DOCUMENT RESOME

ED 043 527 SP 010 037

TITLE Cooperative Water Resources Research and Training

1969 Annual Report.

INSTITUTION Pepartment of the Interior, Washington, D.C. Office

of Water Resources Pesearch.

PUB DATE Dec 69 NOTP 350p.

AVAILABLE FROM Superintendent of Documents, ". S. Government

Printing Office, Washington, D.C. 20402 (Cat. No.

0 - 372 - 992

EDRS PRICE FDRS Price MF-\$1.50 HC Not Available from EDRS.

*Annual Peports, Conservation Education, Ecology,
*Natural Pesources, Pollution, Regional Planning,

Water Pollution Control, *Water Resources

ABSTRACT

This report is presented in four parts: (1) Research Results and Their Application: (2) Marpower, Training and Public Involvements: (3) OWRR Activities: (4) Highlight Reports by the 51 State Institute Directors. Part 1 reviews the results expected to be forthcoming through projects financed during the Calendar Year 1969. This section focuses on 12 water related problem areas, including such problems as improvement of water resource systems, heated water discharge, sediment, water quality, water supply and demand, water-caused damages, water planning and ecology, metropolitan water systems, information dissemination, and others. Part 2 discusses the contributions to training, the production of reports and publications, and dissemination of information during 1960. The various activities of the Office of Water Pesources Pesearch (OWRR) are considered in Part 3. The final section reviews for each state its water problems and related research, possible future program directions, and academic and public involvement. The 19 appendices provide listings of projects, funding, allocations, research, references, associated colleges and universities, and other useful information. (PR)

COOPERATIVE WATER RESOURCES RESEARCH AND TRAINING

PORI Troqet lovado

UNITED STATES DEPARTMENT OF THE INTERIOR
OFFICE OF WATER RESOURCES RESEARCH
Washington, D.C. 20240

"As the Nation's principal conservation agency, the Department of the Interior has basic responsibilities for water, fish, wildlife, mineral, land, park, and recreational resources. Indian and Territorial affairs are other major concerns of America's 'Department of Natural Resources.'

"The Department works to assure the wisest choice in managing all our resources so each will make ita full contribution to a better United States--now and in the future."

COOPERATIVE WATER RESOURCES RESEARCH AND TRAINING

1969 ANNUAL REPORT Pursuant to THE WATER RESOURCES RESEARCH ACT OF 1964 As Amended by Public Law 89-404

UNITED STATES DEPARTMENT OF THE INTERIOR

Office of Water Resources Research

Washington, D.C. 20240

Water-clean water in abundance-is more than an essential for existence; when occurring in a situation like this in the Ozarks, it contributes to a more peaceful world.

PREFACE

This is the fifth annual report of the program authorized by, and conducted in accordance with, the Water Resources Research Act as amended. The report is responsive to the reporting requirements of the Act and the Rules and Regulations developed to assist in administering the Act. Items of required information are underlined in the following paragraphs for ready identification, and page numbers or sections of the report in which they appear, are listed.

Disposition during the preceding calendar year (1969) of moneys appropriated to carry out the Act is discussed, beginning on page 112, and shown in Appendices G, H, I, J, and L. Fiscal Year 1969 annual allotmenta, grants, contract awards, and disbursements are shown in Appendices A to E, and the status of funds appropriated in prior fiscal years, in Appendix F.

Results expected to be accomplished through projects financed during Calendar Year 1969 are discussed by water problem areas in Part I. The first 10 of the 12 problem areas described in the account of "Research Results and Their Application" are condensations of statements from a draft report of the Committee on Water Resources Research, Federal Council for Science and Technology (FCST). The eleventh and twelfth problem areas were added to encompass those P.L. 88-379-supported projects which did not fit in any of the 10 categories. The allocation of water research funis appropriated under the Act is shown by problem area, in Figure 1, and by FCST research categories, in Figure 2. The FCST research categories are described in Appendix H.

Conclusions reached in, or other results achieved by, research projects completed in 1969 are described in Part I with respect to research; and, in Part II, contributions to training and the production of reports and publications and the dissemination of information are discussed.

An account of the work of all institutes financed under Section 100 of the Act is given in Part IV. This Part, composed of a highlights statement by each State institute approved under the Act, supplements Parts I and II.

A statement indicating that no portion of an allotment to any State has been withheld appears on pageli2, paragraph 5.

