907-562-2102 or email: jfuglestad@hdlalaska.com or Jim Amundsen, Project Manager, 907-269-0595 or email nejim.amundsen@alaska.gov. For design information, go to http://www.brooks-alaska.com/92ndAvenueDesign/.

**April 26 & 27
The BUREAU OF LAND MANAGEMENT'S ALASKA RESOURCE ADVISORY COUNCIL (RAC) will meet at the National Business Center Aviation Management building, located at 4405 Lear Court. The council’s agenda includes an update on Secretarial Order 3310, Protecting Wilderness Characteristics on Lands Managed by the Bureau of Land Management, discussions on the Red Devil Mine Workplan and Fish Tissues Sampling Program, commercial activity policy (cabins/temporary facilities), land conveyance report and other topics of interest to the RAC. The BLM will present the current project status at the Red Devil Mine site. The Red Devil Mine is an abandoned cinnabar mine and mercury production facility on the south bank of the Kuskokwim River in southwestern Alaska within the BLM-Anchorage Field Office. The BLM is conducting a Remedial Investigation/Feasibility Study at the Red Devil Mine site and has initiated comprehensive biological sampling of the aquatic resources, including fish tissue, near the Red Devil Mine. This sampling will determine background levels of mercury on the Kuskokwim River and tributary streams within 40 miles of the Red Devil Mine site. The research will provide insight into the potential contaminant contribution of the Red Devil Mine site to the Kuskokwim River and subsistence resources. BLM-Alaska has a policy that allows ndividuals/companies to obtain a lease to build permanent structures (usually cabins) on BLM-managed public lands for certain commercial activities. The activity meets the commercial activity definition if 25 percent or more of the annual gross income is derived from the activity. The RAC will review current policy to provide feedback to BLM-Alaska on the development of a possible alternative to the commercial income requirement. BLM-Alaska will seek to be consistent with other federal agencies under the regulations in the 43 Code of Federal Regulations 2920. The meeting will start at 1 p.m. Tuesday, April 26, and recess at approximately 5 p.m. The meeting will resume at 9:00 a.m. Wednesday, April 27, and adjourn at approximately 5 p.m. The meeting is open to the public, with time provided for public comment from 11 a.m. to noon Wednesday. Written comments are also welcome. For information, go to http://www.blm.gov/ak/st/en/res/rac.3.html or call the BLM-Alaska State Office at 271-3335 or 271-4418.

April 27
Public meeting/Open House will be held from 7 to 9pm at the Russian Jack Elementary School, 4300 E. 20th Avenue to discuss the proposal to Safety Improvement for BRAGAW STREET AT 16TH AVENUE BETWEEN REKA DRIVE AND DEBARR ROAD, A crash analysis of Bragaw Street between Reka Drive and Debarr Road yielded a cluster of crashes at the intersection of Bragaw Street at 16th Avenue, with at least 57 crashes during the 2002-2006-study period. This project will provide crash mitigation at the intersection of Bragaw and 16th and will also improve safety for left turning vehicles and business access along Bragaw Street between Reka Drive and Debarr Road. The proposed changes include: •Widening Bragaw Street to create a two-way left turn lane in the center, •Constructing raised islands on Bragaw north and south of Bragaw at its intersection with 16th, creating protected left turn lanes, •Installing new three-foot high retaining wall to support the parking lot near the northwest corner of Bragaw and 16th Ave, and •Relocation of a Municipal Light and Power electrical Vault on the east side of Bragaw. For more information contact Anne Brooks, Public Involvement Coordinator, at 907-272-1877, email mycomments@brooks-alaska.net or Kevin Jackson, DOT&PF Project Manager, at 907-269-0641 or email: kevin.jackson@alaska.gov. To see project information, go to http://www.dot.state.ak.us/stwddes/dcstraffic/crhsip/Project09CR3Bragaw16th.shtml.

April 27

DIRT! THE MOVIE will be shown at 4:30pm at the Anchorage Unitarian Universalist Fellowship, 3201 Turnagain Street. Dirt! is an insightful and timely film that tells the story of the glorious and unappreciated material beneath our feet. Inspired by William Bryant Logan’s acclaimed book Dirt: The Ecstatic Skin of the Earth, Dirt! The Movie takes a humorous and substantial look into the history and current state of the living organic matter that we come from and will later return to. Discussion will follow the film. For more information, call Robyn at 245-1634 or Martha at 382-3264.

**April 27 & May 4
FLOW: THE WORLD WATER CRISIS: will be shown at 6:30pm on April 27th and 4:30pm on May 4 at the Anchorage Unitarian Fellowship, 3201 Turnagain Street..Irena Salina builds a case against the growing privatization of the world's dwindling fresh water supply with an unflinching focus on politics, pollution, human rights, and the emergence of a domineering world water cartel. Interviews with scientists and activists intelligently reveal the rapidly building crisis while begging the question "CAN ANYONE REALLY OWN WATER? Beyond identifying the problem, FLOW also gives viewers a look at the people and institutions providing practical solutions to the water crisis and those developing new technologies, which are fast becoming blueprints for a successful global and economic turnaround. Discussion to follow film. For more information, call Robyn 245-1634 or Martha 382-3264or go to www.flowthefilm.com.

April 27
ALASKA HISTORICAL COMMISSION will meet from 8:30am to 3pm The Alaska Historical Commission will meet in Anchorage, Wednesday, April 27, 2010, from 8:30 a.m.-3:00 p.m. The meeting will be at the Atwood State Office Building, 550 West 7th Avenue, Suite 1860, Anchorage, Alaska 99501.Any person or group who wishes to address the members of the commission on matters relating to history, archaeology, historic preservation, or geographic names, the time for members of the public to speak is 10:15 a.m. The agenda includes discussion of the programs and budget of the Office of History and Archaeology, Alaska Department of Natural Resources, national and state historic preservation issues; review of the commission’s geographic name guidelines, action on three geographic name proposals; review of six applications for Certified Local Government projects, and a planning discussion led by Lt. Governor Treadwell. Copies of the preliminary agenda, go to http://dnr.alaska.gov/parks/asp/ahcagendaapr11.pdf. For more information, contact, 907.269.8721 or oha@alaska.net.

April 28
KNIK ARM BRIDGE & TOLL AUTHORITY (KABATA) will hold a Board of Directors Meeting at 1:30pm at Suite 1860, Atwood Building, 550 W 7th Avenue. This meeting is open and the public is invited to attend. Any questions, please call the KABATA Office at (907

April 28 & May 2
Public Scoping meetings will be held in the following locations to gather information regarding the preparation of an Environmental Impact Statement (EIS) for the NASA Sounding Rockets Program (SRP) at the UAF Poker Flat Research Range (PFRR), located approximately 30 miles northeast of Fairbanks.

**April 28 - FORT YUKON - from 1 to 3pm in the Fort Yukon Tribal Hall

**May 2 - FAIRBANKS from 2 to 4pm at UAF William R. Wood Campus Center

**May 2 - FAIRBANKS from 6 to 8pm at Pioneer Park, Blue Room, 3rd Floor

Owned and operated by UAF since 1968, the PFRR is a launch facility for sounding rockets, which carry scientific instruments into regions of the upper atmosphere and space that are inaccessible by other commonly used observation methoed. The primary types of missions conducted by NASA and PFRR are in partnershp wihth university scientists who study the Earth’s atmospere and its interaction with the space environment. The EIS will addrss a range of action alternatives as well as a No Action alternaive. For more information, go to http://sites.wff.nasa.gov/code250/pfrr_eis.html. For more information or to submit comment, contact Joshue Bundick at 757-824-2319, Fax 757-824-1819, or email Joshue.A.Bundick@nasa.gov.

**April 29
THE O'MALLEY AUCTION NIGHT will be held from 5:30 to7:30pm at the O'Malley Elementary School Auction Night: proceeds support visits to the Alaska Zoo, guest visits from biologists, authors and others as well as capital improvements to the community skating rink and playground equipment. Top auction items include adventures with Alaska Wildland Adventures, an overnight stay at Pike's Place in Fairbanks, (2) Roundtrip Alaska Railroad tickets from Anchorage to Seward, dinner gift certificates to Kinley's Restaurant, Alaska Zoo memberships, a kids bike and accessories, artwork and much more! Free. For more information, contact:sarahandchris@gci.net.

