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

September 7, 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)

CONFERENCES, WORKSHOPS, SEMINARS, TRAINING
September 8 & 9

ANCHORAGE - ETHICS OF CLIMATE CHANGE CONFERENCE and PUBLIC SYMPOSIUM will be held from 9am to 5:30pm in UAA/APU Consortium Library Room 302 on Thursday and in Room 142, Administration Building on Friday. Ethically, what part should we play in the Earth's changing climate? While many of us still struggle to understand the underlying science well enough to evaluate climate-related controversies, a host of politicians, policy makers and scientists have argued that climate change is first and foremost an ethical issue. Consequently, it should be of serious concern to both moral philosophers and all of humanity. However, only a few moral philosophers are publishing on climate ethics. Some are deterred by the scientific and conceptual difficulty of the subject matter. Others are dissuaded by the enormity of the problems. Here, they are defeated by the sense that climate change is the most critical environmental challenge facing humanity: a colossal calamity riddled with seemingly intractable intra-generational and inter-generational quagmires. Further, like many laypersons, some philosophers are also overwhelmed by the complexity of the issues and the amount of effort it may take to be proficient in them, since climate change transects numerous disciplinary boundaries. The public is invited to engage with philosophers and Ph.D. students who are currently helping to frame, shape and discuss the ethical and philosophical dimensions of climate change through their own work.

September 14 - 17

ANCHORAGE - Alaska Sea Grant will host the 27TH WAKEFIELD FISHERIES SYMPOSIUM: FISHING PEOPLE OF THE NORTH: CULTURES, ECONOMIES, and MANAGEMENT RESPONDING TO CHANGE at the Hilton Downtown Anchorage Hotel. Nearly 100 presentations are scheduled on northern fishing communities, indigenous knowledge, governance and fisheries management, and the environment, including 27 posters. Agenda is available at http://seagrant.uaf.edu/conferences/2011/wakefield-people/program.php. The Wakefield meeting is one of the first to focus on the work of anthropologists, sociologists, Native knowledge experts, and other social scientists. The goal of the symposium is to clarify how to characterize northern people and places that depend on the sea, and to investigate how values and livelihoods can be best incorporated into management processes. KENAI PENINSULA DENA'INA ELDERS CLARE SWAN and ALEXANDRA "SASHA" LINDGREN will present the keynote address: KENAITZE TRIBE and SUBSISTENCE FISHING RIGHTS in FACE of URBANIZATION and INDUSTRIAL DEVELOPMENT. Alaska research and experiences are at the heart of the symposium, and a wealth of information will also be presented on fishing communities based in Canada, Greenland, Hawaii, Iceland, Japan, the Northern Mariana Islands, Norway, and Russia. Scheduled talks will cover a broad spectrum of interests, many addressing subsistence, salmon fishing, traditional knowledge, communities, indigenous peoples, culture, economics, and policy. The “early bird” special for registration fees expires after August 14—the $200 cost will increase to $250 after that date and the $150 student price will rise to $200. Likewise, the $139 discount room rate at the hotel will increase after August 14; call the Hilton Downtown Anchorage Hotel at 1-907-272-7411 to book a room.

September 17

EAGLE RIVER - FALL IN THE CHUGACH PHOTOGRAPHY WORKSHOP will be held from 11am to 4pm at the Eagle River Nature Center. Professional nature photographer CARL BATTREAL will take participants on a 2-4 mile walk practicing hands-on nature photography – primarily focusing on close-ups, learning to isolate images from the larger landscape. Bring lunch, outdoor gear and camera (and tripod if you have one). Limited to the first 12 participants (ages 18 and up) who register at 694-2108. Cost $30 plus $5 parking for non-members. Registration required. For more information or to register, contact 907-694-2108, Fax 907-694-2119 or email info@ernc.org.

September 18 -21

ANCHORAGE - INTERNATIONAL SYMPOSIUM ON EROSION AND LANDSCAPE EVOLUTION (ISELE) will be held at the Hilton Anchorage Hotel. Soil erosion caused by water and/or wind is a continuing problem throughout the world that threatens the capacity of the Earth to produce food, fiber, and renewable sources of energy for an ever-increasing population. Additionally, eroded sediment is a major air and water pollutant, causing many detrimental off-site impacts. Erosion by wind and/or water processes continually impacts the evolution of landscapes. With global climate change, erosion and landscape evolution may be accelerated, particularly in regions such as Alaska, where increases in air temperature of just a few degrees may shift large landscape areas from frozen to thawing and more erodible conditions. This symposium provides a forum for participants to discuss the current status and the future of soil erosion research. For symposium information contact: Dr. Debasmita (Debu) Misra, Symposium Co-Chair, at (907) 474-5339, Fax (904) 474-6635, or email ffdm1@uaf.edu or Dr. Prasanta Kalita, Symposium Co-Chair, at (217) 333-0945, Fax (217) 244-0323 or email pkalita@illinois.edu. For additional information, go to http://www.asabe.org.

September 22
NATURE AND TRAVEL WRITING CLASS - Anchorage essayist and author BILL SHERWONIT will teach a 12-week nature and travel writing class beginning Sept. 22, in the Sierra Club office downtown. Participants in this workshop-style class will explore and refine their own writing styles, with an emphasis on the personal essay form. The class will also read and discuss works by some of America’s finest nature and travel writers, past and present. The cost is $240. To sign up for this Thursday night class (7 to 9:30pm), or for more information, contact Sherwonit at 245-0283 or akgriz@hotmail.com. Further information about the teacher is also available at www.billsherwonit.alaskawriters.com.

September 27-29
 ANCHORAGE: THE SHIPLEY GROUP TRAINING: APPLYING THE NEPA PROCESS—EMPHASIS ON NATIVE AMERICAN ISSUES WORKSHOP will be held in Carr-Gottstein Building Room 103-104 on the APU campus. Participants in this highly acclaimed training workshop learn how to fulfill the spirit and letter of NEPA and CEQ as they pertain to Native American Issues. Interdisciplinary specialists who carefully manage the NEPA process will generate better NEPA documents that require less preparation time, and that facilitate informed decisions and specific comments. For more information and to register go to http://www.shipleygroup.com/environmental/index.html?pg=workshop_detail&wid=660&dept=0.

September 27 - 29

JUNEAU - 7th ANNUAL ALASKA RURAL ENERGY CONFERENCE: entitled ENERGY PATHWAYS TO ALASKA'S FUTURE will be held in Centennial Hall. In addition to the conference sessions, new this year we will offering a basic Energy 101 course on Monday, Sept 26 as well as field trips to successful Juneau-area energy projects on Friday. The Conference is offering a large variety of technical sessions covering new and ongoing energy projects in Alaska, as well as new technologies and needs for Alaska's remote communities. With 24 technical sessions and many additional breakout sessions, the conference provides important information for all sectors of the Alaskan community. brings energy experts together to provide practical information and energy projects, ideas, and solutions for Alaska's Communities. For more information, go to http://www.uaf.edu/acep/rec/.

October 4 & 5

ANCHORAGE - IDENTIFICATION AND EVALUATION OF MID-20TH-CENTURY BUILDINGS SEMINAR presented by the National Preservation Institute in cooperation with the National Park Service, Alaska Support Office. Discuss how post-World War II structures fit into today’s and tomorrow’s historic preservation patterns. With an emphasis on the 1950s and 1960s, examine era-specific factors that help to identify and evaluate post-war buildings in terms of their significance for listing on the National Register of Historic Places, with consideration of Section 106, Section 110, and Section 4(f) issues. An agenda is available online at http://www.npi.org/sites/default/files/files/ag20th1210.pdf. Instructors. JAMES C. MASSEY, architectural historian and planner, former HABS chief, contributing editor to Old-House Journal, and historic preservation consultant with a particular interest in the mid-20th century and SHIRLEY MAXWELL, historian, historic preservation consultant, contributing editor to Old-House Journal, and co-author of House Styles in America and other publications. AIA/CES. This seminar meets the criteria for programs in the American Institute of Architects Continuing Education System and AIA members will receive 6 learning units each day. Registration. A registration form is available online at http://www.npi.org/register.html. Advance registration rate is available through August 31 for $450 (2days). The regular registration rate after that date is $500.For more information, go to http://www.npi.org/sem-20th.html or contact Jere Gibber, Executive Director, at 703/765-0100; 703/768-9350 fax or email info@npi.org.

**October 5
ENERGY TODAY IN ALASKA: A FORUM ON TIDAL ENERGY will be held from 6 to 7pm at 3400 Spenard Road, Suite 9. Celebrate October's Energy Awareness Month with DOUG JOHNSON from Ocean Renewable Power Company (ORPC). ORPC is currently developing and implementing tidal turbine technology throughout the Cook Inlet, the second highest tidal range in North America. Join us to find out more about tidal energy in Alaska. Free refreshments provided. RSVP by September 28 at 907.258.2247 or email alicia@achpalaska.com.

**October 5 & 6

ANCHORAGE - Two LEED workshops will be held - LEED 201: CORE CONCEPTS & STRATEGIES will be held on October 5 from 8am to 5pm in the Captain Cook Hotel, Club Room, 939 West 5th Avenue. This workshop is intended for anyone who wants more than a basic understanding of LEED - including those with a stake in their company's or community's building practices, those directly involved in green building projects, and those pursuing GBCI's LEED Green Associate credential. For more information, go to http://cascadiagbc.org/events/2011/october/leed201-coreconcepts-workshop-alaska/. LEED 301: BUILDING DESIGN AND CONSTRUCTION WORKSHOP will be held on October 6 from 8am to 5pm in the Captain Cook Hotel, Club Room, 939 West 5th Avenue. The workshop addresses LEED tools and unique aspects of the New Construction rating system. Workshop participants will discuss the roles and responsibilities of key stakeholders in the LEED process, as well as strategies for communicating with team members at various stages of that process. Official USGBC LEED Faculty who are LEED and facilitation experts will walk the class through the phases of a typical project, including key decisions that project teams must make and guidance on how to make them. Throughout the day, you will engage with other participants in interactive activities using case examples to enable you to work hands-on with LEED implementation strategies and Rating System tools, including project forms from LEED Online v3. At the end of this workshop, you should be able to apply your newfound knowledge to real-life LEED projects. For more information, go to http://cascadiagbc.org/events/2011/october/leed-bdc301-workshop-anchorage/.

**October 7 & 8

PALMER - FIRE IN ALASKA WORKSHOP FOR EDUCATORS - The exciting, interdisciplinary FIRE in Alaska K-12 curriculum is designed to engage and inspire students to learn about all aspects of fire, including fire ecology, fire behavior, and how to live safely in the wildland-urban interface. This action-packed workshop includes content, lesson modeling, interactive activities and laboratory simulations. Participants gain their own copies of the curriculum, which is being used all over Alaska. Fire in Alaska workshops are available for continuing education credit through UAA. Space is limited, sign up now by emailing Lilly Goodman-Allwright at Alaskainsights@mtaonline.net. (Another FIRE in Alaska workshop will be held in Anchorage November 4 & 5.)

**October 14 -16
BIONEERS IN ALASKA 8TH ANNUAL CONFERENCE will be held at UAA featuring a host of National Keynote speakers and local Sustainability Workshops, local farmer-produced lunches, and much more. For more information, go to www.bioneersinak.org.