The comments and recommendations of the 1969 Special Advisory Panel relative to the needs and problems of the overall program are included as pages xv to xx of this report. Comments and advice expressed by the State institutes with respect to problems in administering the program are given in Part 111.

Pert 111 is an account of the activities of the Office of Water Resources Research (OWRR) in administering the program at the Federal level for the Department of the Interior. OWRR acknowledges with thanks and appreciation, (1) the helpful advice of the Special Advisory Panel mentioned in the previous paragraph which is convened annually in accordance with the Rules and Regulations; (2) the work of consultants employed to provide critical reviews or state-of-theart reports on selected problem areas; (3) the valuable assistance of many Federal agencies, both within and octside of the Interior Department, on the review of research proposals; (4) the outstanding response of participating universities to the needs for improved research and training in the water resources field; (5) State agencies which are providing increased support for research and cooperating in many other ways; (6) the demonstrated desire and competence of private industry and non-academic research firms to askist in solving water problems through participation in Title II research and serving on advisory panels; (7) the leadership of the 51 State institute directors and their university colleagues who have developed effective water centers responsive to local, State and regional needs and have cubmitted high quality annual reports on which to base the present report; and (8) the demonstrated interest of the Congress, the Executive Office of the President, and the general public without whose support this cooperative Federal-State research and training program could not have been launched so successfully,

TABLE OF CONTENTS

COOPERATIVE WATER RESOURCES RESEARCH AND TRAINING

1969 ANNUAL REPORT

	Page
Preface	111
Table of Contents	v
OWRR Director's Memorandum of Transmittal	
to the Secretary	ix
Summary and Conclusions	хi
Report of the Special Advisory Panel	xv
PART I	
RESEARCH RESULTS AND THEIR APPLICATION	
Introduction	1
Improving Water Resources System Planning and	
Management Processes	7
Techniques of Planning	7
Evaluation Process	9
Water Demand	11
Water Law and Institutions	12
Control of Heated Water Discharge	15
Control of Sediment	19
Water Quality	21
Identifying Pollutants	21
Pollution Sources	22 23
Effects of Pollution	23 25
Waste Treatment Processes	27
Water Treatment	27
Water Quality Control Meeting Increased Water Supply Requirements	29
Mitigation of Water-Caused Damages	32
Conserving Scologic Values in Water Resources	7.
Planning	35
Metropolitan Area Water Systems	38
Conservation of the Estuarial Water Resource	46
Dissemination and Application of Knowledge	47
Other Problems Related to the Hydrologic Cycle	48
Research on Other Problems Including Engineering	
Structures and Data Collection	51
PART 11	
MANPOWER, TRAINING AND PUBLIC INVOLVEMENTS	
Introduction	55
Manpower Aspects	
Title I Research Investigators	55
Professional Investigators (fittle 1)	55 63
Student Investigators (Title I)	66 66
Title II Research Investigators	00
Water Field	70
TELEL FLERU,	,,

	Pag
University Response to Need for Improved Training	
and Research Capability	70
New Research and Training Facilities	70
New Courses Developed	73
New Staff Members for Research and Training	75
P.L. 88-379 Contributions to Student Training	78 78
Financial Support.	
Use of Program Supplies and Equipment	78
Seed Money Effects	78
Student Enrollment Reported in	. 79
Water-Related Fields	79
Graduates and What Happens to Them	/>
Public Involvements at the State Institute and	83
University Level	83
Regional Coordination	0.2
Publications and Reports Emanating from the Program	85
rtogtam	0.
PART III	
PARL III	
OWRR ACTIVITIES	
Introduction	88
Fourth Annual Mater Resources	
Research Conference	88
Water Resources Scientific Information Center	89
OMRR Response to Recommendations of 1968 Special	
Advisory Panel	94
Technology Transfer	98
OMRR Role in Metropolitan Area Water	
Problems Research	101
Status of Title II Research and Suggested	
Priorities for 1971	102 105
Use of Consultants	103
Analyris of Water and Water-Related Research	106
Requirements in the Great Lakes Region	106
Seminars and Meetings	108
Institute Problems	110
Committees and Other Activities	112
Fiscal Aspects of the Program	112
PART IV	
rnni IV	
HIGHLIGHT REPORTS BY THE 51 STATE INSTITUTE DIRECTORS	
Introduction	115
Reports by the State Institute Directors	
(Reports Arranged Alphabetically by State)	
	