**EVERY SATURDAY IN MAY & JUNE
POTTER MARSH BIRD WALK will be held from 8 to 10 am. Come join us for a guided leisurely walk on the Potter Marsh boardwalk to identify and learn about the area’s wildlife. This family-friendly event is for the beginning birder as well as those that know their way around a bird’s wing. Binoculars are available for loan (no charge) and spotting scopes and guide books will also be available. Walks will take place rain-or-shine, so dress accordingly. Meet your guide at the boardwalk entrance kiosk at Potter Marsh. Kids encouraged, wheelchair accessible. Sponsored by the Alaska Department of Fish & Game. For more information, contact Joe Meehan at 90-267-2281 or email joe.meehan@alaska.gov or go to www.adfg.alaska.gov.

**May 1, 4 & 17
Anchorage FINE ART PHOTOGRAPHER CARL BATTREAL spent 13 months exploring the backcountry of our backyard park and you will be amazed at what he discovered. Many people consider Chugach State Park a crown jewel of the Alaska State Park system. He will showcase his work at the following locations;

**May 1 - 2 pm at the Eagle River Nature Center

**May 4 - 7 pm at the Anchorage Museum

**May 17 - 6 pm at REI in Anchorage

 Chugach State Park as you've never seen it.. Carl will showcase his work at these free public presentations. See what you are missing just 30 minutes from home. In the meantime, get a sneak peak at www.chugachstatepark.com.

**May 2
Public hearing will be held at the PLANNING & ZONING COMMISSION at 6pm in the Assembly Chambers, Loussac Library on the an ordinance AMENDING TITLE 21 TO AUTHORIZE THE APPROPRIATE MUNICIPAL DEPARTMENTS AND OFFICIALS. For more information, contact 343-7943, Fax 343-7927 or email kimmelca@muni.org.

**May 3
BEARS OF THE LAST FRONTIER will be presented from 7 to 9pm at the Anchorage Museum Auditorium (use the 7th Street entrance - doors open at 6:30pm). Nature joins adventurer and bear biologist CHRIS MORGAN on a year-long motorcycle odyssey deep into Alaska’s bear country to explore the amazing resiliency and adaptability of these majestic animals as they struggle to make a living in five dramatically diverse Alaskan ecosystems: coastal, urban, mountain, tundra, and pack ice. Part 2 and 3 of the series will be shown on May 8, 15, and 22. Part 2 follows bears in urban environments. Part 3 of Nature’s Bears of the Last Frontier will follow bears and Alaskans that live on the North Slope. Bears are an icon of the wild, regarded as among the most successful wild animals on the planet. The Nature series will unveil the importance of the Reserve – the vast wilderness, Alaskans that live and subsist upon its land and waters, and the diverse populations of wildlife that call the Reserve home.

**May 3 & 4
The FEDERAL SUBSISTENCE BOARD will meet starting at 9am at the Dena’ina Civic & Convention Center to discuss the progress that has been made to address action items identified during the Secretarial review of the Federal Subsistence Management Program. Items to be discussed include: the expansion of the Federal Subsistence Board membership to include two representatives of rural Alaska subsistence users; the Memorandum of Understanding with the State of Alaska; the customary and traditional use determination process; executive session policy; and tribal consultation. In addition, the Board will discuss the Bering Sea, Aleutian Islands chum salmon bycatch and Gulf of Alaska Chinook salmon bycatch. The North Pacific Fishery Management Council manages these fisheries. The Federal Subsistence Board will consider how to express its position on bycatch levels for these fisheries to the North Pacific Fishery Management Council. Meeting materials will be available approximately one week prior to this meeting at: http://alaska.fws.gov/asm/board.cfml. For additional information, please contact Tom Kron at (800) 478-1456 or (907) 786-3604 or email, tom_kron@fws.gov.

May 4 & 11
BURNING THE FUTURE: COAL IN AMERICA will be shown at 6:30pm on May 4 and at 4:30pm on May 11 at the Anchorage Unitarian Universalist Fellowship 3201 Turnagain Street. This compelling and timely film burns through the ‘clean coal' rhetoric of industry front groups, showing the harsh truth of the coal story. It is a a powerful and stirring account of the cultural and ecological impacts of an industry on its last legs - a testimony from the front-lines of resistance to coal. This moving and disturbing story adds the human element to a sanitized political debate. Discussion to follow film. For more information, call Robyn 245-1634 or Martha 382-3264.

**May 7
TRAIL WATCH AMBASSADOR TRAINING will be held from 9am to 1pm at the Anchorage Police Department Training Facility, 3760 W. Dimond Blvd., primarily for those Trail Watch Ambassadors that can give at least 2 hours a week to a particular trail area. If you are interested or just have questions about this program please plan on attending. The training will be held for new and veteran Trail Watch Ambassadors. Trail Watchers are welcome to attend as well. Training will cover protocol of the Trail Watch program, communication with APD, overview of basic first aid and bike mechanics. Volunteer forms will be filled out, TW Ambassador Vests and Trail assignments will be distributed. Please reserve your seat today by emailing cdjanigo@muni.org with Subject Line: Ambassador training – Name, email address and phone number. To reactivate you’re your volunteer status, register at http://trailwatch.muni.org/volunteer.aspx.

MEETINGS & EVENTS OUT OF ANCHORAGE
Now through April 23

WASILLA - Wednesday thru Friday from Noon to 6pm and April 23 Saturday from 11am to 3pm, VALLEY COMMUNITY FOR RECYCLING SOLUTIONS (VCRS) will be hosting a SPECIAL COLLECTION OF PLASTICS (HDPE, PETE, PP and OTHER) numbers 3 to 7 plus the 1’s and 2’s not on our regular collection list (for example food trays, clam shells, and other shapes than bottles and jugs). The plastics included in this special collection can all be brought in to us in the same bag or container as we will process them together. NO STYROFOAM! If you have questions please call your recycling center, 907-745-5544.

**April 22

FAIRBANKS - EARTH DAY - MUSIC EVENT TO SUPPORT THE ARCTIC REFUGE will be held at 7pm at the Marlin. Learn more about the Arctic Refuge and why the Comprehensive Conservation Plan is important. Listen to live music from by the Good Daze and Caleb Aronson. $5 cover charge will be donated to the Northern Alaskan Environmental Center.

**April 22

FAIRBANKS - CAMP HABITAT FAMILY EVENT - CONCERT BY SUSAN GRACE will be held from 7 to 9pm at the Unitarian Universalist Fellowship Hall, 4448 Pike's Landing Rd. --Across the road from the Princess Hotel. Support Camp Habitat with a VERY SPECIAL concert that Susan Grace (Founder of Camp Habitat - 21 year ago) is holding as a Camp Habitat Fundraiser. There will be refreshments - a raffle, silent auction with GREAT items - including desserts to bid on and enjoy! There will also be face painting for the kids and you can sign up for Camp Habitat right there on the spot! Susan will be doing lots of kid-friendly songs with puppets and sing-a-longs for the WHOLE FAMILY. $10 for Adults -- $5 for Students, Military & Seniors -- Children 5 & under FREE

April 22

FAIRBANKS - EARTH DAY FAMILY CONCERT will be held from 7 to 9:30pm at the Unitarian Universalist Fellowship Hall, 4448 Pike's Landing Road, This concert to benefit Camp Habitat features music by SUSAN GRACE and the REJOYSING CHOIR, along with some special visitors, silent auction, door prizes, special desserts and refreshments!. Tickets, available at the door, are $10 for adults and $5 for students, seniors and military. Call 452-5162 for more information.