WEBINARS, WEBCASTS & TELECONFERENCES
**September 8 (TELECONFERENCE MEETING)
ALASKA BOARD OF GAME (board) will meet by teleconference on beginning at 5:30pm. The purpose of the meeting is for the board to CONSIDER a PETITION for EMERGENCY ACTION CONCERNING BLACK BEAR HUNTING ACCESS in UNIT 3. The board will not take oral public testimony during the teleconference. A listen-only teleconference site is available at the Alaska Department of Fish and Game Juneau office building, in the Commissioner’s Conference Room. A live audio stream of the board meeting will also be available for the public to access at www.boardofgame.adfg.alaska.gov. (Windows media player is needed to access the live audio stream). A meeting agenda and materials will be posted on the above mentioned website or through the Department of Fish and Game, Boards Support Section. For information about the meeting or meeting materials, contact the Boards Support Section at (907) 465-411.

**September 9 (TELECONFERENCE MEETING)
.The ALASKA TIMBER JOBS TASK FORCE will hold a web meeting and teleconference from 1:30 to 3:30pm. The task force is working on developing recommendations that lead to new economic development and timber industry jobs, particularly in traditional timber harvests from federal, state, and private lands. The Governor established this task force with Executive Order The agenda includes: Review and finalize preliminary report to the Governor; and Confirm plans for October 7-8 meeting in Coffman Cove. The Task Force has established five subcommittees to compile and present information to the full group. The subcommittees may include task force members, state and federal agency staff, and private sector representatives. Subcommittees are: State forest land management subcommittee, State timber harvest statutes and regulations subcommittee, State land acquisition in Southeast Alaska subcommittee, Tongass timber demand and wood products subcommittee, Tongass timber sale identification subcommittee. 1. To join the web meeting: go to https://www1.gotomeeting.com/join/970984728. 2. To join the conference call, the call-in number to provide audio for the meeting is 1-800-315-6338, code = 8467#. The meeting ID is 970-984-728. For more information, contact Chris Maisch at 907-451-2666 or email chris.maisch@alaska.gov.

September 9 (TELECONFERENCE AVAILABLE)

SKAGWAY - MARINE TRANSPORTATION ADVISORY BOARD will hold their next meeting in Skagway beginning at 9:00 am. at the Skagway Council Chambers. Teleconference call in number: 1-800-315-6338, Conference Code 3902. The public is invited to attend in person or telephonically. The agenda is available at http://notes3.state.ak.us/pn/pubnotic.nsf/1604e1912875140689256785006767f6/3740567da97379fb892578f8006f99c1/$FILE/FINAL%20Agenda%20MTAB%20090911%20PM.docx.

September 9 (TELECONFERENCE)

NATURAL RESOURCE CONSERVATION AND DEVELOPMENT BOARD will meet at 9am via teleconference at 9am. To participate, dial toll-free: 1-866-895-5510 code: 5838521. Draft Agenda: Annual work plans, Memorandum of Understanding with Soil and Water Conservation Districts; Southeast Alaska Conservation District Formation status, Alaska Statute 41.10 Review continued, Fall SWCD conference, NACD Conference, Board comments, and 14. Public comments. For more information, please contact Shana Joy at 907-269-5007 or Shana.Joy@alaska.gov.

September 10 (VIDEO & TELECONFERENCE)
2011 FRIENDS OF ALASKA NATIONAL WILDLIFE REFUGES ANNUAL MEETING will be held from 9am to 4:30pm via video conference from 9 different locations around the state (Anchorage, Bethel, Cold Bay, Fairbanks, Homer, Kenai, Kodiak, Sitka, and Unalaska) and for those unable to attend one of those locations you can participate by teleconference. There will be presentations and discussions on the USFWS Vision statements as they pertain to Friends and volunteers, our 2011 accomplishments, plan for 2012 projects to support our Alaska refuge system, awards to Friends Volunteer of the Year and Refuge Manager of the Year, and elect a new President and Vice President. Registration and a draft agenda can be found at http://www.alaskarefugefriends.org/. For more information contact Sharon Baur at 907-299-1132 or sharon.baur@yahoo.com or Michelle Michaud at 907-399-3159 or michellemmichaud@gmail.com.

September 13 (WEBINAR)
INTEGRATED ECOSYSTEM RESEARCH IN THE BERING SEA will be held from 10 to 11am Alaska Local Time with MIKE SIGLER, NOAA Alaska Fisheries Science Center, Juneau. Fish harvests in the Arctic Ocean are small, yet the largest U.S. commercial fisheries lie immediately south in the Bering Sea. Bering Sea pollock quotas recently fell due to poor recruitment during a run of warm years (2001-2005) only to be followed by a run of cold years (2006-2010) and increased pollock abundance. A large ecosystem st s to understand and forecast these changes. The Bering Sea project is funded by the North Pacific Research Board and the National Science Foundation (http://bsierp.nprb.org/). Learn more about climate impacts on Alaska fisheries. To participate 1) With a regular telephone dial: 1- (877) 594-8353, 2) When prompted, enter the Participant passcode: 83847342. Please mute your phone. To view the presentation during a webinar:1) Point your web browser to: http://infiniteconferencing.com/Events/accap/, 2) Enter Participant Code 83847342, 3) Enter the rest of the requested information, and 4) Click the blue "log-in" button.

September 21 (CONFERENCE CALL)
ALASKA MARINE POLICY call will be held at 1pm Alaska Time. The topic wi be follow up to the July call on the ALASKA COASTAL MANAGEMENT PROGRAM. Each month, the Alaska Ocean Observing System and Alaska Sea Grant host a one-hour conference call with participants across the state interested in marine policy in Alaska. Join us to hear the latest about marine funding, legislation, and state and federal policy issues. Come prepared to share information you are aware of that’s important to other friends of Alaska. Call in number: 1-800-893-8850, PIN 7572160. F0r more information contact Darcy Dugan at dugan@aoos.org.

**September 29 (SKYPE MEETING)
ALASKA SUSTAINABILITY GROUP STATE-WIDE GROUP Skype meeting will be held at 8pm. Robert (from Fairbanks) will discuss the TerraCycle program and will also facilitate the discussion. There should be time to chime in about what's happening in your area regarding sustainability. To participate, email Triena at uniquers3@gmail.com with your name, skype address, & phone number .Please have your skype fired up 15 minutes before the meeting. Alaska Sustainability Group Skypers" are on Facebook. If you are an active Facebook user & "like" this page, then you'll get updates on upcoming meetings in your news feed. These meetings are free and open to the general public.

GRANTS/AWARDS/SCHOLARSHIPS/CONTESTS
September 16
Deadline for submission to the PICTURE THE HEART OF HOMER - BELUGA SLOUGH & BISHOP’S BEACH PHOTO CONTEST Sponsored by the Friends of Alaska National Wildlife Refuges and the Alaska Maritime National Wildlife Refuge at Islands & Ocean. Who can enter? Amateur Photographers: For the purposes of this contest, a professional photographer is considered to be a photographer who has clients, depends on photography for their income, markets their services and/or writes off their expenses as a business owner. Photos must be taken in Beluga Slough or on Bishop’s Beach and owned by the entrant. Entries must be digital files, 3MB minimum size. Each entry must have: photographer’s name; age category (15 and under or adult); address; phone number; email; when and where the photo was taken. Photos will be displayed at the Alaska Islands & Ocean Visitor Center and online. Email entries to PhotoContest@IslandsAndOcean.org. For more information, contact Sharon Baur at 907-299-1132 or email sharon.baur@yahoo.com or Marianne Aplin at 907-226-4619 or email marianne_aplin@fws.gov.

September 28
Deadline for submissions to the REVAMP RECYCLE RESTORE: A JURIED RECYCLED ART EXHIBITION sponsored by Green Star, with MOA Solid Waste Services, ALPAR, and Central Recycling Services, in celebration of American Recycles Day - November 15, 2011. The event is seeking both amateur and professional artists, craftspeople, and recyclers to create art using found objects. You may use whatever you like but each piece must be at least 90% recycled/reused materials. Visit revAmp Recycle resTore at http://revamp-recycle-restore.blogspot.com/ for all the details. Application and photos of entries due via email to MACROBUTTONHtmlResAnchorrecycle@muni.org. File format JPEG. Submit two copies, one 800x600 pixels and one up to 3 MB file size. Artists may submit up to three pieces. There is no fee for submissions. All accepted pieces will be featured in an online catalog and selected pieces will be featured in a print catalog. The jurors will be looking for at the following: Materials recycled, Construction, Creativity, Finished piece as ART.

September 30
Deadline for preproposal applications for The SPIRIT of CONSERVATION MIGRATORY BIRD PROGRAM FUNDING. The program is a partnership between ConocoPhillips and the National Fish & Wildlife Foundation that annually provides support for BIRD HABITAT CONSERVATION PROJECTS in areas where ConocoPhillips has an operating presence. To be eligible for funding, a project must benefit migratory birds and their habitats. The program supports projects that protect, restore, or manage habitats for migratory birds; benefit declining, threatened, or endangered species; generate measurable outcomes; and provide opportunities for ConocoPhillips employee participation and volunteerism. Grant funds cannot be used for political advocacy, lobbying, litigation, fundraising, or legally mandated mitigation projects. Eligible applicants include nonprofit 501© organizations, educational institutions, and local and state units of government. The program makes $600,000 in grants available annually. Typical grant awards range from $25,000 to $200,000. Awards made through the program typically will be a mixture of private funds from ConocoPhillips and federal funds. All grants require a minimum 1:1 match of cash or contributed goods and services, of which at least 50 percent should be from non-federal sources. Projects should be completed within two years. For more information, go to http://www.nfwf.org/AM/Template.cfm?Section=Charter_Programs_List&TEMPLATE=/CM/ContentDisplay.cfm&CONTENTID=20408
**September 30

DENALI NATIONAL PARK - Deadline for applications for the 2012 ARTISTS-IN-RESIDENCE PROGRAM from visual artists and, for the first time, writers for the 2012 Artist-in-Residence Program. The program is in its eleventh year at Denali, and many of the works created by artists-in-residence from previous years are on display in the Denali Visitor Center and the Eielson Visitor Center. Selected artists reside in the historic East Fork cabin, located 43 miles into the park, for a ten day period between June and mid-September. In return for their residency, each artist donates a piece of artwork or written piece that was inspired by their time in the park, to the park’s collection. Artists also offer a public presentation for visitors at the end of their residency. A link to the online application and more information about the program is available at http://www.nps.gov/dena/historyculture/arts-program.htm. Notification letters will be sent out by December 15, 2011.

October 1
Deadline for applications or nominations for the SABBATICAL AWARDS: ALASKAN NONPROFITS AND TRIBAL LEADERS. Executives of Alaska's tribes and nonprofits are eligible to apply for the 2012 RASMUSON FOUNDATION SABBATICAL PROGRAM, which is designed to provide time away from the office for rest, personal renewal, and professional growth. Sabbatical awards provide up to $30,000 to cover salary and expenses incurred during a two- to six-month sabbatical. The application requires a written plan for how the organization will be managed in the leader's absence and a letter from the organization's board endorsing their executive's decision to apply for the sabbatical. The two primary criteria for selection are the benefit of the sabbatical to the individual leader and his or her organization, and the demonstrated ability of the organization to sustain itself in the executive's absence. Individuals who hold the positions of CEO, president, executive director, or tribal administrator are eligible to submit applications for the program. More Information at http://www.rasmuson.org/index.php?switch=viewpage&pageid=112.

October 3
Preliminary applications are due for the TIGER III GRANTS, a competitive grant program for transportation projects, including rail, transit buses and streetcars, bicycles, walking paths, etc. All state, local, and tribal governments, transit agencies, metropolitan planning organizations, other political subdivisions can apply. For more information, see the Federal Register announcement at http://www.dot.gov/tiger/docs/FY11_TIGER_IntNOFA.pdf or go to http://www.dot.gov/TIGER or contact the TIGER Discretionary Grant program manager TIGERGrants@dot.gov, or call Robert Mariner at 202-366-8914.