TABLES Part	
II-1. Scientific Disciplines of Professional	
Investigators of Title I Projects, 1966,	
1967, 1968 and 1969	57

Part		Page
II-2.	. The Scientific Disciplines and Educational	•
	Status of Student Research Assistants Who	
	Received P.L. 88-379 Financial Support,	
	Fiscal Year 1969	59
11-3		68
11-4	Title II Projects, 1968-69	00
11-4	1968-69	74
11-5		
•••	Members Reported Employed	76
11-6		81
11-7		
	1968-69 Graduates	81
11-8	•	
	the School Years 1965-66 to	
	1968-69, Respectively	82
	-14	
	FIGURES	
I-1	. Application of Water Research Funds by	
	Problem Areas	3
I-2.	•	
	COMR Research Categories, F.Y. 1967, 1968,	
	1969 and 1970	4
1-3	• • • • • • • • • • • • • • • • • • • •	
	Serving as Research Assistants in the	61
I-4.	P.L. 98-379 Program	01
1-4,	Support by Serving as Research Assistants in	
	the P.L. 88-379 Program	62
	• • • • • • • • • • • • • • • • • • •	
	APPENDICES	
A.	Allotments and Disbursements to the State Institutes	
	(Annual Allotment Program, F.Y. 1969)	195
В,	Grants and Disbursements to State Institutes	
	(Matching Grant Program, F.Y. 1969)	197
C,	Contract and Grant Awards and Disbursements	
	(Title II Program, F.Y. 1969)	199
D.	Water Resources Scienti'c Information Center	200
•	(F,Y, 1969 Expenses by Object Classification)	200
€.	Office of Water Resources Research (F.Y. 1969 Administration Expenses by	
	Object Classification)	201
F.	Status of Funds Appropriated in Prior Fiscal Years	202
Ġ.	Disposition of Honeys During Calendar Year 1969	203
н.	Disposition of Title I Honeys Appropriated	
	During Calendar Year 1969,	204
Ι,	Water Resources Scientific Information Center	
	(Calendar Year 1959 Expenses by Object	4
	Classification)	206
J.	Office of Water Resources Research	•
	(Calendar Year 1969 Expenses by Object	**
	Classification)	207 208
K.	List of Title I Projects by States, 1965-70	208
Ĺ.	List of Title II Grants and Contracts, F.Y. 1968-1970	282
Ħ.		291

Par	t	Page
N.		
	Research Categories, 1965-70	295
0,	Summary of Matching Grant (Section 101) Projects	
	by FCST Research Categories, 1965-70	296
P.	Summary of Title II Projects by FCST Research	
	Categories, Fiscal Years 1968, 1969 and 1970	297
Q.	Publications and Theses	298
Ŕ.	Colleges and Universities Affiliated with the	
	State Water Resources Research Institutes in	
	Fiscal Year 1969	323
s.	Addresses of the 51 Water Resources Research	
	Institutes Approved Under the Act	324
	INDEX	378

UNITED STATES DEPARTMENT OF THE INTERIOR OFFICE OF WATER RESOURCES RESEARCH WASHINGTON, D. C. 20240

Memorandum

To:

Secretary of the Interior

Through: Assistant Secretary for Water Quality

and Research, and Under Secretary

From:

Director, Office of Water Resources Research

Subject: Annual Report -- Office of Water Resources Research

Submitted herewith is a report of activities and accomplishments for 1969 in accordance with the regulations for administering the Water Resources Research Act of 1964 (18 CFR 506.5) and Section 307 of P.L. 89-404 (80 Stat. 130) dated April 19, 1966.

I was privileged to become acquainted with this cooperative research and training program as a member of the 1967 Special Advisory Panel, convened in accordance with the Act. Now, as Director of the Office of Water Resources Research, I can state with a measure of pride that continued progress has been made in achieving the major objectives of the Act, "to assist in assuring the Nation at all times of a supply of water sufficient in quantity and quality to meet the requirements of its expanding population" The program has become widely recognized since its inception five years ago for its contributions in research and training, information exchange, and, at State and local levels, public and academic involvement in water resources planning and management.

Pursuant to reporting requirements, we have included, in the report, advice and recommendations of the 1969 Special Advisory Panel relative to the overall program, examples of research results, expected results and other accomplishments, and a statement that all funds appropriated for allotments and grants have been made available to the State water resources research institutes—none having been withheld for any reason.