April 22
WASILLA - LEARN FROM ALASKA’S FIRST NET ZERO ENERGY HOMES will be presented from 10 to N00n at 7 to 9pm at Alaska Pacific University Carr Gottstein Lecture Hall, Room 102. Speaker: THORSTEN CHLUPP, owner of REINA, LLC has been building homes in interior Alaska since 1997. He works closely with the Cold Climate Housing Research Center and is current acting chair of the research advisory council for interior Alaska. Topics: How to stay warm at home in Alaska without a boiler and expensive oil addiction; • Learn how to develop an integral renewable energy system that can provide 100% of heating and domestic hot water needs; • Lessons learned from building two net zero energy homes at Latitude 64 designed and built in accordance with the ultra-efficient German building standard “Passiv Haus” • The Sunrise Home - Learn how the many design features work together to really make Net Zero Energy a reality in Alaska. Register Online: www.ACAT.org $20 General Admission; $10 Student; $75 w/ Cont. Ed. Certificate - Scholarships Available. For more information, contact (907)269-6698.

**April 22 & 23

FAIRBANKS - GREEN FIRE MOVIE SCREENING & PANEL DISCUSSION will be held from 7 to 9am in the UAF Schaible Auditorium. Enjoy this new film, the first full-length, high definition documentary film ever made about legendary conservationist ALDO LEOPOLD. The film explores Aldo Leopold's life in the early part of the twentieth century and the many ways his land ethic idea continues to be applied all over the world today. After the film, local leaders will share their thoughts on why being green is good for Fairbanks and the steps residents, businesses and governments can take to become even greener. Documentary about legendary conservationist Aldo Leopold. Shares highlights from his career, explaining how he shaped conservation and the modern environmental movement.

April 23 & 30

JUNEAU - JUNEAU AUDUBON SOCIETY will sponsor THREE CRUISES TO BERNERS BAY this year. On Saturday, April 23th at 8:30 a.m and April 30th 8:30 a.m and 1:30p.m. The vessel departs Statters Harbor below DeHarts. Audubon members will be on board to act as naturalist guides. Steller sea lions, harbor seals, bald eagles, humpback whale, and tens of thousands of gulls are just some of the species observed around this time each year. Go to http://www.juneau-audubon-society.org/Documents/bbc%20poster%202011.pdf for more information. Tickets for the 4-hour cruise are available at Hearthside. Student rates are available for UAS, TMHS, and JDHS Students.

April 23
HOMER - 6tth ANNUAL ELECTRONICS RECYCLING EVENT will be held at Spenard Builders Supply on Lake Street from 10am to 3pm. This is a great opportunity to keep those toxic electronics out of the landfill and clean out your closets. For more information, go to Homer Alaska's Electronics Recycling Event 2011.

April 25

JUNEAU - GREEN BUILDING CODES FOR A SMALL PLANET (2 sessions) will be presented from 1 to 4pm in the Egan Room, Centennial Hall and from 6 to 9pm in Ballroom 1, Centennial Hall.

Speaker: DAVID EISENBERG, Executive Director, Development Center for Appropriate Technology (DCAT). David’s three decades of building experience range from troubleshooting construction of the steel and glass cover of Biosphere2, to building hypoallergenic homes, and ma-sonry, wood, adobe, rammed earth, and straw bale structures. Since 1995 David has worked to create a sustainable context for building codes. He has written for Building Safety Journal (magazine of the International Code Council), co-authored The Straw Bale House book, and has written dozens of published articles, forewords, book chapters and papers. Free, suggested donation $20. For more information, go to http://www.acat.org/%5CPDFs%5CEisenbergFBNX.pdf
**April 25

JUNEAU - The LYNN CANAL/ICY STRAIT RESOURCE ADVISORY COMMITTEE will meet at 8am at the Forest Service Juneau Ranger District/Admiralty National Monument Office, 8510 Mendenhall Loop Road. The meeting is open to the public, and public comment is welcome during the comment period of the meeting. For more information contact Debra Robinson, Juneau Ranger District/Admiralty National Monument, at (907) 586-8800 or email robinson03@fs.fed.us.

*April 26

FAIRBANKS - GVEA (GOLDEN VALLEY ELECTRIC ASSOCIATION) ANNUAL MEMBERSHIP MEETING will be held in the Carlson Center with registration beginning at 5:30 and meeting starting at 7pm.Learn about their energy efficiency and renewable energy efforts, including future wind energy plans. There is also opportunity for public comments! You are encouraged to share your thoughts on current GVEA practices, as well as visions for your utility Cooperative in the future. For more specifics on the meeting, and to learn more about how you can advocate for clean, renewable energy at GVEA, contact Jessie Peterson, Renewable Energy Program Director, at Jessie@northern.org or 452-5021.

**April 26

TOK - UPPER TANANA/FORTYMILE FISH & GAME ADVISORY COMMITTEE will be hold a public meeting in the Tok Clinic Conference Room at 6pm. Agenda items include potential proposals for the BOG 2011/2012 season. For further information contact Nissa Pilcher at 907.459.7263, Fax 907.459.7258, or email nissa.pilcher@alaska.gov.

**April 28

FAIRBANKS - ANNA AND THE 12 BEARS, AN ARCTIC REFUGE SLIDE SHOW will be shown at 7pm in UAF Gruening Room 208. In July of 2007 ANNA BERGE and STAN JUSTICE walked and paddled in the Eastern portion of the Arctic National Wildlife Refuge. They walked up the Egaksrak and Leffingwell Rivers, over Bathtub Ridge and down Drain Creek to where their folding canoe was cached. They paddled down the Kongakut River and along the Beaufort Sea coast to Kaktovik. See their pictures of the birds, flowers and animals that call the refuge home.

**April 29

FAIRBANKS - INUIT KNOWLEDGE AND CLIMATE CHANGE will be shown at 7pm in UAF Schiable Auditorium. Nunavut-based director ZACHARIAS KUNUK (Atanarjuat The Fast Runner) and researcher and filmmaker Dr. IAN MAURO (Seeds of Change) have teamed up with Inuit communities to document their knowledge and experience regarding climate change. This new documentary, the world's first Inuktitut language film on the topic, takes the viewer "on the land" with elders and hunters to explore the social and ecological impacts of a warming Arctic.This unforgettable film helps us to appreciate Inuit culture and expertise regarding environmental change and indigenous ways of adapting to it. Panel discussion will follow the film.

April 29

FAIRBANKS - INUIT KNOWLEDGE AND CLIMATE CHANGE will be presented at 7pm at UAF Schiable Auditorium. Nunavut-based director ZACHARIAS KUNUK (Atanarjuat The Fast Runner) and researcher and filmmaker Dr. IAN MAURO (Seeds of Change) have teamed up with Inuit communities to document their knowledge and experience regarding climate change. This new documentary, the world's first Inuktitut language film on the topic, takes the viewer "on the land" with elders and hunters to explore the social and ecological impacts of a warming Arctic. This unforgettable film helps us to appreciate Inuit culture and expertise regarding environmental change and indigenous ways of adapting to it. Panel discussion will follow the film.

April 30

ANCHOR RIVER - CELEBRATING THE ANCHOR RIVER THROUGH STORIES & SCIENCE will be held from 6:30 to 8:30pm at the Chapman Elementary School. This is a great opportunity to receive updates on Anchor River salmon science through an entertaining delivery of the salmon life cycle. Partnering organizations of the Kenai Peninsula Watershed Group will begin the presentation at 6:30pm. These organizations will have booths available until 8:30pm to answer additional questions and/or details for those who are interested. Free event. For more information, contact Megan Murphy at 907-226-4653 or email megan.murphy@alaska.gov.

April 30

FAIRBANKS - SPRING MIGRATION CELEBRATION will be held from Noon to 4pm indoors and outdoors at Creamer's Field. This year's theme is GO WILD, GO BIRDING! which celebrates bird watching as a great way to enjoy nature and develop an appreciation for the environment. For a full schedule, check Friends of Creamer's Field website at www.creamersfield.org.