October 7

ANCHORAGE - CAULKING ART CONTEST will be held at CAULKING AND COCKTAILS from 3 to 7pm at Bernie’s Bungalow Lounge, 626 D Street. Participate in the contest. Watch a caulking demonstration, and Learn about best practices in energy efficiency. Prizes for the Caulking Art Contest: 1st Place - $100.00, 2nd Place - $50.00, 3rd Place - $25.00. RULES: -Artwork must be primarily (75%) made from drywall and caulk. -Registrants/Artists must create their artwork at Bernie's Bungalow between 3-5pm on October 7, -Caulk, caulk gun and drywall will be provided. -Artwork must be non-offensive (PG-13). And -Artwork that includes energy efficiency components will be ranked higher by judges.

Event Schedule: • Creating Caulk Art: 3:00-5:00pm, • Judging: 5:00 to 5:30pm., Caulking Demonstration: 5:30 to 6:15pm, and • Prizes: 6:15 to 7pm. Celebrate ENERGY AWARENESS MONTH and have a cocktail at Bernie's! For more information, contact kate@akvoice.org or go to http://akvoice.org/energy-awareness-month-2011/caulking-and-cocktails
November 1
Deadline for submission for the 1ST ANNUAL ALASKA FISH PHOTO CONTEST sponsored by the U.S. Fish and Wildlife Service, in partnership with Stewart’s Photo Shop in Anchorage. We need your help taking great photos that can be used in educational materials to celebrate the diversity of Alaska’s native fishes, their seasonal movements and behavior, and their importance to people and ecosystems in Alaska and beyond. In particular, we are looking for high resolution photos taken in Alaska that: convey information about the natural seasonal behaviors and habitats of Alaska’s fishes; depict fish that are alive (ideally under water or held partially/fully submerged in the water); depict their different seasonal behaviors/habitats/life cycle stages; capture the unique nature of subsistence, personal use, recreational, & commercial fisheries. (Photos submitted after November 1 will be entered into the 2012 contest). First prize is a Kodak Easyshare Sport waterproof camera donated by Stewart’s! Contest details, rules and entry form are at http://alaska.fws.gov/fisheries/fish/index.htm. For more information, contact katrina_mueller@fws.gov.

November 1
Deadline for applications for the NOAA MARINE DEBRIS PROGRAM that provides funding to catalyze the implementation of locally driven, community-based marine debris prevention, assessment, and removal projects that will benefit coastal habitat, waterways, and NOAA trust resources. The funding is, in part, administered through a grant competition with the NOAA Restoration Center's Community-based Restoration Program. Projects awarded through this grant competition have strong on-the-ground habitat components involving the REMOVAL OF MARINE DEBRIS AND DERELICT FISHING GEAR, as well as activities that provide social benefits for people and their communities in addition to long-term ecological habitat improvements for NOAA trust resources. Through this solicitation NOAA identifies marine debris removal projects, strengthens the development and implementation of habitat restoration through community-based marine debris removal, and fosters awareness of the effects of marine debris to further the conservation of living marine resource habitats. Successful proposals through this solicitation will be funded through a cooperative agreement. Funding of up to $2,000,000 is expected to be available for Community-based Marine Debris Removal Project Grants in FY2012. Typical awards will range from $15,000 to $150,000. For more information, contact Erika Ammann, NOAA Restoration Center, at erika.ammann@noaa.gov or Peter Murphy, NOAA Marine Debris Program, at peter.murphy@noaa.gov or

206-526-466.

DEADLINES
**September 8
Please make your RESERVATIONS for the ALASKA CONSERVATION FOUNDATION AWARDS CEREMONY to be held at the Alaska Aviation Museum beginning at 6:30pm by calling ACF at (907) 276-1917. Tickets are $30/adult or $15/youth (K-12). To see this year’s awardees and their great work, go to http://alaskaconservation.org/achievement-awards/2011-conservation-achievement-awards/2011-conservation-achievement-awards-winners/.

September 8
Deadline for comments on the CULTURAL RESOURCE MANAGEMENT PLAN FOR THE DENALI HIGHWAY LANDS. The report sets out a series of steps for agencies and commercial interests to follow, enabling them to comply with laws and regulations protecting cultural resources. This report also sets forth cultural resource protection recommendations for OHA, and guidance for DNR/Division of Mining, Land and Water (DMLW) on managing the cultural resources in the Tangle Lakes Archaeological District and Denali Highway region. The Cultural Resource Management Plan for the Denali Highway Lands, Central Alaska is available at http://dnr.alaska.gov/parks/oha/denalihwylands/index.htm. For more information Patrick Orion Mullen, Compliance Archeologist, Wrangell-St. Elias National Park and Preserve, at 907-822-7234 (office) or 907-960-1022 (cell). Send comments to Richard VanderHoek at richard.vanderhoek@alaska.gov.

September 9
Deadline for comments on FEDERAL ENERGY REGULATORY COMMISSION (FERC) is for input on the scope of the NEPA analysis they are preparing for the proposed TURNAGAIN ARM TIDAL ELECTRIC ENERGY PROJECT The meetings will be at 9am and 6:30 pm at the Loussac Library's Wilda Marston Theater. The project would involve construction of a large rock barrage ("tidal fence") near the mouth of Turnagain Arm that would fill on the incoming tide and empty on the outgoing tide. It would be 1000 feet long by 100 feet wide, extend 20 feet above the high tide line, and would be backed by a reservoir two square miles in area. Power from on-site turbines would be transmitted to the Kenai Peninsula and to Anchorage by submarine cables. For more information, go to http://www.federalregister.gov/articles/2009/12/04/E9-28920/turnagain-arm-tidal-energy-corporation-notice-of-amended-preliminary-permit-application-accepted-for.

**September 9 (EXTENDED to OCTOBER 31)
Deadline for comments on the DRAFT CHUGACH STATE PARK MANAGEMENT PLAN. This plan provides the overall management and facility development direction for the park. The previous management plan, adopted in 1980, was outdated and needed revision to recognize facilities that have been built, improved or modified in the last 31 years, to accommodate proposed future facility development, and to address some of the issues the area is facing with increased visitor use. The plan is available at http://dnr.alaska.gov/parks/units/chugach/planning.htm. The Chugach Access Plan is available at http://dnr.alaska.gov/parks/units/chugach/chugachaccess.htm and the Chugach State Park Trail Management Plan can be found at http://dnr.alaska.gov/parks/units/chugach/trailmgmtplan.htm. For more information or to submit written comments (by September 9), contact Monica Alvarez at 907-269-8145, Fax 907-269-8915 or email monica.alvarez@alaska.gov.

**September 9 (EXTENDED to OCTOBER 31)

DENALI NATIONAL PARK - Comments are due on the NPDES for the FRONT COUNTRY WASTEWATER TREATMENT PLAN that treats domestic sewage from the park. The upgraded Dual Power Multi Cell (DPCM) lagoon system will operate and discharge to the Nenana River about 153 day per year during the summer (May - September). The DPMC system will have four treatment cells, one with complete mixing for biological treatment and three partially mixed settling basins for sludge treatment and storage. During winter months, flow will be diverted to a winter storage lagoon. To obtain copies of the proposed permit and other documents, call 206-553-0523. For more information or to submit comments, contact Lisa Olson at 1-800-424-4372 or email Olson.Lisa@epa.gov.

September 12
KETCHIKAN - Comments are due on the notice of Environmental Evaluation & Consideration of Historic Properties for NORTH TONGASS HIGHWAY WARD COVE to WHIPPLE CREEK, STAGE 3 ~ WARD COVE to REFUGE COVE PAVEMENT REHABILITATION. The purpose of the project is to rehabilitate the pavement, reduce current maintenance efforts, improve ride quality and increase safety. Pavement subsidence has occurred at several locations. Two curves do not meet current standards and would be realigned to improve sight distance. The location of the proposed curve realignments are: 1) adjacent to the Ward Cove Market and: 2) at Refuge Cove. Shoulder widths and guardrail do not meet current standards. Many of the culverts have reached their useful life expectancy. Insufficient drainage at several locations has resulted in stormwater ponding within the travel lanes. The pavement rehabilitation would begin just north of the Ward Creek Bridge at Ward Cove and would continue approximately 1.8 miles to Sunset Drive at Refuge Cove. The proposed project would rehabilitate pavement, improve pedestrian access and safety with roadway widening, realign the roadway at two sharp curves to improve sight distance, repair or replace culverts and install new guardrail as well as other roadside related features as needed. Existing utilities would be adjusted or relocated as needed. Additionally, the parking area at the end of the project would be paved to connect to an existing pedestrian path. For more information, contact John Barnett, Project Environmental Coordinator, at 465-4504 or email john.barnett@alaska.gov. Submit comments to Cheryl Benson, Project Environmental Analyst, atcheryl.benson@alaska.gov.

September 13

PRUDHOE BAY - Deadline for comments on the proposal to RENEW AN AIR QUALITY CONTROL OPERATING PERMIT to the BP EXPLORATION (ALASKA), INC. – FLOW STATION #1. The stationary source consists of gas turbines, gas-fired heaters, liquid fuel-fired equipment, flares and storage tanks. The Flow Station #1 stationary source consists of the surface structures and their associated permanent emission units. The potential annual emissions of regulated air pollutants at the source will not exceed: 90 tons of Particulate Matter, 3249 tons of Nitrogen Oxides, 187 tons of Sulfur Dioxide, 1240 tons of Carbon Monoxide, and 94 tons of Volatile Organic Compounds. The total emissions of regulated air pollutants are 4860 tons per year. The total potential annual Hazardous Air Pollutants (HAPs) emissions, which are almost all VOCs, are 20 tons per year. The total potential annual GHG CO2e emissions are 676,055 tons per year. The draft Operating Permit and Statement of Basis are available at https://myalaska.state.ak.us/dec/air/airtoolsWeb/PublicPermitListings.aspx .Submit comments to ADEC, 619 East Ship Creek Suite 249, Anchorage, AK 99501, or call (907) 269-7577.

**September 14
Deadline for comments on the WEST ANCHORAGE DISTRICT PLAN.. The Plan covers the geographic area generally described as areas west of Arctic Boulevard, south of Westchester Lagoon, and north of Dimond Boulevard to Cook Inlet, including Ted Stevens Anchorage International Airport. Along with providing guidelines and policies for land use, roads, trails, and utilities, the West Anchorage District Plan focuses on resolution of long-standing issues of mutual concern between the community and Ted Stevens Anchorage International Airport. The Public Hearing Draft is available at http://www.muni.org/Departments/OCPD/Planning/Projects/WestAnch/Pages/default.aspx. For more information or to submit comments, contact the Planning Division at 343-7921 or email WestAnchPlan@muni.org.

September 14

PRUDHOE BAY - Deadline for comments on the proposal for renewal for the GREATER PRUDHOE BAY OIL DISCHARGE PREVENTION AND CONTINGENCY PLAN from BP Exploration (Alaska) Inc. Copies of the renewal application and plan are available for public review at the North Slope Borough’s office and the department’s Anchorage and Fairbanks offices or call (907) 269-3094. Submit comments to the AK Dept. of Environmental Conservation, Div. of Spill Prevention & Response, Industry Preparedness Program, 555 Cordova Street, Anchorage, AK 99501.

September 14
Deadline for WATER QUALITY INFORMATION for the development of ALASKA’S 2012 INTEGRATED WATER QUALITY MONITORING AND ASSESSMENT REPORT (INTEGRATED REPORT). This biennial report describes the health of Alaska’s waters and includes the list of impaired (polluted) waters. DEC will review all information submitted and will public notice the 2012 draft Integrated Report later this winter. A final Integrated Report is required to be submitted to the Environmental Protection Agency (EPA) by April 1, 2012. The final report will be available to the public. Alaska’s 2010 Integrated Report is available on-line at http://dec.alaska.gov/water/wqsar/Docs/2010_Integrated_Report_Final_20100715_corrected_july_19.pdf For more information or to submit comments, contact Drew Grant at (907) 465-5304, Fax (907) 465-5274, or email drew.grant@alaska.gov.