I recommend that this document be adopted as your report to the President and to Congress as required by the Water Resources Research Act of 1964 as amended.

H. G. Hershey

Approved and adopted as the report of the Secretary of the Interior

DEC 1 7 1969

Acting Secretary

Enclosure

SUMMARY AND CONCLUSIONS

Program Objectives

Although, in its fifth year of support, the Federal funding level remained approximately the same as in Fiscal Year 1968, continued progress was made in furthering the major program objectives "to stimulate, sponsor, provide for, and supplement present programs for the conduct of research, investigations, experiments, and the training of scientists in the fields of water and of resources which affect water." Significant advances were made, also, in promoting water resources scientific information exchange, technology transfer, research coordination, and public education.

Number of Participating Institutions and Organizations

Highlights of this nation-wide, cooperative Federal-State research and training program at the State level are given in Part IV of this report. These are in the form of brief individual statements of the directors of the 51 State water resources research institutes approved under the Act. These institutes or centers, located at a State university in each State and Puerto Rico, serve as focal points in administering the program. Participation of other universities and institutions, non-academic or industrial research firms, and private or public relearch entities is encouraged, however, and, in Fiscal Year 1969, approximately 800 research projects were being carried out by 132 colleges and universities, 19 private or commercial research firms, 2 non-profit organizations, and 4 public agencies at State and local levels.

Examples of Application of Research Results

After 5 years of support for Title I research, most of the State institute doctors -- and many of the Title II research grantees or contractors after only 2 years -- were able to cite examples of the application of research results from P.L. 88-379-supported projects. These are included in Parts I and IV of the report, but may be illustrated by the following:

- * An Alabama project (B-007-ALA) has received world-wide recognition for information on hydrology of limestone terranes and for preparation of an annotated bibliography of over 2000 references. This bibliography will be distributed as part of the program of the International Hydrologic Decade.
- * A report on heat losses in circulating water distribution systems in subartic Alaska is reported to be required reading for all U.S. Public Health Service engineers upon their arrival in the State.
- * Results of project A-008-ARK, concerned with digital systems for on-site data collection for water quality analysis, have assisted the U.S. Fish and Wildlife Service in fish hatchery operations involving the measurement and control of oxygen in water.
- * Results of project B-001-CAL, dealing with opcimization for power generation, peaking power, and water releases from the many storage reservoirs involved in the California Water Plan, have been directly used by the State in its planning.
- * Extensive application of stream bank stability criteria developed in projects A-002-COLO and B-014-COLO has been made in planning highway construction through the Rocky Mountains to prevent erosion and sediment pollution.

- * Project B-006-IDA has developed information being used by the State Reclamation Engineer in Idaho to establish reasonable levels of pumping lift in administration of ground water laws.
- * As a result of project A-008-IND which showed a critical shortage in Indiana of manpower for water resources positions, a new associate degree curriculum was developed for the training of technicians.
- * Data from projects A-022 and 023-MICH, indicating that streams entering Lake Michigan from the Lower Peninsula of Michigan contribute over 11,000 pounds of phosphorus per day, were used by the State regulatory agency in a decision to require 80 percent removal of phosphorus from sewage effluent by municipalities in the Lake Michigan drainage basin by 1972.
- * New Jersey studies have determined the operating effectiveness and costs of instream aeration systems. The studies indicated that when applied to the Passaic River, New Jersey, an aeration system which would cost \$194,000 annually would be as effective in raising dissolved oxygen levels as advanced waste treatment estimated to cost \$785,000 annually.
- * Telemetry developments under project A-002-UTAH are being used in operational programs by the U.S. Department of Agriculture.
- * The Tri-State Transportation Commission in New York City notified OWRR that results of a Title II project (C-1114), conducted by personnel of Barnard College of Columbia University, had immediate application to the long-range water supply and sewerage plan for the Tri-State Region of New York, New Jersey and Connecticut.
- * Use of water reservoirs in urban areas for flood control, with projected multiple-use benefits of water conservation, reduced costs and multi-use reservoir benefits was the subject of project C-1187 conducted by North American Rockwell Corporation. Actual economic, engineering and benefits data from Santa Maria, California, were used in the evaluations. A number of urban areas have shown considerable interest in this water reservoir approach to flood control and further application of a demonstration project is being developed by the city of Santa Maria.