April 30

PALMER - ANNUAL AUDUBON FIELD TRIP ON THE PALMER HAY FLATS will be lead by Delesta Fox. The walk will start promptly at 9am from the parking lot at the Hay Flats. Late comers will be able to catch up. Each year the depth of Cottonwood Creek varies, knee highs or hip boots are required. Children are welcomed, although they may need to be carried while crossing the creek. If you have, bring binocs, scope, bird book and a lunch. This is a very informal walk and an opportunity to share information on sightings with all levels of birders. Regardless of weather, this walk will not be cancelled. DIRECTIONS: Take the Parks Hwy. from the Glenn Hwy. Take the second exit to the right which is the Fairview Loop/Hyder exit. Turn left at the stop sign and continue under the Parks Hwy. At the ‘T’, turn right, about half way up the hill, watch for the Fairview Loop Rd. sign and turn left. Continue on the Loop Rd for approximately 9.6 miles, then watch for a paved road on the left called Hayfield Rd. Turn left onto Hayfield and travel about 1.2 miles, watch for a sign on the right called Lucy Lake Rd. Just past the L.L. Rd. sign, on the LEFT, IS A NARROW DIRT ROAD (there may be a sign referencing the Palmer Hay Flats) take this road as it winds down to the Hay Flats. Park on the Left. There are no bathroom facilities, although bushes are available near the parking area. Contact Delesta at 258-6425 for questions.

**May 2 & 3

FAIRBANKS - The GOVERNOR'S COORDINATED TRANSPORTATION TASK FORCE (CTTF) will meet at the Westmark Hotel & Convention Center to continue its work to develop recommendations for coordinated public transportation. The Task Force will deliver its recommendations to the Governor in January 2012. On May 2 AMC Executive Director DAVID LEVY will moderate a panel discussion of public transportation consumer group representatives from 4 to 6pm. The May 3 session will be a working meeting of Task Force members and will feature a review and discussion of the Statewide Needs Assessment. Information about the Task Force and its ongoing activities was provided courtesy of Marsha Bracke and can always be found by accessing the Task Force website. For detailed information, contact Eric Taylor, Task Force Coordinator, Alaska Department of Transportation and Public Facilities (907-465-8958), or Marsha Bracke, Task Force Facilitator, Bracke and Associates, Inc. (208-472-8841).or go to http://www.dot.state.ak.us/stwdplng/cttf/.

**May 2 & 3
REDISTRICTING BOARD is collecting public input on redrawing legislative district lines in the following locations:

**May 2 - SEWARD from 2 to 4pm in the Seward City Council Chambers

**May 3 - HOMER - from 11:30am to 1:30pm in the Homer City Council Chambers

See the various proposal at http://www.akredistricting.org/.

**May 3

VALDEZ - The PRINCE WILLIAM SOUND/VALDEZ FISH & GAME ADVISORY COMMITTEE will meet at 7:30 pm at the Valdez Civic Center in order to hold elections and any other business that may properly come before the committee. For more information contact Sherry Wright at 907-267-2354 or Robert Jaynes at 835-5935.

**May 3, 4, 9, 10, 11, & 16
Public hearings will be held at the following locations to take comments on the proposed ALASKA GASLINE DEVELOPMENT CORPORATION RIGHT-OF-WAY LEASE APPLICATION.

**May 3 - FAIRBANKS - from 6 to 8pm in the Civic Center Exhibit Hall

**May 4 - BARROW from 5:30 to 7:30pm at the Inupiat Heritage Center

**May 9 - NENANA - from 5:30 to 7:30pm at the Nenana Public Library

**May 10 - HEALY - from 5:30 to 7:30 at the Tri-Valley School

**May 11- CANTWELL - from 5:30 to 7:30 at Cantwell School

**May 16 - WILLOW - from 6 to 8pm at the Community Center

The Alaska Gasline Development Corporation has applied for a right-of-way lease proposing to build a 24” natural gas and natural gas liquids pipeline that will originate in Prudhoe Bay and follow the Trans Alaska Pipeline System (TAPS) and Dalton Highway corridors, generally paralleling the highway corridor from the North Slope to near Livengood, northwest of Fairbanks. At Livengood, the pipeline route heads south, joining the Parks Highway corridor west of Fairbanks near Nenana. From there it continues south to its termination where it will connect at MP 39 of the Beluga Pipeline west of Wasilla. A 12” diameter, 35 mile lateral pipeline is proposed to take off from the main pipeline near Dunbar and terminate in Fairbanks. The Public Hearings are on the application which applies only to the leasing of State Lands for the proposed right-of-way. The completed application is available at http://dnr.alaska.gov/commis/pco/.

**May 5

HOUSTON - Open House Meeting will be held from 4 to 7pm at the Houston High School to discuss the DESIGN IMPROVEMENTS ON THE PARKS HIGHWAY MILE 44 – 52 for RECONSTRUCTION. This meeting will provide an update on the project status to design improvements to the Parks Highway from milepost 44, Lucus Road, to milepost 52, Big Lake Road and solicit input from the public on the current design. Improvements may include safety and capacity features, illumination, road surface and sub-base improvements, drainage, pedestrian and bicycle facilities. The meeting will be in an open-house format so that you can stop by anytime during the scheduled hours. Project staff will be available to discuss, answer questions, and take your comments. For more information, contact Anne Brooks, Public Involvement Coordinator, at Toll Free: (866) 535-1877, or email a.brooks@brooks-alaska.com, Jeff Fuglestad, Design Project Manager, at (907) 564-2120 or email jfuglestad@hdlaslaska.com or Jim Amundsen, Project Manager, DOT&PF at (907) 269-0595 or email jim.amundsen@alaska.gov or go to www.parkshighway44-52.info.

**May 5

THORNE BAY - The first in a series of public workshops will be held at 5:30pm at the Thorne Bay Ranger District Office to explore project opportunities for the BIG THORNE STEWARDSHIP AREA. The workshops will guide the agency as it defines priority projects that best meet the needs of communities and businesses, and will help create local jobs on Prince of Wales Island. The workshops are part of a broader Forest Service effort to look at a variety of projects in a specific area, and to work collaboratively with the public to determine the best way to create local jobs given community and resource needs. The Big Thorne Stewardship Area ranges from Control Lake Junction east to Thorne Bay and north to Coffman Cove on Prince of Wales Island. A range of projects in the area will be discussed, including road closures, young growth management, restoration, and recreation. In addition to prioritizing among existing planned projects, the workshops will focus on identifying and prioritizing new opportunities. Time will also be set aside to update participants on ongoing project planning for the area, including the Big Thorne Timber Sale and the Prince of Wales Outfitter and Guide analysis. Based on the information and discussions at these workshops, participants may elect to develop and submit comments on these projects during the associated public comment periods. Snacks and refreshments will be provided. Additional workshops will be scheduled every 3-4 weeks, through June and July. The final product from the process, determined in part by the particpants, will be completed this summer. Members of the public, affected community officials, and other stakeholders are all invited to attend. For further information, conatct Jason Anderson, Thorne Bay District Ranger, at 907-828-3210.

**May 5

HOMER - SHOREBIRD FESTIVAL EVENT TO BENEFIT KACHEMAK HERITAGE LAND TRUST - BIRDING THROUGH ART will be held at the Islands & Ocean Visitor Center from 10am to 4:30pm. If birding brings out the inner artist in you, this six hour potpourri of hands-on art exploration will be just the thing. You’ll learn techniques from four different artists (one and a half hours with each) dabbling in painting, carving, drawing, etching and/or photography, and go home with your own bird-inspired pieces. Eight Homer artists will share their skills, including MARIAN BECK, CATIE BURSCH, MARYBEE KAUFMAN, CONRAD FIELD, BILL KITZMILLER, MOSSY KILCHER, TAZ TALLY AND TOBY TYLER. The workshop will be divided in to two groups running simultaneously with four artists per group. Materials are provided, except for digital cameras for the photography class. Light lunch provided. Limit 24, cost $80 per person, 18 & older (14 & older with participating adult). Pre-register through the Shorebird Festival registration at http://www.homeralaska.org/events/kachemakBayShorebirdFestival/registration11.htm Day of registration available if not sold out, on a first-come, first-served basis. Contact Marie at 235-5263 for more information.