September 15

ADAK - Comments are due on the proposed PLAN FOR AREA 303, FORMER ADAK NAVEL COMPLEX for the final remedy concerning the INVESTIGATION AND CLEANUP of the area. The proposed plan and the focused feasibility study are available at http://www.adakupdate.com/Area303ReviewInstructions.html. For more information or to submit comment, contact Grady May at 360-396-0857 or email grady.may@navy.mil.

September 15
Comments are due on the for a PROPOSED POLAR NATURAL GAS PIPELINE RIGHT-OF-WAY LEASE that proposes to construct an above-ground pipeline to transport natural gas. The proposed pipeline will extend from Flow Station 1, Prudhoe Bay Unit, to the Polar LNG Pad formerly known as “Child’s Pad” in Deadhorse. The proposed route would parallel an existing pipeline from Flow Station 1 to Drill Site 12, running west of Drill Site 1, through North Slope Lease Tracts across an unnamed lake locally known as Lake McDermott, and then east to the Polar LNG Pad. The proposed pipeline right-of-way will contain one 8-inch diameter pipe. The pipeline design maximum throughput is approximately 50 million cubic square feet per day, and will supply gas to a proposed natural gas liquefaction plant. Construction is scheduled to begin in early 2012 with project completion projected for 2013. Operations are scheduled to commence in 2013. Polar LNG, LLC, has requested a 75-foot wide right-of-way with five 200-foot by 200-foot ice pads for construction of the pipeline and a 30-foot wide permanent right-of-way. The proposed pipeline will be primarily above ground for its 3.8 mile length and will be located entirely on land owned by the State of Alaska. During construction, the right-of-way will be approximately 37 acres. This will be reduced, post-construction, to approximately 14 acres for the permanent right-of-way. The application is available for download in Adobe PDF format at the State Pipeline Coordinator’s Office website at http://dnr.alaska.gov/commis/pco/. For more information or to submit comments, contact State Pipeline Coordinator’s Office at (907) 269-6403, Fax (907) 269-6880, or email spco.records@alaska.gov.

September 16

KAKE - Comments are due on the proposal to begin ENGINEERING and ENVIRONMENTAL STUDIES for the KAKE TERMINAL PASSENGER FACILITY. DOT&PF is designing a terminal facility for Alaska Marine Highway System (AMHS) passengers with improved parking/staging areas near the building. This project would construct a small, heated terminal facility with restrooms for AMHS passengers and improve the parking/staging areas near the building. The anticipated scope of work would consist of the design of a new passenger facility and other improvements as may be necessary to safely provide pedestrian and vehicle movements between the new facility and the parking/staging areas. The improvements are required because the existing waiting shelter is severely dilapidated, and does not protect passengers from the elements. Ferry service is one of two reliable transportation links available to Kake residents. For more information or submit comments, contact Jill Taylor, Environmental Analyst, at (907) 465-4524, Fax (907) 465-3506, or email jill.taylor@alaska.gov.

September 19
Comments are due for new information on the acceptability of AN OIL and GAS EXPLORATION LICENSE PROPOSAL for APPROXIMATELY 356,842 GROSS ACRES in the SUSITNA BASIN. A successful license holder will have the exclusive right to explore state land withing the license area for deposits of oil and gas for up to ten years , and may convert all or a portion of the license area to a standard oil and gas lease after meeting the work commitment specified in the license. For more information on the Best Finding, go to http://www.dog.dnr.alaska.gov/Leasing/Documents/Notice_of_Intent_Evaluate_Oil_and_Gas_Exploration_License_Proposal_Susitna_Basin_August19_2011.pdf. For more information or to submit comments, contact Terry Peterson, Natural Resource Manager at terry.peterson@alaska.gov.

September 21 (DEADLINE EXTENDED)
Deadline for comments on the CONOCOPHILLIPS DRAFT AIR PERMIT FOR OIL and GAS EXPLORATION, CHUKCHI SEA. The public comment period has not changed for the draft OCS Title V Clean Air Act permit for Shell Offshore Inc. The draft permits authorize air emissions from oil and gas exploration drilling operations in the Beaufort Sea and Chukchi Sea. Shell plans to operate the Kulluk drill rig and support fleet for exploration drilling beginning in 2012 on the Beaufort Sea OCS. ConocoPhillips plans to operate a jack-up drill rig and support fleet for exploration drilling beginning in 2013 on the Chukchi Sea OCS. The administrative record for each permit includes the permit application and supplemental application materials, the draft permit and statement of basis, and all other materials relied on by EPA are available at http://yosemite.epa.gov/R10/AIRPAGE.NSF/Permits/ocsap/.

**September 22

FAIRBANKS - Deadline for comments on the DRAFT WATERBODY RECOVERY PLAN for NOYES SLOUGH due to pollution from petroleum hydrocarbons, oil and grease. Visible sheens with petroleum characteristics have been observed repeatedly on the Slough. Potential sources of the sheen are urban runoff and contaminated sites. A Total Maximum Daily Load (TMDL) is a “pollution budget” designed to restore the health of an impaired water body and calculates how much pollution a water body can sustain and still meet the Alaska Water Quality Standards, and suggests ways to achieve this goal. The draft and fact sheet is available at http://www.dec.state.ak.us/water/wqsar/pdfs/NoyesSlough_TMDL_FactSheet.pdf. http://www.dec.state.ak.us/water/wqsar/index.htmFor more information or to submit comments, contact Chandra McGee, Environmental Program Specialist, at (907) 451-2140, Fax (907) 451-2187, or email chandra.mcgee@alaska.gov.

**September 22

COPPER LANDING - Comments are due on a proposal to issue THREE SPECIAL USE PERMITS TO CHUGACH ELECTRIC ASSOCIATION (CEA) for the COOPER LAKE HYDROELECTRIC PROJECT. The decision on whether to issue the special use permits is subject to National Environmental Policy Act (NEPA) procedures. In order to meet NEPA obligations, the Forest Service is proposing to:1) Adopt the 2006 Federal Energy Regulatory Commission (FERC) Cooper Lake Hydroelectric Project, Environmental Assessment (2006 EA). 2) Supplement the EA to account for inventoried roadless area designations; modifications to the existing Cooper Lake dam and construction of the proposed diversion dam, pipeline, access road and ancillary infrastructure; and any new information or changed circumstances since the completion of the 2006 FERC EA. The three special use permits would authorize the occupancy and use of USFS lands for the following project activities: 1) Proposed Stetson Creek diversion project facilities. 2) Existing Cooper Lake Dam access road. And 3) Existing 115 kV transmission line between the Quartz Creek and Anchorage substations. The project occupies 3,012 acres of the Chugach National Forest and is within a portion of an inventoried roadless area. CEA proposes to continue operating the Cooper Lake Project in much the same manner as it has since 1962; however, a new diversion structure, pipeline and outlet works are proposed that would divert flows from Stetson Creek, a tributary of Cooper Creek, into Cooper Lake. A new outlet structure would be added to the Cooper Lake dam to release the warmer lake water to Cooper Creek to improve fish habitat conditions. Generation flows would continue to be withdrawn through an intake structure on Cooper Lake to a powerhouse on the shores of Kenai Lake. The Proposed Action is the same as described in the 2006 FERC EA with the following proposed modifications: 1) Revised location for the Stetson Creek diversion dam. The new location is approximately one-quarter mile further upstream on Stetson Creek, just above a small waterfall to take

advantage of the elevation. b. Lengthen the access/maintenance road built within the pipeline bench between Stetson Creek and Cooper Lake to approximately 11,910 feet compared to 11,000 feet as disclosed in the 2006 plan. And c. Improve the pipeline’s hydraulic characteristics and reduce exposure to steep slopes within the Stetson Creek drainage. 2) Revised outlet location at Cooper Lake dam. The new location runs through the existing Cooper Lake dam spillway compared to the 2006 plan to run through the main Cooper Lake dam. And 3) Modified pipeline type and size (between Stetson Creek and Cooper Lake). The 2006 plan was for steel pipe; however, the new design is for high-density polyethylene (HDPE) pipe. In conformance with NEPA regulations and meeting USFS policy requirements, this Supplemental EA will address the impacts of the project on inventoried roadless areas; any new information or changed circumstances since the publication of the 2006 EA; and the design modifications. For more information or to submit comments, contact Julianne Hanson, HDR Project Manager at 907-644-2165 or

Joshua Milligan, Chugach Environmental Coordinator at 907-743-9436.

**September 23

KWETHLUK - Comments are due on the ANALYSIS of BROWNFIELD CLEANUP ALTERNATIVES, FORMER GUY JOSEPH COMMUNITY CENTER. The Center is located at the intersection of Jay Hammond Way and Airport Road. DEC proposes to remove the Center and the contaminated soil at the site so that the site can be reused. Analysis of Brownfield Cleanup Alternatives and the report detailing the environmental investigations done at the site to date are available at http://www.dec.state.ak.us/spar/csp/brownfields.htm. For more information or to submit comments, contact Sonja Benson by Fax at 907-451-2155 or email sonja.benson@alaska.gov.

**September 23

TOK - Comments are due on THREE (3) FOREST LAND USE PLANS (FLUPS) FOR TIMBER SALES scheduled for fiscal year 2010 in the Tok Area. The FLUPs and the comments received will be used to reach a Best Interest Finding. FY 2012 sales tentatively offers include: NC–1092 PORCUPINE RIDGE SALVAGE (PORCUPINE CREEK DRAINAGE TAYLOR HWY) 250 – 500acres. This is located approximately 12 air miles to the northeast of the community of Tok along the west side of the Taylor are within the Porcupine Creek watershed [Management Unit 13B of the Tanana Valley State Forest (TVSF)]. NC–1093 PROJECT WOOD ENERGY SALE AND HAZARDOUS FUELS REDUCTION #1 (WEST TOK) 800 acres. The sale is accessed by driving west from Tok on the Alaska Highway approximately 8 miles. The sale borders Eagle Subdivision and is close to several native allotments. NC–1067 TAYLOR COMPLEX FIRE SALVAGE-TAYLOR HIGHWAY BLOCK 250-500 acres. The proposed sale is located approximately 12 air miles to the northeast of the community of Tok along the east and west side of the Taylor between miles 6 and 9 within the Porcupine Creek watershed. The proposed plans are available at http:/forestry.alaska.gov/timber/Tok.htm#flup. For more information or to submit comments, contact Jeff Hermanns at (907) 883-1400,or Fax (907) 883-5135 or email dnr.fortok@alaska.gov.

**September 23

PALMER - Deadline for comments on the request for a PERMIT TO APPLY PESTICIDES TO THE PLANT MATERIALS CENTER. The AK Dept. of Natural Resources has applied to ADEC for a pesticide use permit to apply various herbicides, fungicides, and insecticides. Treatment is proposed for April through September, throughout the duration of the permit. A copy of the application can be viewed at http://dec.alaska.gov/eh/pest/publicnotice.htm. To see the list of proposed products, along with the EPA registration number and active ingredients, go to http://notes3.state.ak.us/pn/pubnotic.nsf/1604e1912875140689256785006767f6/6f466a2ea18c0568892578f60003321f?OpenDocument For specific information regarding the application, contact: Karin Hendrickson at (907) 376-1856, Fax (907) 376-2382, or email karin.hendrickson@alaska.gov. To submit comments, contact Rebecca Colvin at 907-269-7802, Fax 907-269-7600 or email Rebecca.colvin@alaska.gov.