Seed Money Effects

These research results are being produced by both applied and fundamental, short-term and long-term projects. Non-Federal funds or the equivalent are used for supplementing or matching Federal funds in all Title I projects and in many. Title II projects. Many projects, initiated with modest seed-money funding from OWRR, have shown such promise that additional support from other Federal or non-Federal agencies has been secured to mount more extensive and significant investigations. For example, the Montana Center director reports that with OWRR funding not exceeding over \$10,200 in any fiscal year since project A-007-MONT, dealing with mountain precipitation and distribution, was started on July 1, 1966, three associated grants and contracts were generated involving nearly \$1.2 million support from the Bureau of Reclamation, National Science Foundation and the U.S. Army.

Manpower

Nearly 1200 professional investigators and 1862 student research assistants from dozens of scientific and engineering disciplines were engaged in research on Title I projects during 1968-69. Engineers, biologists, economists, and geologists

were most numerous, but there was need in some of the projects for anthropologists, landscape architects and many others.

Of 215 professional investigators assigned to 57 Title projects, 118 were engineers, 24 were economists, and 15 were mathematicians, statisticians or computer specialists. This reflects the emphasis placed on water resources planning and systems analysis in the Title II program for 1969. Student sssistants on Title II projects numbered 114. Thus, the ratio of professional investigators to student research assistants was 1:1.6 on Title I projects and 1:0.5 on Title II projects.

Examples were cited of 71 trained professional investigators from 28 scientific and engineering disciplines being attracted to the water resources field in the past year although previously they had not been engaged in water research or training. This brought new competence to the field and facilitated multidisciplinary research.

Research and Training Facilities

Universities participating in the P.L. 88-379 program have responded to the Nation's need for improved research and training facilities in the water resources field by employing over 1300 new staff members since 1965; adding nearly 1300 new water-related courses and constructing or acquiring new buildings, laboratories and other facilities yearly. During Fiscal Year 1969, 58 universities reported employing 238 staff members for new positions and 72 to replace employees who had retired, moved, or died. About 13 percent of the new employees were supported, in part, by P.L. 88-379 funds. New water-related courses reported by 61 participating universities in the 1968-69 school year numbered 286. Thirty-nine institutions in 32 States reported construction of, or major addition to 15 new buildings, completion of some 25 new laboratories, and construction or acquisition of 26 or more other major facilities.

Student Training .

Formal student training is a function of the university and is not supported directly by OWRR. However, 1862 students served as research assistants on Title I projects during Fiscal Year 1969, and 114 students served in a like manner on Title II projects, making a total of 1976 receiving P.L. 88-379 financial support. Their work as research assistants under qualified principal investigators provided valuable experience. Nearly 4300 students in water-related training were reported to have benefited from the use of supplies and equipment purchased in connection with the research program.

Statistics on students enrolled in water-related curricula at universities are not readily available and there appear to be inconsistencies in reporting from year to year due to various interpretations of what constitutes a water resources student. The rapid increase in student enrollment reported in water-related fields between the 1964-65 school year and the 1966-67 school year appears to have slackened; yet, 4978 students were reported to have graduated in 1968-69 compared with 4513 in 1967-68. Over 13 percent of the graduates reported for school year 1968-69 had received P.L. 88-379 support as research assistants --8.1 percent of the bachelor, 19.0 percent of the master, and 26.8 percent of the doctoral graduates. Of approximately 60 percent of the graduates whose status was known following graduation, 47, 29 and 24 percent, respectively, obtained water-related positions, returned to school for further training, or went into military service.

Public Involvements

There is increased recognition on the part of State institute directors and other university staff members of the need for public involvements, as well as academic activities, and for improved means of transferring research results and technology to action agencies. Examples are given in Parts II and IV of this report. Many of the symposia, seminars and public meetings held contribute to student training as well as to public education.

During the year 1968-69, the Title I program produced 574 publications, 225 theses and dissertations, and 230 project completion reports; the Title II rogram produced 52 publications, 5 theses and 13 project completion reports. //ailability of these publications and reports is described.

OWRR Activities

At the Federal level, the P.L. 88-379 program is administered by the Office of Water Resources Research. The OWRR staff of 37 with the cooperation of other Federal agencies, the academic community, and private firms and consultants knowledgeable in the water resources field, strives to facilitate the work of the State water resources research institutes and other participants, and, in other ways, carry out the objectives of the Act.