**May 7

FAIRBANKS - Alaska Interfaith Power & Light’s 3RD ANNUAL ONE PEOPLE~ONE EARTH event be will held at the Morris Thompson Cultural Center from Noon to 5pm. It will bring together prophetic and diverse voices from the faith community, as well as the Alaska Native Elder and scientific communities. Speakers will share the stage to discuss various relevant topics surrounding the stewardship theme, as seen through the lens of each community. The purpose of this dialogue is two-fold: first, build solidarity by beginning to learn that what unites us, is far greater than anything that divides us; and secondly, educate the audience about WHY we must serve as stewards of creation. This educational component will be accompanied by HOW to serve as stewards. The event will also host local vendors providing a range of conservation services -- from the Fairbanks Rescue Mission Recycling Center, which employs homeless residents to operate the center, the Arctic National Wildlife Refuge, to The Woodway, which offers clean burning stoves and education about proper burning techniques that reduce air pollution. More information, go to www.akipl/org.

ITEMS OF INTEREST
**May 3 - ALASKA AGRICULTURE DAY is a great time to make sure you are agriculturally literate. Do you know where your food comes from? Learn the sources of food, flowers and fabric with Alaska Agriculture in the Classroom and Alaska Agriculture Day. Go to www.agclassroom.org/ak to learn more, or email akaitc@alaskafb.org.

**AMERICA'S WILDEST REFUGE, a new documentary for the Arctic Refuge 50th Anniversary is now available as DVD by Alaska Geographic in partnership with the U.S. Fish & Wildlife Service. Get your own copy. For more information, go to http://www.alaskageographic.org/store/products/dvd-americas-wildest-refuge-z.

The Anchorage Police Department and Alaska Department of Fish & Game seek information concerning those responsible for VANDALIZING NINE WILDLIFE VIEWING SCOPES MOUNTED ON THE POTTER MARSH BOARDWALK on approximately March 31, 2011. The scopes were damaged when their lenses were smashed with what appears to be a blue metal object. There was also damage to the bathrooms located in the boardwalk parking lot. Anchorage Crime Stoppers offers rewards of up to $1,000 for information leading to the arrest of those responsible for this crime. You may remain anonymous. To provide a tip that will help solve this case, contact Crime Stoppers at (907) 561-7867 or www.anchoragecrimestoppers.com (reference APD case #11-015298). For more information on this incident, contact the ADF&G refuge manager at (907) 267-2281.

The NORTHWEST AREA PLAN (NWAP) final plan is available at dnr.alaska.gov/mlw/planning/areaplans/northwest. The plan establishes land use designations, management intent and management guidelines for 13.5 million acres of state uplands and shorelands, and 5.6 million acres of tide and submerged lands in the area from Point Lay to Saint Michael in northwest Alaska. This plan supersedes the 1989 Northwest Area Plan. After plan adoption in 2008 there was a request for reconsideration. In answering this the Commissioner of DNR made six revisions to the plan. These include adding a habitat designation to one management unit, prohibiting gravel extraction within 150 feet of fish spawning areas, adding some information concerning marine mammal use areas, and clarifying management intent for some units. A document titled “Commissioner’s Decision on Request for Reconsideration” explains the issues raised and the resultant changes to the plan. Another titled “Issue Response Summary” reflects changes made during the earlier public review stage. These documents are both available on the above website. For more information, contact ray.burger@alaska.gov or call 269-8534.

The COOK INLET REGIONAL CITIZENS ADVISORY COUNCIL (CIRCAC), Alaska Department of Environment Conservation and U.S. Coast Guard have launched the COOK INLET RISK ASSESSMENT, which will examine the risk of oil spills posed by the marine vessels transiting through, near and/or servicing the region. A risk assessment is a systematic approach used to evaluate the level of safety of a complex system and to identify appropriate safety improvements. It is an established engineering discipline and has been used in the maritime industry in the past with varying degrees of success. The ADEC and USCG have had experience with maritime risk assessments (Prince William Sound and Aleutian Islands), and both understand the complexity of the problem at hand, as well as the need for a well-designed process that would ensure a successful outcome. The risk assessment will examine the current types and sizes of vessels plying Cook Inlet, dominate accident types and attempt to identify future oil spill risks based on vessel size, type and frequency. The first phase of the risk assessment will be limited to a semi-qualitative analysis. The study will rely primarily on historical data, expert opinion, and lessons learned from prior studies. Study results will provide a basis for the identification and initial ranking of risk reduction measures. The Cook Inlet Risk Assessment (CIRA) project team has established a website that contains project background, timeline, meetings, and documents. The website will be updated as the project moves forward and you will receive email notifications regarding updates. Please visit the project website for more detailed information. http://www.cookinletriskassessment.com/index.html.

The Spring 2011 issue of the ALASKA CLIMATE DISPATCH is available at http://ine.uaf.edu/accap/dispatch.htm. The feature article is SPRING BREAKUP AND ICE-JAM FLOODING IN ALASKA; Winter Weather Summary; Sea Ice Update; Spring Seasonal Climate Outlook..

The U.S. Forest Service and its partners have released newest version of their free i-TREE SOFTWARE SUITE, designed to quantify the benefits of trees and assist communities in gaining support and funding for the trees in their parks, schoolyards and neighborhoods. Urban trees provide temperature control, clean water, clean air and mitigate climate change by sequestering tons of carbon. The i-Tree suite of tools has helped communities of all sizes gain funding for urban forest management and programs by quantifying the value of their trees and the environmental services trees provide. For more information, go to http://gardennews.biz/?id=4572&pg=1&keys=.

NEW GARDENING PUBLICATIONS by JEFF SMEENK, CES Horticulture Specialist and TONY NAKAZAWA, Extension Economist are now available at the Cooperative Extension office, 1675 C Street, Suite 100, Anchorage or at www.uaf.edu/ces/pubs/catalog/detail/index.xml?id=459.

“COMMUNITY GARDENS IN ALASKA,” highlights the many benefits of community gardens in both urban and rural settings and offers basic information on how to plan and manage a community garden project including a list of supplemental resources. www.uaf.edu/ces/pubs/catalog/detail/index.xml?id=456.
 “COMPOSTING IN ALASKA,” explains the difference between hot and cold composting, how to build and manage a compost pile, and how to properly use feedstocks and bulking agents. It contains a variety of compost recipes, ideas for composting structures, a list of useful tools and some FAQs. www.uaf.edu/ces/pubs/catalog/detail/index.xml?id=455.

“HOOP HOUSES IN RURAL ALASKA: TWENTY QUESTIONS AND ANSWERS TO GET YOU STARTED,” addresses common questions and gives information on the sizes and shapes of hoop houses, the cost of building and/or shipping, ease of construction, sunlight and heat requirements, advice on what kind of production to expect, and much more.

VOLUNTEERS OPPORTUNITIES
**If you care about the people that get elected to our AREA UTILITY BOARDS and if you are great on the phone, then we need you! We need volunteers to HELP MAKE PHONE CALLS in support of the CHUGACH BOARD ELECTIONS. When: From 5 to 9pm Wed - Fri and 3pm-7pm Saturday; Where: At the AFL-CIO, 3333 Denali St, Anchorage. Contact Peter at.278-3661or FAX 278-9300 or email peter@akpirg.org.

**TRAIL WATCHERS serve as a presence on the trail by wearing an armband or vest while walking or biking on a regular schedule. They carry a phone and first aid kit, share information with new trial users and tourists and notify the Municipality of cracks or maintenance issues. Trail Watchers occasionally help with clearing brush. For more information or to request a speaker for your group, call Gene Storm 277-3994 or Cathy Janigo, Parks and Rec Dept. janigocd@muni.org.

**ADOPT-A-CREEK NEEDS HELP ON CHESTER CREEK - there are two reaches of Campbell Creek adopted, and there is a section along Chester Creek near DeBarr and Muldoon that could use some serious help. The major problem is an infestation of Reed Canary Grass (Phalaris arundinacea). According to scientists from the U.S. Fish and Wildlife Service, this may be the only infestation on Chester Creek. Please consider help eradicate this invasive before it spreads to other areas. Contact Cherie Northon at cherie@anchoragecreeks.org if you are interested in helping adopt this area or just being a weed warrior.