**September 26
Deadline for comments on the FINAL SUPPLEMENTAL ENVIRONMENTAL IMPACT STATEMENT (FSEIS) FOR CHUKCHI SEA LEASE SALE 193 that addresses concerns raised by the U.S. District Court for the District of Alaska in its July 21, 2010, decision remanding Lease Sale 193 back to the agency, incorporates additional public comment, and includes a new analysis of the environmental impacts of a hypothetical Very Large Oil Spill (VLOS) scenario. The revised SEIS included an analysis of the potential environmental effects of a hypothetical VLOS scenario. A VLOS scenario is hypothetical, and is not an analysis of a well that any operator has actually proposed to drill. When an operator submits an Exploration Plan, that plan must specify the wells it proposes to drill and include an oil spill response plan that includes Worst Case Discharge values for these proposed wells. These values take into account specific depth, pressure, oil and anticipated reservoir properties for the proposed wells. These values may be lower than the hypothetical VLOS scenario used for the overall environmental analysis. The Final SEIS is now available online at http://alaska.boemre.gov/ref/EIS_EA/2011_041_FSEIS/2011_041x.htm . To comment, go to http://www.boemre.gov/publiccomment.htm.

**September 26
Comments are due on the LEASE PLAN OF OPERATIONS PERMIT application for the OTTER PROSPECT FROM COOK INLET ENERGY, LLC. CIE proposes to drill an exploratory natural gas well no deeper than 7,500 feet in the northwest corner of the Susitna Flats State Game Refuge in the Cook Inlet Basin during the fall/winter of 2011-2012. Access will be over the existing road system in the area ADL 33939. CIE will access the project area utilizing existing roads and infrastructure. CIE proposes to drill a water well and install a small generator and water loading facility to support drilling. A new pad 150 by 300 feet will be constructed adjacent to an existing road. The pad will be underlain by geotextile fabric, and then covered with approximately 5 feet of gravel. Depending on the results of the test well, the well will be plugged and abandoned or suspended until plans for future development are proposed. Obtaining a plan of operations approval from the DO&G does not relieve the permittee of any responsibility for obtaining approvals and permits from other state, local, and federal authorities. The application package is available at http://www.dog.dnr.alaska.gov/Permitting/Permitting.htm#permittingnotices For more information or to submit comments, contact Katrina Chambon at email Katrina.chambon@alaska.gov.

EVENTS & MEETINGS \ANCHORAGE - EAGLE RIVER & GIRDWOOD
September 8
Philosophy professor RAYMOND ANTHONY previews the ethics questions to be tackled at the CLIMATE CHANGE WORKS-IN-PROGRESS CONFERENCE from 7:30 to 9pm at the UAA/APU Consortium Library Room 307.

**September 10
3rd ANNUAL HARVEST DAY & SCARECROW CONTEST will be held from 10am to 4pm at the Alaska Botanical Garden, 4601 Campbell Airstrip Road. All Plants half off! Help us make room in the ABG Nursery for our new shed and work center! $5 per person or free with 3 can food items or bags of garden produce for the Food Bank, Bean’s Café and Children’s Lunchbox. For more information, contact 770-3692, Fax (907) 770-0555, or go to http://www.alaskabg.org/.

September 10
BODEGA-FEST A PREMIER TASTING EVENT FEATURING BEER, MEAD & CIDER from Alaska & the Pacific Northwest will be held from 2 to 8pm at Kincaid Park. Live Music throughout the Event. Delicious Food from Local Alaskan Vendors. Headlining Band: Big Fat Buddha. $25 Ticket Includes: Entrance, 12 Tasting Tickets (more available for purchase) and Commemorative Glass. Tickets AVAILABLE ONLINE ONLY at www.BodegaFest.com. This event is a fundraiser for the Alaska Conservation Alliance. Hosted by LaBodega.

**September 10
Celebrate INTERNATIONAL COASTAL CLEAN-UP DAY (ANCHORAGE EDITION) from 10am to Noon. Meet on the Coastal Trail Below Lyn Ary Park at 10am (latecomers welcome too). If we have enough people, we'll spread out to other beaches. Please bring work gloves and a bag if you have them. (We will also have extras available.). Kids and friendly dogs welcome. For more information please contact: rpbrooks12@gmail.com.

September 12

GIRDWOOD - Public hearing will be held at the Planning & Zoning Commission at 6:30 in the Loussac Library on the DEVELOPMENT MASTER PLAN APPROVAL FOR ALYESKA RESORT SUBDIVISION, Tract 1. Generally located east of Verbier Way. For more information, contact Tanya Hickok at 562-2000, Fax 563 3953 or email tshickok@dowlhkm.com.

September 12
COOK INLET RISK ASSESSMENT ADVISORY PANEL will meet in Anchorage. The mission of the Advisory Panel is to provide stakeholders’ perception of current and future risks posed from maritime transportation transiting through and adjacent to Cook Inlet. The Advisory Panel will meet approximately six (6) times during the risk assessment. Each Advisory Panel member will serve no more than the life of the project, which will last no more than three years. CIRA Advisory Panel positions are voluntary, non-paid appointments. The Project will pay for travel expenses and provide a reasonable per diem for attendance at meetings of the Advisory Panel to members and subject matter experts.

September 12
Public hearing will be held at the Planning & Zoning Commission at 6:30pm at the Loussac Library on the site plan review for A PROPOSED RENOVATION OF A LARGE RETAIL ESTABLISHMENT. The Fred Meyer Stores, Inc. generally located south of Dimond Blvd., and east of Victor Road.

September 15
Save the date! ALASKA CONSERVATION FOUNDATION’S 2011 CONSERVATION ACHIEVEMENT AWARDS CEREMONY will be held at the Anchorage Aviation Museum. This year's extraordinary winners will be honored at a ceremony. The event begins at 6:30 pm with a reception including local fare by Chef Al Levinsohn of Bridge Catering. The public is invited to attend; tickets cost $30/adult. Meet the winners and get all the details at http://alaskaconservation.org/achievement-awards/2011-conservation-achievement-awards/.

**September 15
ANCHORAGE METROPOLITAN AREA TRANSPORTATION SOLUTIONS ADVISORY COMMITTEE will meet from 2:30 to 4:30pm at the Planning & Development Center, 4700 Elmore Road, 1st Floor Main Conference Room. Agenda includes: 2035 MTP Update, Release of the Public Review Draft and 2012-2013 Unified Planning Work Program (UPWP). For more information, contact 343-7991, fax 343-7998; or email amatsinfo@muni.org.

**September 15

GIRDWOOD - Public meeting will be held from 7 to 9pm at the Girdwood Community Center to discuss the OLYMPIC MOUNTAIN LOOP PROJECT. located in one of Girdwood’s primary residential and business areas. The project will upgrade the existing roadway and drainage within Olympic Mountain Loop and will also evaluate the potential for new pedestrian facilities, on-street parking, and landscape enhancements. Construction is planned for 2013. For more information, contact Angelina Burney, Public Involvement Coordinator, at 907-562-2000, Fax 907–563-3953 or email olympicmtnloop@dowlhkm.com.

September 15
The EXXON VALDEZ OIL SPILL TRUSTEE COUNCIL will meet from 12:30 to 4:30 p.m. at the EVOS office, 441 W 5th Ave, Ste 500. Public comment is at 12:45 p.m. The purpose of the meeting is to discuss FFY 2012 Proposals. For more information call: (907) 278-8012 or (800) 478-7745 or on the web at www.evostc.state.ak.us.

September 16
TRUSTEES FOR ALASKA RECEPTION & BENEFIT will be held from 5:30 to 7:30pm at the Historic Anchorage Hotel, 330 E Street. Please join hosts Steve Cotton, Bob Waldrop, Jerry Liboff, Deborah Greenberg, Bob Armstrong, Buff Bohlen, Bob Childers, Chase Hensel, Michelle Meyer, Robert Nathan and James Spitzer to celebrate and support the important work of Trustees for Alaska. We invite you to an informal gathering to meet with our board and staff to discuss our victories and future projects. Light snacks will be served, no host bar. RSVP: Contact Tracy Lohman at 433-2006 or tlohman@trustees.org. To learn more about Trustees for Alaska, go to www.trustees.org.

**September 16 - 22
Second annual ALASKA FOOD FILM FESTIVAL at the Bear Tooth Theatre, September 16th-22nd. The film festival will include several exciting and informative films such as Farmageddon, Ingredients, and Dinner Rush. Visit Bear Tooth Theatre's website at http://beartooththeatre.net/movies.htm under coming attractions for more information.

September 18
TONI JONES, former chairperson of the Anchorage Planning & Zoning Commission will talk about

TITLE 21 AND THE FUTURE OF ANCHORAGE at the Unitarian Fellowship, 3201 Turnagain Street, at 9am. For more information, contact anchorageuuf@alaska.com.

September 20 & 21
Open House will be held September 20 from 3 to 9pm at US Fish and Wildlife Service Regional Office and a public hearing on September 21 from 3 to 9pm at Wilda Marston Theater on the COMPREHENSIVE CONSERVATION PLAN AND ENVIRONMENTAL IMPACT STATEMENT, on the FUTURE MANAGEMENT OF ARCTIC NATIONAL WILDLIFE REFUGE that outlines a 15-year management plan for the refuge in the following locations.:The draft plan contains six alternatives for long-term management, ranging from the continuation of current practices to the designation of three geographic areas (including the Arctic Refuge coastal plain) for potential inclusion within the National Wilderness Preservation System, and the potential designation of four additional Wild and Scenic Rivers on the refuge. The draft plan does not identify a preferred alternative among the six presented today; all of the options remain under active consideration and the Service is conducting a series of public meetings and reviewing public comments before finalizing the plan, which will ultimately identify a preferred alternative. In conducting a wilderness review for each geographic area under consideration, the Service evaluated whether a recommendation to designate wilderness would assist in achieving the purposes for which the refuge was established, and to determine the suitability for inclusion into the National Wilderness Preservation System. As part of the analysis, the Service assessed the areas ecological, recreational, cultural, and symbolic values; their wildlife, water, vegetation, mineral, and soil resources; and their public uses and refuge management activities. The Service also addressed whether the refuge could effectively manage each area to preserve its wilderness character meaning the benefits and impacts of managing each area as wilderness were compared to the benefits and impacts of managing the area under an alternate set of goals, objectives, and strategies not involving a wilderness designation. To see the Plan & EIS and other information, go to http://arctic.fws.gov/ccp.htm.

**September 24
ANCHORAGE WATERWAYS COUNCIL FUNDRAISER: LOCAL FOODS FOR LOCAL CREEKS will be held from 5 to 8pm at John and Sharon Weddleton beautiful home. The food and beverages will reflect the marvelous bounty of produce, baked goods, meat, fish, game, dairy, and brews of Alaska. There will be a silent auction including a pair of RT tickets to Seward and other goodies. Proceeds will be matched and all funds go directly to support the programs of AWC. These include K-12 creekside education, water quality monitoring, outreach, Scoop the Poop, and working on policy that protects our creeks. Please contact Cherie Northon at 272-7335 or email cherie@anchoragecreeks.org for information or to RSVP. Sponsors include Rise and Shine Bakery, Glacier Valley Farm, Rempels Family Farm, Joan Johnson Jams, Alaskan Heat, Matanuska Creamery, Alex Davis, Duane Clark, and more.

**September 24

Celebrate NATIONAL PUBLIC LANDS DAY. Come out and help improve the trail from the Dr. Martin Luther King Blvd. to Tudor Street and West toward the foot bridge at Elmore from 9 to 1pm. Check-in 8:30am at Albrecht Ball Fields Parking Lot. Be prepared: Wear work boots, gloves and dress for weather. Thank You Lunch is provided by the generous support of the Anchorage Park Foundation. For more information, contact Abigail Harding at 343-4121, Fax 332-1676 or go to http://muni.org/parks.