During the past year OWRR (a) sponsored the fourth annual water resources research and program coordinating conference; (b) contracted with consultants to prepare critical reviews or state-of-the-art reports on ecological considerations in water resources management, and a general assessment of systems engineering as applied to water resources; (c) held seminars on such subjects as systems analysis, dispersion of water pollutants, physical and mathematical models of estuaries, analysis of small watershed responses and soil water movement; (d) initiated a systems approach to Great Lakes research and (e) staff members participated in many intradepartmental and interdepartmental committees concerned with water resources planning, research and management.

Steps were taken to respond to the recommendations of the 1968 Special Advisory Panel and to develop a top-priority program of research on urban water resources problems. To implement this program, 36 Title II research projects were selected for support in Fiscal Year 1970 with emphasis on metropolitan water resources and systems analysis in water planning and management.

The OWRR-managed Water Resources Scientific Information Center (WRSIC) was enhanced by (a) expansion of the information base in machinable form; (b) improved user services in the form of selected water resources abstracts, indexes, and a limited selective dissemination information service; and (c) establishment of 3 additional centers of competence for abstracting water-related literature. Volume 4 of the Water Resources Research Catalog was published as a convenient means of informing researchers of current water resources studies and of keeping unproductive replication of research effort to a minimum.

With constant sharpening of focus on significant water problems and high priority research needs; increased awareness of, and attention to, dissemination of scientific information and the need for improved technology transfer; and its contributions to research coordination, and research and training capabilities as well as direct support of research in the water resources field, OWRR's role is clearly established after five years of operation.

DECEMBER 1, 1969

REPORT AND RECOMMENDATIONS OF THE SPECIAL PANEL CONVENED PURSUANT TO REGULATIONS OF THE SECRETARY OF THE INTERIOR (CFR Chapter IV, Section 506.5)

TO ADVISE ON THE OPERATIONS OF THE OFFICE OF WATER RESOURCES RESEARCH

The Panel met on November 18 and 19, 1969 in Warhington, D. C. to review the operations of the Office of Water Resources Research after having been furnished a draft of 1969 Annual Report and the published 1968 Annual Report. The Director of the OWRR, Dr. H. G. Hershey, and its Associate Director, Mr. E. D. Eaton, made themselves available throughout the Panel meetings, presented summaries of pertinent current information, provided additional documentation requested by the Panel and answered questions raised during the Panel's deliberations.

After consideration of the draft of the 1969 report, previous annual reports, recommendations of previous Fanels and the specific purposes of the Water Resources Research Act of 1964, the Panel concluded in general that the 1969 Annual Report effectively portrays the current situation, that the broad purposes of the Act of 1964 are being accomplished in a number of significant ways, that the administration of the Act by the OWRR is to be commended and that there are a number of areas that deserve consideration for increased emphasis or new action.

WATER RESOURCES RESEARCH INSTITUTES (ALLOTMENT PROGRAM)

The general purpose of the allotment program is to provide financial support to each State for operation of an institute to conduct water research and to train scientists and engineers by student participation in approved research projects. The established institutes in the 50 States and in Puerto Rico were granted \$100,000 each in 1969, a total of \$5,100,000. Although matching non-Federal funds are not required, the States are contributing nearly \$4,000,000 and have 460 research projects in progress with more than 1000 students participating.

By far the most effective instrument for analysis by the Panel of the activities of the institutes is the summarization in this annual report for the first time of highlight reports by the 51 institute directors. The Panel believes that this practice should be continued, refined, and utilized in many ways.

First, it can provide the OWRR, its advisory panel and the 3000 or more recipients and readers of the OWRR annual report with a practical means of understanding this aspect of the objectives of the Water Resources Research Act. Few readers of the annual report of OWRR can go deeply into all of the individual State institute reports or into even a few of them. Without a general awareness of what is happening in every institute, it is difficult to judge what can and should be done beyond the efforts of the institutes. Secondly, each institute can profit by the experience of the others. Ideas can be gleaned for better formulation and conduct of individual institute programs, for possible inter-institute or regional activities and for the most effective role of the institutes in accomplishing the total of the purposes of the Water Resources Research Act.

Finally, the institutes can, through knowledge of each others methods, policies, and results, become effective instruments in bringing the results of their own and others research into practical application through the decision-making processes pertinent to their respective areas and problems.