Volunteers needed for the COUNCIL OF THIRTEEN INDIGENOUS GRANDMOTHERS CONFERENCE called "HEALTH THE SPIRIT FROM THE LIGHT WITHIN" which will be held in Anchorage May 18th through 21st at the Dena'ina Civic and Convention Center . One of the 13 grandmothers is Alaska's very own, Rita Pitka Blumenstein. The Council is a "global alliance of prayer, education and healing for our Mother Earth, all Her inhabitants, all the children, and for the next seven generations to come." All are welcome to attend the conference. There is are variable contribution levels based upon attendance. There will be Grandmother's blessings at the Sacred Fire, Youth Education, and Traditional Music. Volunteers are needed in the following areas: Registration, Moon Lodge, Assembling registration materials, tending the sacred fire, production, body workers, transportation, greeters, store, housing, blessing coordinators. To watch a video about the Grandmothers, go to http://www.forthenext7generations.com/trailer.php. For conference registration, go to http://www.grandmotherscouncil.org/. To Volunteer contact Kathe Boucha at kboucha@alaska.com.

BOARD of DIRECTOR POSITION OPENINGS for the ALASKANS FOR PALMER HAY FLATS (APH). Palmer Hay Flats State Game Refuge is a gem of history, culture and biodiversity surrounded by Alaska’s largest population center. The special uniqueness of these public lands are marked by significant signs of the Knikatnu people of long ago, a robust Colony Farming history, Iditarod Trail history and a rich estuarine habitat which supports salmon streams and a year round diverse collection of fur bearing wildlife species. It is also an important rest and replenish stop on the Pacific Flyway, playing host to a plethora of migrating as well as nesting birds. Visit our website: http://www.PalmerHayFlats.org for in-depth information about the Refuge and the organization. Board members will be elected at the Annual Meeting on May 7 If you are interested in joining with others to share in leadership toward this exciting future, please outline your interest and offering to Alaskans for Palmer Hay Flats, 2901 E. Bogard Rd, Suite 102 Wasilla, AK 99654. For questions or additional inquiries, please feel free to call Kris Abshire, Board President at 373-7484.

The WILDLIFERS, a 501(c)3 nonprofit organization focusing on wildlife & fisheries conservation, is searching for a volunteer to assist us with BIRD (MAINLY BLACK OYSTERCATCHER) SURVEYS NEAR YAKUTAT during May and June. For more information, contact Scott A. Wolfe, Chief Scientist / Wildlife & Fisheries, The Wildlifers, 20390 East Birch Hill Drive, Palmer, AK 99645

Tongass National Forest is offering a unique opportunity to serve as CAMPGROUND HOST AT MENDENHALL LAKE CAMPGROUND this season, from May 15 to September 7. Selected individuals receive a living stipend and may host all or part of the season; hosts from outside Juneau are provided an additional travel stipend. For more information contact 907-789-6264.

May 22 – October 1

SPENARD FARMERS MARKET is seeking volunteers for the 2011 summer season! Volunteer roles include manning the community information booth, recruiting local farmers/fishers/artisans, set-up and take-down, and publicity. There will be one paid position to run the Food Stamp Pilot program, with more information on how to interview soon. Vendor space rentals are incredibly low again this year, please check out the website www.spenardfarmersmarket.org and email spenardfarmersmarket@gmail.com for more information. Let’s find a role for you that helps keep this 100% volunteer market successful and vibrant!

April 28 & 29

CLEAN ENERGY CONFERENCE need volunteers for the following positions the days of the conference: Registration from 7 to 11am; Conference Doors from 7:30am Noon and 4 to 6pm; Panel Support from 7:30am to Noon and 2 to 4pm; REAP Booth from 7:30am to 6pm; Hospitality from 7:00am to 6pm; Meal Doors from 11:30am to 1pm; AV Support from 7:30am to Noon; Clean Up from 7:30 to 9pm. Help to assemble packets on April 27. The time segments are in 2 to 4 hour increments so you don’t have to sign up for the entire listed time. If you volunteer for 4 hours you will get 1 day conference registration free and for 8 hours they get 2 days of the conference. For more information or to volunteer, contact Amanda K. Weglin, Renewable Energy Alaska Project (REAP), at 907-929-7770 or email a.weglin@realaska.org or go to www.REalaska.org.

May 14

Volunteers are needed for the ANNUAL CREEK CLEAN-UP, sponsored by Anchorage Waterways Council (AWC) and the Municipality of Anchorage, to help the health of Anchorage’s great creeks. Clean-up is from 9 a.m. to noon. Supplies are available at various Honcho stations. Please check the AWC website at www.anchoragecreeks.org for a list of supply sites, email Matt@anchoragecreeks.org, or call him at 529-9289. Teams are encouraged and can sign up at anchoragecreeks.org/pages/creekcleanup_teamsignup.php . From noon to 2pm all volunteers will receive a free lunch at Valley of the Moon, and there will be entertainment, awards, prizes, and educational displays.

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/.

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.

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.

INTERNSHIPS
YEP AMERICACORPS INTERNSHIPS are available through the Municipality of Anchorage. The goal of the YEP program is to positively engage a new generation of diverse youth leaders with the environment and the Anchorage community through meaningful training, employment, and outdoor recreation. This internship is a great opportunity to learn more about the program and gain the skills and experience for a future in the outdoor and youth field. To learn more or to apply go to the Americorps web site at www.sccorps.org or the YEP page on the Municipality of Anchorage. Summer Intern Benefits: ¤Living stipend of $2000, distributed over the 10 weeks; ¤Segal Education Award of $1,145 available upon completion of 10 weeks of service (can be used for student loans, tuition, or books); and ¤College credit may be obtained, depending on intern’s host school, this is arranged by the intern and intern’s host school. Applications are accepted until positions are filled and should be e-mailed to Bradley Cooks, Program Manager, at cookebj@muni.org or faxed to 907.249.7808. For more information, go to http://www.muni.org/Departments/parks/Pages/YEP.aspx

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.

POSITIONS AVAILABLE
**EXECUTIVE DIRECTOR for the ALASKA CONSERVATION ALLIANCE (ALLIANCE) and ALASKA CONSERVATION VOTERS (VOTERS) in Anchorage. The Alliance is the lead 501 (c) (3) umbrella organization for Alaska conservation groups; Voters is the only 501 (c) (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. skills. Compensation: Salary is DOE, plus health, dental and employer retirement contribution after vesting. This is a full-time, exempt position For more information, please visit www.akvoice.org or www.acvoters.org. 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.

**ASSOCIATE CAMPAIGN DIRECTOR for ALASKANS FOR ENERGY FREEDOM Full-time, Exempt Salary: DOE. Alaskans for Energy Freedom (AEF) is a coalition of more than 30 conservation and tribal organizations working across the political and cultural spectrum of Alaska to transition the state away from coal development to clean energy solutions. This position will direct and oversee all internal communications between campaign partners, campaign staff, and the AEF Steering Committee. The position will report to the AEF Campaign Director, and will be based out of Anchorage, Alaska. Qualifications: *Has 3-8 years experience working on environmental issues, political campaigns, or grassroots advocacy efforts; *Knowledge of Alaska politics or mining issues a plus; *Proven leadership ability with experience bringing groups to consensus or overcoming disagreements; *HTML, social media and database skills are strongly desired; and *Ability to perform occasional, long hours on evenings or weekends. ACF’s salary and benefits are highly competitive within the nonprofit field. We offer substantial retirement benefits, including 403(b) and SEP/IRA retirement, health and dental benefits. To apply, please complete and submit the ACF Employment Application, a cover letter outlining your interest and experience, and resume. Applicants selected for an interview will be asked to provide three current references. Completed applications must be faxed to (907) 274-4145 or emailed to acfjobs@alaskaconservation.org with ‘AEF Associate Campaign Director Position’ in the subject heading. We will confirm receipt of your submission by email. This position will be open until filled.