**September 26
Public hearing will be held at the Planning & Zoning Commission on the WEST ANCHORAGE DISTRICT PLAN in the Spenard Recreation Center Multipurpose Room, 2020 West 48th Avenue at 5:30pm. The Plan covers the geographic area generally described as areas west of Arctic Boulevard, south of Westchester Lagoon, and north of Dimond Boulevard to Cook Inlet, including Ted Stevens Anchorage International Airport. Along with providing guidelines and policies for land use, roads, trails, and utilities, the West Anchorage District Plan focuses on resolution of long-standing issues of mutual concern between the community and Ted Stevens Anchorage International Airport. The Public Hearing Draft is available at http://www.muni.org/Departments/OCPD/Planning/Projects/WestAnch/Pages/default.aspx. For more information, contact the Planning Division at 343-7921 or email WestAnchPlan@muni.org.

**September 28

GIRDWOOD - Public Scoping Meeting/Open House will be held from 6 to 8pm at the Girdwood School to discuss a proposal to REHABILITATE APPROXIMATELY 15 MILES of the SEWARD HIGHWAY between MILEPOST (MP) 75 NEAR INGRAM CREEK and MP 90 near GIRDWOOD. The scope of the project is to improve safety by improving roadway geometry, replacing aging bridges and drainage structures, and facilitating safer passing opportunities along the existing alignment. The project is currently classified as a “3R” improvement, which stands for “Resurfacing, Restoration and Rehabilitation.” For more information, go to http://www.sewardhighway75-90.net/ or contact Kelly Petersen, P.E. at (907) 269-0546 or email kelly.petersen@alaska.gov or DOT&PF Environmental Team Leader, Holly Sanders, at (907) 269-0528 or email: holly.sanders@alaska.gov.

MEETINGS & EVENTS OUT OF ANCHORAGE
**September 8

FAIRBANKS - The FAIRBANKS METROPOLITAN AREA TRANSPORTATION SYSTEM (FMATS) is holding a NON-MOTORIZED TRANSPORTATION PLAN OPEN HOUSE from 5 to 7pm at the Noel Wien Public Library. See the results of the online survey, review of existing conditions analysis, and provide feedback on the draft recommended network. For more information, please contact:

FMATS, MPO Coordinator Donna Gardino at 459-6786, Fax 459-6783 or email djgardino@ci.fairbanks.ak.us.

September 8

HOMER - COASTWALK KICKOFF 2011: PLASTICS IN MOTION WORKSHOP will be held from 4:30 to 5:30pm, Finger food potluck from 5;30 to 6pm and CoastWalk Kickoff and performance from 6 to 7pm. Sign up to help clean and monitor the beaches of Kachemak Bay. Choose your zone and get your coastwalk Packet For more information contact the Center for Alaskan Coastal Studies at 235-6667.

September 9 (DATE CORRECTION)

FAIRBANKS - CHILI FEED and DESSERT AUCTION to BENEFIT the HEALTHY AIR INITIATIVE and ALASKA CONSERVATION VOTERS will be held from 6 to 9pm at the Ken Kunkle Community Center, 2645 Goldstream Road. $8 per person, $20 per family. Good food, good fun and learn about the Healthy Air Initiative and the upcoming municipal elections.

September 9

KENAI - KINK ARM BRIDGE & TOLL AUTHORITY will meet at 1:30pm at the Kenai City Hall.

**September 15

FAIRBANKS - Public meeting will be held from 4 to 6pm at the DEC office to discuss the on the DRAFT WATERBODY RECOVERY PLAN for NOYES SLOUGH due to pollution from petroleum hydrocarbons, oil and grease. Visible sheens with petroleum characteristics have been observed repeatedly on the Slough. Potential sources of the sheen are urban runoff and contaminated sites. A Total Maximum Daily Load (TMDL) is a “pollution budget” designed to restore the health of an impaired water body and calculates how much pollution a water body can sustain and still meet the Alaska Water Quality Standards, and suggests ways to achieve this goal. The draft and fact sheet is available a thttp://www.dec.state.ak.us/water/wqsar/pdfs/NoyesSlough_TMDL.pdf http://www.dec.state.ak.us/water/wqsar/index.htmFor more information, contact Chandra McGee, Environmental Program Specialist, at (907) 451-2140, Fax (907) 451-2187, or email chandra.mcgee@alaska.gov.

September 17

CORDOVA - WILD BERRY FESTIVAL will be held from 5 to 11pm. A Wild Berry Cook-off is the main event in Cordova, with great prizes awarded for best drink, finger food, side dish, entree, dessert, most creative and best in show--all including local wild berries as an ingredient. A Berry Patch Walk and Silent Auction of homemade jams and liquors round out the evening. For more information, contact 907-424-3334.

**September 22

KODIAK - The KODIAK FISH & GAME ADVISORY COMMITTEE will meet at the Refuge Visitors Center at 7pm. Committee members will discuss and take action on Pacific Cod proposals for the Kodiak, Chignik and South Peninsula areas that affect Kodiak fisherman. For more information, contact Wayne Donaldson at the ADF & G at 486-1840, Chairman Oliver Holm at 486-6957 or Secretary Don Fox at 486-4738. To see the proposals that are under consideration by the board’s, go to http://www.boards.adfg.state.ak.us/. For more information, contact Sherry Wright at 9070267-2354 or email Sherry.Wright@alaska.gov.

**September 23

HOMER - PUBLIC LANDS DAY CELEBRATION at the Alaska Islands & Ocean Visitor Center from 7 to 8:30 pm beginning with a public program and photo exhibition and concluding with a Walk in Beauty - Art on the Beluga Slough Trail from 7:40 to 8:30. We’ll toast the partners that came together to bring a private landholding in the Heart of Homer into public ownership for all to enjoy. For more information, call 907-226-4619.

**September 24

KENAI/SOLDOTNA - MOVING PLANET is a worldwide human-powered trek on one day in September to communicate the NEED FOR SOLUTIONS TO CLIMATE CHANGE. Join us for our local fun-filled day of fresh air and exercise at 3pm! We will meet at the all American City sign in Kenai for a group photo, then hike, bike, skate, or roller-ski along the Kenai Spur Highway Bike Path to River City Books in Soldotna. Bring your own bottle of water (for hydration), the necessary biking equipment (helmets, etc.), and cheerful energy! For more information, call Kate at 252-4530 or watch the short video http://www.youtube.com/watch?v=_ztEgLXSiek (to see what this event is all about). Sponsored by 350.org and Kenai Resilience.

ITEMS OF INTEREST
**Take a few minutes and fill out the MAYOR'S BUDGET POLL to let him know where you think the City's money should be spent at http://www.munibudget.org/?q=Formbudget-poll. Go to the Anchorage's City Budget page at Ghttp://www.munibudget.org/. There at many informative sections including:- Finding Efficiencies to Save Money, - How we Pay for Capital Projects, - A Poll asking for your Opinions about Revenues and Expenditures, - What are Service Areas? - What is the Money Spent On? - Citizen Tax Saving Suggestions - and the opportunity to Donate to City Services. You can also sign up to receive a MOA budget newsletter.

**NO MORE COMPROMISES ON TITLE 21 VIDEO is available at http://animoto.com/play/o6LAylJ7lWqFV5T900zG4w.

**The Alaska SeaLife Center, with the support of the Kenai Peninsula Borough, is undertaking an ORAL HISTORY PROJECT TO DOCUMENT THE DISTRIBUTION, ABUNDANCE AND USE OF HABITAT BY COOK INLET BELUGA WHALES over the last century and are most interested in the period before 1994 when scientific surveys of belugas began. This project will compile public observations of belugas in rivers, lakes and marine waters adjacent to the Kenai Peninsula. In future years we hope to expand this research to cover other areas of Cook Inlet. If you would like to contribute to this oral history project and live in the Homer to Ninilchik areas, please contact Janet Klein at (907) 235-8925. For all other residents of the Kenai Peninsula, or if you live outside the Peninsula and have information to share about belugas in Kenai waters, please contact Casey Schulke at (907) 224-7903 or by email caseys@alaskasealife.org. If you would prefer to provide information via an online survey, please log onto http://www.surveymonkey.com/s/BelugaSightingsinKenaiWaters. Results from this project will be made available online and in educational displays. Please note that any information you share or material you provide will only be made public with your express permission.

**Alaska State Parks begins PLANNING FOR LOWER KASILOF RIVER BOAT RETRIEVAL PROJECT and requests response to a SHORT QUESTIONNAIRE to gain public input on where a retrieval site should be located, what criteria should be used to evaluate potential locations, and what type of facilities should be constructed. Currently, most boaters access the Kasilof at the Alaska State Parks public boat launch at mile 109.4 of the Sterling Highway; however, there is no publicly-owned exit point for boaters on the lower portion of the river. The questionnaire and additional project information is available at: http://dnr.alaska.gov/parks/units/kasilof/kasilofboatretrieval.htm
**INSTREAM FLOW PROTECTION IN ALASKA, 1999-2009' REPORT summarizes instream flow protection and related activities of the Alaska Department of Fish and Game (ADF&G) from 1999 through 2009. The status of reservation of water applications by other agencies and the private sector in Alaska is also presented. The report is available at ftp://www.borough.kenai.ak.us/LandManagement/Instream/Instream%20Flow%20Protection%20in%20Alaska%201999-2009%20%20Klein_2011.pdf.

Get your ticket for ALASKA MARINE CONSERVATION COUNCIL”S 14TH ANNUAL CASH RAFFLE. Reel in $10,000 big ones while supporting healthy oceans and healthy communities by purchasing a ticket for AMCC's 14th annual cash raffle. The raffle has been popular across Alaska for years, as it offers a chance to win a grand prize of $10,000 by purchasing a $100 ticket. The odds of winning are outstanding, as only 350 tickets are sold and 16 will receive cash prizes. In addition to the $10,000 grand prize, there will be one $1,500 prize, three $500 prizes, and eleven $250 prizes. As a bonus, you will also receive a year-long membership with the only grassroots marine conservation organization working to address some of the biggest challenges facing Alaska's world-class fisheries, oceans, and the coastal communities who depend on them. The raffle drawing will be held in Homer during our annual Ocean Boogie fundraiser at Alice's Champagne Palace on October 15th. You need not be present to win. Purchase your winning ticket by calling our Anchorage office at (907) 277-5357 or email amy@akmarine.org.

https://survey.cla.umn.edu/77445/ A researcher from U of Minnesota is doing a survey on those who understand the concept of PEAK OIL at https://survey.cla.umn.edu/77445/ It is only open for a couple more days.

For those wishing to express their concerns about the FATE of ANCHORAGE’S COMPREHENSIVE PLAN, you can sign the PETITION, FREE TITLE 21 at http://www.thepetitionsite.com/1/Free-Title-21-in-Anchorage/.

OFFICE SPACE AVAILABLE in ALASKA MARINE CONSERVATION COUNCIL'S DOWNTOWN OFFICE SUITE in the 4th Avenue Marketplace (corner of 4th and C Street) with a similarly minded non-profit or small business. Two, medium sized individual offices that could accommodate one or more staff in each are available in our large suite that features a kitchen, conference area, common area work space and more. Opportunity to cut down on other costs like wireless service and copy machine rental fees. For more information contact Kelly Harrell, Executive Director, at kelly@akmarine.org or call (907)277-5357. Serious inquiries only please!

SEA LIFE OF THE ALEUTIANS: AN UNDERWATER EXPLORATION is a lavishly illustrated book that takes the reader on a journey beneath nearshore waters of the Aleutian Islands. Authors REID BREWER, HELOISE CHENELOT, SHAWN HARPER, and STEPHEN JEWETT provide natural history information and an overview of the geography, geology, and oceanography of the 1,200-mile archipelago. In 2004, 2006, and 2007, researchers led by marine scientists from the University of Alaska Fairbanks, including the authors, explored the undersea life of the Aleutian Islands. During nearly 700 dives, the intrepid explorers performed the first Aleutian-wide study of nearshore sea life, discovering several new species of sea stars and other organisms. The 115 color photographs in the book are a powerful means of educating others about science and the need to preserve nature’s splendor. Published by Alaska Sea Grant, the 156 page book is available at http://seagrant.uaf.edu/bookstore/pubs/SG-ED-71.html.

ANNUAL REPORT TO CONGRESS ON THE STATUS OF U.S. FISHERIES is available at

http://www.nmfs.noaa.gov/stories/2011/07/status_of_stocks.html. In this 35th anniversary year of the Magnuson Stevens Act, the nation’s cornerstone for managing living marine resources, NOAA Fisheries releases the 14th Annual Report to Congress on the Status of the Nation’s Fisheries. This report documents our national journey toward ending overfishing and rebuilding the nation’s fisheries.

COPPER RIVER WATERSHED is circulating a PETITION for SIGNATURES to CREATE an INDEPENDENT CITIZEN OVERSIGHT COUNCIL for the TRANS ALASKA PIPELINE SYSTEM (TAPS). The petition can be seen at http://www.change.org/petitions/don’t-let-an-oil-spill-ruin-the-copper-river-salmon-run?. They are concerned that, despite federal and state oversight, leaks and spills continue to occur and, as the pipeline ages and contends with issues associated with low-flow (increased risk of freezing and corrosion) major spills are more likely. TAPS crosses 5 major tributaries to the Copper River and our regionally specific fear is that a breakage in the line near any of these rivers will result in oil quickly ending up in the main stem of the Copper. However, the pipeline also crosses more than 30 other major rivers including the Yukon, Delta, Tanana, and Sagavanirktok posing a risk to many other communities along the pipeline corridor.

VOLUNTEERS OPPORTUNITIES
**Volunteer opportunity in PARTNERSHIP WITH AMERICORPS. Join thread's AmeriCorps Alaska Strengthening Families Project - thread is Alaska's Child Care Resource & Referral Network seeking 10 AmeriCorps members to serve at selected early care and education host program sites around Anchorage. The successful candidate will serve in an early care and education program (host program) to support the families whose children are enrolled in the program as well as the staff working at the program. A monthly living allowance of $1008.00, A Segal AmeriCorps Education Award of $5550.00 per full-time completed service year, Health insurance for the term of the service year, Child Care Assistance, if necessary, Valuable experience and training in the growing field of Early Care and Education. A supportive and caring professional environment. For more information and a complete volunteer service description, please visit www.threadalaska.org or call 907.265.3100.

FAIRBANKS – JOEL’S PLACE SEASONS OF SERVICE AMERICORPS is currently recruiting for short term fall positions.. Check out www.jpsos.wordpress.com for more information. All positions are provided a monthly living stipend and Education Award.

ALASKA MARINE CONSERVATION COUNCIL NOW RECRUITING NEW BOARD MEMBERS for 3 year terms that would begin in the fall of 2011.AMCC is looking for board members from across Alaska (must be a resident) who know their communities and local fisheries, are passionate about fisheries conservation and working waterfronts, have financial/accounting experience, have a legal background, or possess fundraising, communications and organizational management experience and skills, and have time, energy, and knowledge to dedicate to ensuring that we effectively carry out our programs and run the organization. To learn more and to apply, go to http://www.akmarine.org/.

INTERNSHIPS
POSITIONS AVAILABLE
**RESEARCH TECHNICIAN – AVIAN for the ALASKA SEALIFE CENTER in Seward. Responsibilities (include but are not limited to) Functions as primary technician for seabird, sea duck, and other avian research projects. Assists with captive research projects, including a study evaluating effects of externally attached transmitters on sea ducks. Assists with avian research projects in the Kenai Fjords area: participates and conducts bird surveys, and monitors productivity and other breeding parameters in seabirds. Assist with sample collection and laboratory research projects related to sea ducks and seabirds. Assists with husbandry and care of research birds as assigned, following established quarantine protocols. Requirements:: Minimum requirement: Bachelor’s degree in biology, marine biology, zoology, or related field with two years experience in a similar position. Research experience specific to eiders, other sea ducks, and seabirds preferred. Knowledge and experience in the identification of Alaskan marine birds, operating cameras/video recording equipment and with field operations, including operation of small vessels preferred. This is a full-time, temporary (9 month) position with a start and end dates of December 5 to August 31, 2012. Apply by September 21. Send cover letter, resume & application (downloadable at www.alaskasealife.org, fax 907-224-6320, or email HR@alaskasealife.org. To see full job description, go to http://www.alaskasealife.org/New/Contribute/pdf/Research%20Technician%20-%20Avian%209.2011.pdf. .

**ASSISTANT PROFESSOR OF EXTENSION AGENT for the UNIVERSITY OF ALASKA FAIRBANKS COOPERATIVE EXTENSION SERVICE. This tripartite faculty position will serve as the Energy Specialist for the state of Alaska and will be linked to the Health, Home, and Family Development program area. The successful applicant will work cooperatively with other extension agents and specialists to develop and deliver educational programs appropriate to the target audiences. Evening and weekend work will be necessary as well as overnight travel to communities throughout Alaska to deliver programming. This union represented position is a tenure-track position. This position is a based on a 9-month academic year plus 0-2 months faculty position of the UAF Cooperative Extension Service. The extension faculty member will serve as the Energy Specialist for Extension and will be housed in the Fairbanks State Office. Minimum Qualifications: Education: Master’s Degree in Environmental Science, Engineering or other related field such as Education, Health, Healthy Housing, Building Science, Family and Consumer Sciences, with a minimum of three years working in a related field. For full position description and application form, go to http://alaska.jobing.com/assistant-professor-of-extension-agent-fairbanks/job/employment/27506744.

**Gain knowledge of the communities and service based programs impacting poverty while serving as an AMERICORPS*VISTA WITH SERVE ALASKA. The VISTA will be based in Anchorage with the State Service Commission. A component of this service opportunity is to travel to some communities outside of Anchorage in some instances requiring the individual to travel via small aircraft. Member Duties: Generate and conduct survey, compile and analyze survey data, make presentations regarding survey results, plan and facilitate regional group information gathering events and focus groups, and generate reports. Skills: Communication (written & oral), computer/technology, public speaking, writing/editing, organizing, group facilitation, and critical thinking. Education Level: College Graduate Program Start/End Date: December 12, 2011 – December 11, 2012. Application deadline: September 23. Application Website: https://my.americorps.gov/mp/listing/viewListing.do?fromSearch=true&id=42591 Local Contact: Nita Madsen at 907-269-4637 or email serve.alaska@alaska.gov Terms: Prohibits paid work outside of the sponsoring agency at anytime; other terms as listed in the VISTA contract. Program Benefits: Program Child care assistance if eligible, Choice of Education Award or End of Service Stipend, Health Coverage, Living Allowance, Relocation Allowance, and Training. For information on National Service go to www.nationalservice.gov and click on “More” in the “For Individuals and Members” section.

EXECUTIVE DIRECTOR for the ALASKA CENTER FOR THE ENVIRONMENT Location: Anchorage. Key responsibilities include: 1.Fundraising and External Relations; 2.Operations Management; 3.Board Development; and 4.Staff Development. Qualifications: *Bachelor’s degree from an accredited institution and at least three years professional experience in a related field. •Demonstrated success managing, developing, and implementing fundraising plans, including foundation grant seeking and individual and corporate donor development. •Experience supervising and successfully leading teams and staff of varying sizes. •Experience in developing and implementing strategic planning. •Working knowledge of Alaska’s social and political context for ACE’s work preferred. •Experience with non-profit financial management and planning. •Demonstrated success building strategic partnerships and relations. •Experience with Board relations and development. •Demonstrated commitment to conservation values. Salary depends upon experience, with health and dental insurance, employee-directed retirement plan, and generous paid vacation and health leave provided. Application Process: Send resume, cover letter, and writing sample to Board President Karol Fink via email at karol.fink@gmail.com. In the subject line of your email, please write: ACE ED application – Last name_First initial. Please convert all attachments to PDF and name the attachments as follows: Lastname_Firstinitial resume, Lastname_Firstinitial cover letter, Lastname_Firstinitial writing sample. For more information, go to http://akcenter.org/about. For fulljob description, go to http://akcenter.org/files/executive-director-job-announcement.
RESEARCH FISH BIOLOGIST for GEOLOGICAL SURVEY ALASKA-FAIRBANKS permanent, full-time position. Closes September 14. Salary: $70,195.00+ Position open to the public. For full position information, go to http://jobview.usajobs.gov/GetJob.aspx?JobID=100337312&JobTitle=Research+Fish+Biologist%2c+GS-0482-12%2c+CLM-DEU&jbf574=IN*&lid=317&jbf522=&salmin=&salmax=&FedEmp=N&sort=rv&vw=d&ss=0&brd=3876&FedPub=Y&caller=%2fagency_search.asp&SUBMIT1.x=78&SUBMIT1.y=17&SUBMIT1=Search+for+Jobs&AVSDM=2011-07-12+01%3a13%3a00..

EDUCATION SPECIALIST for the ALASKA SEALIFE CENTER in Seward. The position is responsible for designing and presenting education programs for schools and public audiences. Variable hours, including mornings, evenings and weekends as needed. May include national and state-wide travel for professional development and urban/rural outreach. Education and Experience Requirements: Bachelor’s degree in a field complementary to the Center’s mission, two years experience in a similar setting or the equivalent. Experience in curriculum writing and development, understanding of state/national standards and program coordination is preferred. The specific skills and abilities of the employee in this position and the needs of the department will dictate which of the primary responsibilities are performed by the employee. This is a regular, full-time position. ASLC offers a competitive wage (DOE) and benefits package. To see the full position description, go to http://www.alaskasealife.org/New/about-ASLC/Education%20Specialist%2008-18-2011.pdf. Open Until Filled. Start Date: As Soon As Possible. Send resume & application available at www.alaskasealife.org to ASLC, Human Resources, P.O. Box 1329, Seward, AK 99664, fax 907-224-6320, or email HR@alaskasealife.org.

OFFICE MANAGER for RENEWABLE ENERGY ALASKA PROJECT (REAP) located in Anchorage. Key Responsibilities: Answer phones, Maintain donor and contact database, Take notes and prepare draft minutes from all REAP meetings, Create/update paper filing system and archive documents, Maintain server-filing system, Prepare & submit timesheets, Assist with event logistics, and Stay abreast of current news related to energy policy, renewable energy and energy efficiency. Minimum Qualifications: Bachelor’s degree or five years of experience in a relevant field, Excellent written and verbal skills, Proficiency in Microsoft Word, Excel and Powerpoint. Compensation: This is permanent full time position; salary is commensurate with experience and qualifications. Includes paid personal leave and holidays and retirement benefits. Application Deadline: Applications for this position will be accepted until September 9.Application Process: Please send cover letter, résumé, 3 letters of recommendation and writing sample to the following address: Renewable Energy Alaska Project, Attn: Amanda Weglin, 308 G Street, Suite 207, Anchorage, Alaska 99501 or email to a.weglin@realaska.org.