** ENVIRONMENTAL TECHNICIAN for the YUKON RIVER INTER-TRIBAL WATERSHED COUNCIL a full-time position to work in the Sustainable Lands Department’s Brownfields Tribal Response Program located in the Fairbanks office. Position is open until filled. To apply, mail cover letter and resume with 3 references to YRITWC Sustainable Lands Dept., 323 2nd St. Unit A, Fairbanks, AK 99701, or fax to 907-451-2534, or email to caronson@yritwc.org. For more information go to www.yritwc.org or call 907-451-2530.

**VISITOR CENTER HOST for the ALASKA BIRD OBSERVATORY - Fairbanks - to work this summer to greet visitors, answer the phone, and operate the gift shop. The position runs from May 16-September 7. This person will work Monday-Wednesday 5 to 9:30pm. and Sunday 9am to 1pm. Some retail experience and bird identification skills preferred. The position pays $13.50/hr. If interested, please send in a resume to: nbalazs@alaskabird.org.

INVASIVE PLANT PROGRAM COORDINATOR for Anchorage Parks & Recreation. The position will work under general supervision of the Municipal Forester, administer and oversees the Anchorage weed management program including: project identification, project management & documentation, management prescription and implementation of strategies in the field to eradicate and contain noxious weeds. Knowledge, Skills and Abilities: Knowledge of principles and practices of weed management; State and local codes relating to vegetation in the parks and rights-of-ways; Skill in weed identification and treatments; utilizing personal computers including standard database applications and GPS/GIS technologies; Ability to understand and interpret regulations, policies, standard operating procedures, and safety guidelines. Ability to communicate verbally and in writing as well as have the ability to establish and maintain effective working relationships with the public and agency personnel. Must have experience with volunteer management and coordination Minimum Qualifications: A minimum of two years of college botany, biology, natural sciences and or plant taxonomy. Must be able to identify noxious and invasive weeds in south central Alaska. Weed management experience may be substituted for education. Knowledge of invasive weed taxonomy, biology and the impacts associated. Have an understanding of integrated pest (weed) management and invasive weed control methods. Demonstrated field experience and understanding of natural systems and ecological interactions. Must have the ability to work with minimal supervision independently and as part of a team. Have the desire and ability to lead volunteer projects to help control the spread of weeds. Should have the ability to operate a GPS and utilize GIS software. Special Requirements: Must possess a valid driver's license and personal transportation. Notice: This is a 6 month seasonal, non-benefitted position. Pay will be depending on experience. Please submit resume and cover letter to: stringerst@muni.org. Hard copies may be submitted to: Scott Stringer PO Box 196650, Anchorage, AK 99519

YOUTH CONSERVATION CORPS MEMBER - SUMMER JOBS FOR STUDENTS..Check out summer jobs and internships with the U.S. Fish & Wildlife Service in Alaska. There are positions of all kinds – both in the field and in the office. Email us about Student Internship http://alaska.fws.gov/aba/dcr/students.htm or Youth Conservation Corps opportunities at http://alaska.fws.gov/aba/dcr/students.htm with questions or to express your interest. Learn more about job programs for students at http://alaska.fws.gov/working.htm and check out current openings for students at http://youthgo.gov/.

TAKE WING ALASKA, a project of the ALASKA HUMANITIES FORUM, has employment opportunities for this summer, July 6-18. They are seeking energetic and fun people to be part of the lives of the students attending the Cross-Cultural Campus Immersion Experience. Take Wing Alaska culturally mentors Alaska Native high school students from the Lower Yukon and Lower Kuskokwim school districts for the transition they will make from their home village to an urban post secondary education. The Immersion takes place from July 6-18th, at Alaska Job Corps in Palmer and the UAA Campus. Deadline for submitting resume and letter of interest is April 29. Submit letter of interest and resume to amatthews@akhf.org or fax to 907-272-3979.

CONTRACT BOOKKEEPER for RENEWABLE ENERGY ALASKA PROJECT (REAP) Location: Anchorage.. Responsible to: The Contract Bookkeeper reports to the Executive Director and works closely with the REAP Office Manager, payroll officer and contract accounting firm. Key Responsibilities: General bookkeeping: make deposits, generate invoices, cut checks and pay bills, General Journal entries, Collect and submit timesheets to payroll officer, Prepare organization for yearly reviews and/or audits, Prepare organization for 990 filing, 1099 reporting and filing, Generate financial reports Inventory, Make pension distributions, and Conduct bank reconciliations. Minimum Qualifications:: Bachelor’s degree or five years of experience in a relevant field, Excellent written and verbal skills, Proficiency in Quickbooks, Microsoft Word and Microsoft Excel. Additional Preferred Skills: Experience working with non-profits. Compensation will be negotiated on an hourly basis, depending on experience. Application Deadline: April 22. Please send cover letter, résumé and two letters of recommendation to the following address: Renewable Energy Alaska Project, Attn: Chris Rose, 308 G Street, Suite 207, Anchorage, Alaska 99501, or email the same to a.weglin@realaska.org subject “Contract Bookkeeper”.

GRANTS SPECIALIST for the ALASKA NATIVE TRIBAL HEALTH CONSORTIUM (ANTHC) in Anchorage. Coordinates regular grant activities and submittals; works with ANTHC staff, external funding agencies, and community leaders to collect grant application, progress report, or closeout data; and coordinates effort with project managers, supervisors, and accountants to manage grants according to granting agency regulations. Expertly uses standard computer applications such as MS Access and Excel, as well as ANTHC financial and reporting systems, to standardize and improve departmental operations and tracking. Tracks progress of grant applications, ongoing grants, and closeout activities and regularly provides status reports. To see complete job description, go to http://hostedjobs.openhire.com/epostings/submit.cfm?fuseaction=app.dspjob&jobid=218046&company_id=15902. The position is open until filled. For more information, contact LeeAnn Cooper Garrick at (907) 729-3718, Fax (907) 729-3571, or email lgarrick@anthc.org.

EXECUTIVE DIRECTOR for ALASKANS FOR PALMER HAY FLATS STATE GAME REFUGE, INC., (APH), The Executive Director reports to the Board of Directors and has overall responsibility for the functionality of the organization, and to ensure that program objectives are clearly stated and that program activities are focused on the achievement of stated organizational goals. Qualifications include but are not limited to: excellent verbal and written skills; command of current office computer programs; solid background and experience in seeking, writing, managing and meticulous reporting of grant funding; clear understanding of all aspects of financial management, including budgeting and future revenue stream projections, and the dedication and skills to achieve them. The successful candidate will enthusiastically share APH’s dedication to conservation of the natural habitat, cultural and historical resources of the Refuge and all public lands. A four-year BS/BA with two years experience in a business management position is preferred. Equivalent experience may be considered as a substitute on a year-by-year, case-by-case basis. To learn more about APH and read a detailed job description, go to http://www.PalmerHayFlats.org. Send resume and cover letter to: Kris Abshire, President, Alaskans for Palmer Hay Flats, 1602 W. Jaime Marie Circle, Wasilla, AK 99654, Call (907)373-7484 for questions

DAY CAMP ASSISTANT for the KENAI WATERSHED FORUM. Full-time summer job opening. Will be assistant to camp director for kids environmental summer day camp. Must be 18 or older, able to pass a background check, experience working with kids and enjoy the outdoors. $10 - $12/ hr. Detailed job description available at www.kenaiwatershed.org.

STREAM WATCH VOLUNTEER COORDINATOR for the KENAI WATERSHED FORUM. Full-time 5 month summer job opening. Responsible to coordinating 40+ volunteers. Must be detail orientated, comfortable working in the outdoors and have a valid driver's license. $16 - $19/ hr. Detailed job description available at www.kenaiwatershed.org.

RECREATION SPECIALIST and 3 SEASONAL GARDENER POSITIONS are available at the MUNICIPALITY OF ANCHORAGE. Go to http://agency.governmentjobs.com/moa/default.cfm, scroll down the job openings. Apply online by clicking on the job title you are interested in and clicking on the "Apply" link! If this is the first time you are applying using our online job application you will need to create a "users account" and select a Username and Password. Notice to Applicants: Education and work history information is required on the application to evaluate your experience and for employment verification purposes. Applications may be rejected if incomplete.

PARTNERSHIPS MANAGER for BEST BEGINNINGS, a statewide public-private partnership that mobilizes people and resources to ensure all Alaska children begin school ready to succeed. The primary focus of the Partnerships MANAGER is to facilitate local, sustainable community empowerment through early childhood coalitions. The successful candidate will be experienced in getting groups to function smoothly, effectively, and inclusively. The Partnerships MANAGER also develops and implements the Best Beginnings plan to engage the business community in early childhood. Qualifications: Bachelor’s degree required and seven (7) years experience in community organizing, nonprofit management, or training and development. Experience in rural Alaska. Commitment to working collaboratively with partners. Ability to work both independently and as a team member. Access to reliable insured automobile to be used for work-related travel in the Anchorage area. Ability to travel as needed within and outside Alaska. Partnerships manager is supervised by the Best Beginnings executive director. This is a full-time, exempt, grant-funded position based in Anchorage, Alaska, and is open until filled. For more information, contact (907) 297-3300. Fax (907) 297-3304 or email info@bestbeginningsalaska.org or go to http://www.bestbeginningsalaska.org/index.php.

SEA KAYAKING/BACKPACKIING EXPEDITION GUIDES for SAGA in Juneau. Sea Kayaking/Backpacking Expedition Guides are directly responsible for the safe coordination and implementation of 21-day wilderness backpacking/sea kayaking combinations courses. 21-day wilderness expeditions originate out of Juneau, AK and include an 8-day sea kayaking expedition on Chichagof Island, and a 6-day backpack trip on the historic Chilkoot Trail in beautiful southeast Alaska and Canada. This position is field-based and entails direct involvement with participants including instruction, guidance and overnight supervision. Expeditions Guides also serve in roles such as logistics, food preparation, and related needs. (Expeditions include travel by ferry to and from course destinations in remote areas of Southeast Alaska. All course areas are in Bear Country.) Applicants must have a Bachelor’s Degree and two years experience leading adventure-based wilderness expeditions. This is a seasonal position scheduled to begin June 1st. Training will be provided from June 1 – June 17. The first session will run from June 20 – July 12 and the second session will run from July 18 – August 10. Housing will be provided when not on course. 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.

MARINE BIOLOGIST for the WORLD WILDLIFE FUND (WWF for its Arctic Field Program to develop links between communities, scientists, and WWF teams on both sides of the US-Canada maritime boundary in the Beaufort Sea. The Marine Biologist will provide scientifically rigorous, dynamic leadership for a trans-boundary approach to spatial planning in the Beaufort Sea region; conduct community outreach and engage Arctic communities in assessing and understanding marine threats in the Beaufort and Chukchi Seas; evaluate impacts of oil & gas exploration and other human impacts on trans-boundary wildlife populations; support WWF advocacy efforts for comprehensive and effective legislative and regulatory reform related to offshore oil and gas exploration and resource development within the U.S. government. The Marine Biologist will assess current information and research on Arctic species, climate change impacts, and related issues, to inform and support policy and communications efforts of the WWF Arctic team. An advanced degree (PhD preferred) or equivalent work experience in marine biology, natural resources management, or spatial planning/marine studies is required. A minimum of 6 years extensive experience working with Alaska marine ecosystems and cultures is also required. The ideal candidate will have proven experience managing interdisciplinary projects, have effective communication skills and experience working in spatial planning and the Oil &Gas industry. This position is based in Anchorage, Alaska. To submit cover letter and resume please visit http://www.worldwildlife.org/careers and indicate ftlinejob # 11097.

PROGRAM OFFICER, ARCTIC/BERING SEA for the WORLD WILDLIFE FUND (WWF) for its Alaska office. This position assists with the implementation of WWF’s Bering Sea/Arctic field program and involves research, administration, project management, and writing. The Program Officer will coordinate activities and exchange information with WWF’s office in Russia, assist in report writing and support WWF’s work with diverse partners throughout Alaska and eastern Russia. A Bachelor’s degree or equivalent experience is required; a graduate degree in natural resources management, environmental science, international development, or conservation policy is preferred. Also required: at least three years experience in biodiversity conservation; excellent written and oral communications; organizational and project management skills; excellent understanding of Russia, the Arctic, and international conservation; oral and written fluency in Russian. To submit cover letter and resume, go to Error! Hyperlink reference not valid. and indicated job # 11096.

 DEVELOPMENT DIRECTOR for THE CALYPSO FARM AND ECOLOGY CENTER with a July 2011 start date. The Development Director will spearhead the creation of and implementation of the annual funding plan, including maintenance and development new sources of funding from foundations, government grants, local businesses and individuals, events. The Development Director will also lead database management and perform related bookkeeping duties. Since this is a new position in the organization, the Development Director will have the opportunity to build the development function. To Apply go to www.calypsofarm.org to download the full description. Send a cover letter, resume, a writing sample (preferably fundraising related), and 3 references to Laenne at fundcalypso@gmail.com. Applications accepted through April 30; interviews will begin in early to mid May.

Upbeat, patient, thoughtful, energetic, competent help wanted to PROVIDE COMPANIONSHIP and support for active woman with early-onset dementia and assistance with organic garden and general maintenance at a SPECTACULAR, REMOTE ALASKA MOUNTAINSIDE HOME THIS SUMMER. Jobs available for several people with various skills. Possibility for longer-term employment. For full information go to www.sweetcreeksupport.wordpress.com or contact companion@olypen.com or phone 424-226-6281

PROGRAM MANAGER at the NORTH PACIFIC RESEARCH BOARD (NPRB). This position is located in Anchorage, Alaska. Congress created the NPRB in 1997 to recommend marine research initiatives to the US Secretary of Commerce, who makes final funding decisions. More information about NPRB and this position is available at http://www.nprb.org/. Candidates should submit a cover letter, curriculum vitae, and contact information for three work-related references. Please send paper and electronic versions of these documents to Human Resources, PO Box 1329, Seward, AK 99664-1837 or email HR@alaskasealife.org
PROGRAM ASSISTANT for the ECOTRUST COPPER RIVER PROGRAM in Cordova. Ecotrust's mission is to inspire fresh thinking that creates economic opportunity, social equity and environmental well-being. The Ecotrust Copper River Program supports a multi-faceted approach to watershed conservation, fisheries and habitat management, and community building. Role and Functional Responsibilities: provide both programmatic and administrative support to the Program Director. Tasks include: ·Read potential funding opportunities, make preliminary assessments of their quality and prepare summary reports, ·Research potential funding areas and preparing summary reports, ·Review and edit internal write-ups of proposals, ·Provide grant-writing assistance and training to communities within the Copper River basin, and ·Participate in programmatic meetings. On the administrative side, the Program Assistant will provide all administrative support to the Program Director, including: ·Prepare and process grant materials (i.e. tracking deadlines and photocopying and distributing grant-related materials), ·Organize meetings, roundtables and other events, ·Coordinate travel logistics and make travel arrangements, ·Draft correspondence, ·Maintain a correspondence list and listserv, ·Update the program website and social media sites with new information as received, and ·Develop and distribute quarterly newsletters. Required Qualifications and Skills: ·Bachelor’s Degree or minimum of 3 years work experience, ·Excellent and efficient research and writing skills, ·Excellent organizational and time management skills, with attention to detail and accuracy, ·Strong administrative, database management and record maintenance skills, and ·Ability to work as a team as well as independently while managing multiple tasks. The ideal candidate will be experienced in organizing meetings, program implementation, and have a good understanding of the communities, ecosystems and resources of the region. This is a part-time, hourly position. Starting pay is: $13.50 an hour. To apply: download Error! Hyperlink reference not valid. and submit an Ecotrust Employment Application form (available as a PDF or Word DOC) along with a statement of interest, résumé, and contact information for 3 references to Erica McCall Valentine, Copper River Program Director at evalentine@ecotrust.org.

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/291230316439lain .

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.

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.

RURAL ENERGY EFFICIENCY UPGRADES ADMINISTRATIVE ASSISTANT / JR. PROJECT COORDINATOR for the ALASKA BUILDING SCIENCE NETWORK (ABSN). 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.

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.