SCIENCE EDUCATION DIRECTOR for the PRINCE WILLIAM SOUND SCIENCE CENTER to grow their education program and join a team of enthusiastic educators who implement science, environmental and experiential education programs. The Science Education Director will help oversee delivery of our current portfolio of education programs including: Community outreach, Classroom-based “Discovery Room” for grades K-6, Underwater Robotics for middle school, and summer camps and outdoor “experiential” education programs in oceanography and conservation for teens. The full position announcement is located at: http://www.pwssc.org/whatsnew/employment.shtml. To Apply, Submit letter of interest, resume and three references electronically to Nancy Bird, PWSSC President at nbird@pwssc.org. Position Open until filled.

EXECUTIVE ASSISTANT/ BOARD LIAISON for the ALASKA COMMUNITY FOUNDATION in Anchorage. The Executive Assistant/Board Liaison position is multi-functional; and the successful candidate is flexible and able to adapt to the ever-changing needs of a cutting edge nonprofit. The successful candidate will be experienced in working with executive level individuals, be proactive in nature and must bring a high degree of professionalism, responsiveness, and confidentiality to the position. Duties and Responsibilities: Serves as the primary point of initial contact for internal and external constituencies on all matters pertaining to the President. Independently researches, prioritizes, and follows up on multiple incoming issues and concerns addressed to the President, including those of a sensitive and/or confidential natures; advises the President on the appropriate course of action, referral and/or response. Serves as the liaison with the Board, providing a single point of contact for general communications, scheduling, travel, reimbursement, etc. Orchestrates compilation, production and delivery of all Foundation board and committee meeting materials. Manages the board website and all communications including announcements, meeting notifications, and other information. Acts as lead on the Annual Report and other printed materials, providing high level coordination between staff and our contract PR and design professionals to ensure production and distribution are on time and within budget. Education/ Experience Requirement: Bachelor’s degree preferred with at least 5 years of progressively responsible high levelexecutive assistant experience; or any combination of training and experience that provides the required skills, knowledge and abilities. ACF offers excellent benefits, a great work environment and a competitive salary (DOE). To apply: Send a cover letter, resume and list of three references to info@alaskacf.org or fax to 907-334-5780. For more information, go to http://www.alaskacf.org/.

PROGRAM ASSISTANT for the ALASKA COMMUNITY FOUNDATION in Anchorage. This position monitors the front desk reception area, acts as the main telephone receptionist and serves as assistant to program officers by taking the initiative to relieve them of administrative duties where possible. This individual provides support with grantee and public contacts and operational duties, and assists in creating a strong, positive public image for the Foundation. Enthusiastic individuals with a passion for community engagement are encouraged to apply. Applicant must have strong organizational skills, professional demeanor and a keen eye for detail. Knowledge, Skills, and Abilities: Demonstrated proficiency dealing with a wide variety of individuals with a wide range of needs. Excellent technical support skills including word processing, spreadsheet, relational database, and data entry (knowledge of Microsoft Office a necessity), proficiency with a variety of office equipment. High standards regarding accuracy and attention to detail with an aptitude for organizing tasks, managing time and prioritizing projects. Excellent troubleshooting skills. Education/Experience Requirement: Associates or Bachelors degree preferred or 3 to 5 years of professional administrative experience. ACF offers excellent benefits, a great work environment and a competitive salary (DOE). To apply: Send a cover letter, resume and list of three references to info@alaskacf.org or Fax application materials to 907-334-5780 For more information, go to http://www.alaskacf.org/.

OFFICE MANAGER for AGNEW:BECK Agnew::Beck is a bustling, 15-person multidisciplinary planning and community development firm based in Anchorage since 2002. We are hiring to fill our Office Administrator position. This position is critical to overall functioning of Agnew::Beck, keeping the office organized and work production flowing smoothly. The Office Administrator works under the direction of the firm’s principals and project managers. Main areas of responsibility include office administration, organization, management and project support. A more detailed job description can be found on our website: www.agnewbeck.com. Open until filled. Please submit a resume and cover letters to Beth McLaughlin at beth@agnewbeck.com.

PROJECT DIRECTOR for FARM BUSINESS PLANNING WORKSHOP SERIES for the ALASKA FARMLAND TRUST. Project Director will be in charge of: Project over-site and direction; Lead on workshop design and process; Development of workshop evaluations; On-site facilitation of workshop; Outreach of workshops; Workshop logistics including developing brochure and other advertising/media pieces; managing workshop registrations/inquiries; Follow-up with event participants; Grant Reporting and Budget Management. This is a part-time, $17.50/hour, 16 hrs/week, 8-month position with the Alaska Farmland Trust. For Complete Job Description please go to www.akfarmland.com/news. Candidates should submit a letter of application and a resume. Please send electronic versions of these documents with contact information for three references to: Margaret Adsit, Executive Director, AFTC, Margaret@akfarmland.com. Please direct any questions to Margaret@akfarmland.com or contact the office directly at 907-745-3336. Position is open until filled. Review of applications will begin August 20, 2011. The preferred starting date is September 2011.

HEALTH ASSESSOR (Public Health Specialist II) for the AK DEPT. of HEALTH AND SOCIAL SERVICES, DIV. of PUBLIC HEALTH, ENVIRONMENTAL PUBLIC HEALTH PROGRAM (EPHP). This position is responsible for evaluating the health significance of chemicals in the environment in Alaska, considering the chemical and physical nature of the chemicals, site conditions, toxicological properties, and relevant exposure pathways. The incumbent will evaluate contaminants in fish and other subsistence foods, perform health assessments for communities impacted by contaminated sites, conduct lead exposure surveillance, and respond to a variety of other environmental health concerns. This position provides a unique opportunity to improve the health status of Alaskans by reducing exposure to hazardous chemicals. This recruitment seeks an environmental and/or public health scientist with formal education and experience in the field of toxicology. For more information and to apply on Workplace Alaska, go to: http://notes4.state.ak.us/wa/postapps.nsf/997aaae09c093ddd8925643e0063742b/8a3ba8665d8acf1f892578d100605df7?OpenDocument&Highlight=0,public,health%20.

ENVIRONMENTAL PROGRAM SPECIALIST (EPS) IV for the DEPT of ENVIRONMENTAL CONSERVATION (ADEC), DIVISION of SPILL PREVENTION & RESPONSE, CONTAMINATED SITES PROGRAM. This position will serve as the Contaminated Sites Program's technical expert on human health and ecological risk assessments and provides authoritative decisions and/or recommendations relative to the entire risk assessment process and assists program staff and the public with interpreting risk assessment results. Please see the Workplace Alaska job posting at: http://notes4.state.ak.us/wa/PostApps.nsf/0/7F0B9BF237159C9B892578F1006C3C55?OpenDocument
EXECUTIVE DIRECTOR for the CENTER FOR ALASKAN COASTAL STUDIES (CACS). Location: Homer. Job responsibilities include all aspects of non-profit management in developing and sustaining relationships and networks to support the on-going mission-related work of CACS. Skills and experience in staff leadership, fundraising, financial management, planning, organizational outreach, and facility maintenance & land management oversight are needed to support a comprehensive offering of coastal science and environmental education programs for K-12 and general public audiences. CACS manages a land base of 145 acres on both shores of Kachemak Bay, one of the most scenic and ecologically-diverse places in Alaska. Facilities include the residential Peterson Bay Coastal Science Field Station, the upland Carl E. Wynn Nature Center, a Headquarters Building in downtown Homer, and a seasonal facility in the Homer Harbor. Salary DOE. For more information, go to http://www.akcoastalstudies.org. Full job description is available at http://www.akcoastalstudies.org/Pdf/CACS_EDjobdescription.pdf. To apply, send cover letter, resume, and contact information for three professional references to jobs@akcoastalstudies.org or fax to (907) 235-6668. Open until filled.

DIRECTOR OF DEVELOPMENT for AUDUBON ALASKA Location: Anchorage. Full time. Director of Development will work with the Executive Director to raise restricted and unrestricted contributions from individuals, foundations, corporations, and other funders to meet Audubon Alaska’s annual budget (in 2011, roughly $1.1 million) in support of Audubon’s mission. The successful candidate will be able to manage multiple priorities, produce well-written work under short deadlines, coordinate and oversee the fine details of events and mailings, maintain accurate records of donor contacts using a Millennium database, represent Audubon’s mission and programs effectively to supporters, and converse easily in person or by telephone with donors and donor prospects, board members, volunteers, chapter leaders, and members of the public. S/he will have a passion for Audubon's conservation mission and the desire to contribute to the effectiveness of its program and staff. Occasional evening and weekend work is required. There will be need and opportunity for travel within Alaska and out of state; the Audubon Alaska Board convenes twice a year for three-day, retreat-style meetings in rotating locations around the state, and many donors live out of state. Qualifications: A bachelor's degree is required, and a minimum of five years of experience in a related field, with at least three years of experience in major donor and foundation fundraising. Requires an individual who is able to think strategically and creatively, manage multiple tasks, meet deadlines, and operate in a dynamic work environment. Applicants should have strong interpersonaland social skills and the ability to persuasively communicate Audubon’s mission and Alaska’s nuance conservation issues., The ideal candidate is familiar with Alaska, its unique natural resource issues, and the community of people, inside and outside the state, who support its conservation. Equipment and Software: Must be proficient in the use of Microsoft Office software, the internet, and e-mail. Training for Sage Millennium (donor database) will be available. Should be willing to take advantage of professional development and training opportunities, as needed. For full job description, go to https://careers-audubon.icims.com/jobs/1109/job Please apply online at https://careers-audubon.icims.com/jobs/1109/login. Submit resume and cover letter with online application.

SCIENCE EDUCATION DIRECTOR for the PRINCE WILLIAM SOUND SCIENCE CENTER to grow their education program and join a team of enthusiastic educators who implement science, environmental and experiential education programs. The Science Education Director will help oversee delivery of our current portfolio of education programs including: Community outreach, Classroom-based “Discovery Room” for grades K-6, Underwater Robotics for middle school, and summer camps and outdoor “experiential” education programs in oceanography and conservation for teens. The full position announcement is located at: http://www.pwssc.org/whatsnew/employment.shtml. To Apply, Submit letter of interest, resume and three references electronically to Nancy Bird, PWSSC President at nbird@pwssc.org. Position Open until filled (applications will be accepted until an appropriate candidate is found).

MAJOR GIFTS OFFICER for the ALASKA CONSERVATION FOUNDATION in Anchorage. Major Gifts Officer (MGO) will be responsible for increasing financial support among top level donors. This position serves as the central organizer for personal communications with ~300 stewarded donors by Alaska Conservation Foundation (ACF) staff and trustees. Strategies include stewardship, cultivation, and solicitation. The MGO will also be responsible for organizing a range of events and other activities geared toward building ongoing support from major donors. Position will be a contributing member of the Philanthropy and the Communications team. Qualifications: A passion for Alaska and protecting its environment; Bachelor’s Degree required; 5 to 7 years fundraising experience with demonstrated success in securing major gifts; Experience in event planning and execution; Experience with moves management is a plus, as is track record of building donor relationships; Familiarity with Salesforce database and Wealth Engine to optimize fundraising outcomes; and Ability to travel. Salary and Benefits: This opportunity is an at-will position, where the Major Gifts Officer will be an employee of Alaska Conservation Foundation, and subject to ACF’s personnel policies, benefits, and its hiring and termination decisions. The position will report to the Director of Philanthropy. 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 coverage. ACF is committed to sustainability, both in making business decisions, and ftlinemaintaining a healthy work-life balance. To Apply: Please provide an Employment application, cover letter outlining your interest and experience, plus a resume. Applicants selected to receive an interview will be asked to submit three references. Submissions must be emailed to acfjobs@alaskaconservation.org with ‘Major Gifts Officer’ typed the subject heading. We will confirm receipt of your submission by email. Hire Date: Position open until filled.

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