The Panel visualizes communication of research results and implications as an important role of the institutes as well as of OWRR itself. This does not mean

^{1/} The composition of the 9-member Panel is recorded on page xx.

that an institute should assume the role of an advocate for or an opponent of specific solutions to water problems. Rather it means that an institute can and should utilize all means available to it, such as advisory panels, seminars, newsletters, and other media for contact with the public, such that the effect is to provide the public and ultimately, the decision-makers, with authentic information rather than with uninformed opinion or even misleading information as a basis for decisions on water management.

The Panel, therefore, urges that the institutes utilize every means available to them to enhance public understanding of research findings and their implications as to the type of public and private action and decisions needed to make the results of research effective. This is being done in various ways in some centers and should be a continuing objective of all institutes, not only for its obvious benefits in improving decisions on specific current local problems but in providing improvement in administrative and legislative procedures for solving future water problems.

It is noted that many institutes are already able to report examples of the application of their work to the solution of specific problems. This is gratifying and should be used as a major element of justification in support of the fullest possible utilization of the institutes' activities. Specific examples of monetary savings improved decisions and other tangible evidence would be particularly useful in this respect.

Among the types of possible institute activities that are not frequently mentioned are regional activities, inter-disciplinary action, and use of advisory groups. The Panel considers these as important aspects of the role of the institutes and hopes that future reports of directors will show what has been and can be done along these lines.

In discussion with the OWRR staff, the Panel gained the clear impression that direct contact between OWRR staff and the institutes has not been extensive. The Panel believes that OWRR staffing should be augmented to meet the institutes needs and desires in this respect.

The results of the institutes activities to date have been remarkable considering the variety of problems, procedures and resources available to them. The Panel believes that the general practice of vesting the responsibility for heading, guiding, organizing and decision-making in the institute in outstanding men who also have other responsibilities in their universities is sound. However, consideration should be given to an "executive-secretary" and small permanent staff setup devoted exclusively to institute affair shenever warranted by the scope of activities and other circumstances involved in the arrangement for the institute.

The Panel is well aware that the foregoing observations imply greater financial support for the institutes than is now available. The Panel urges such additional financial support and specifically endorses the proposed amendments to the Water Resources Research Act recently developed by the Universities Council on Water Resources and the National Association of State Universities and Land-Grant Colleges, the main effect of which would be to increase the authorization for annual allotment from \$100,000 to \$250,000. The Panel believes that this specific amendment as well as the accompanying amendments proposed by UCOWR should be adopted.

MATCHING GRANTS TO THE STATE WATER RESOURCES INSTITUTES

Under this program, the State institutes compete with each other for Federal funds which they are willing and able to provide to permit their sponsorship of specific research projects not otherwise fundable because of the projects and activities they have elected to support with their "allotment funds" as discussed above. Whereas the nature and scope of the allotment program results in

xvi

concentration on local problems as was intended by the Water Resources Research Act and requires only general guidance by OWRR to avoid duplication and unnecessary effort, the matching grant program requires consideration of the national interest and major problems of regional or extraordinary local significance. The results have been that more than three-quarters of the available Federal funds for matching have been channeled to the currently designated major national problem areas.

The basic Act authorizes \$5,000,000 annually for this purpose. In 1969, \$3,000,000 were appropriated and applied to the most promising of \$8,700,000 worth of matching grant requests.

The Panel considers that OWRR has obtained the best possible advice in appraising these requests and has administered this phase of the program effectively. It also considers that the full amount of \$5,000,000 annually now authorized should be appropriated because the opportunity for an equal amount of non-Federal funds is not being fully utilized for worthwhile and urgent projects which fall within the categories of major national problems.

CONTRACTS AND GRANTS TO ORGANIZATIONS OTHER THAN INSTITUTES

Under this program, \$8,000,000 was authorized and only \$2,000,000 appropriated for use in 1969 to contract with or grant to any institution, public or private, for research considered desirable by OWRR and not otherwise provided for in the allotment or matching grant programs. In 1969, 320 usable proposals at an estimated cost of \$38,000,000 were received. Of these, 31 were funded within the \$2,000,000 available. There are now 62 projects being funded under the Title II program. Universities (other than Title I institutes) have 35, 20 are in private industry, 4 in non-profit research foundations and 3 with State and local governments. Practically all of the projects are within the categories designated as most important to improvement of water resource management.

This is the area which is most demanding in discrimination and judgment by OWRR itself. The Panel believes, however, that it is an area that offers the most flexibility in use of Federal funds for rounding out the total requirements for research on the most urgent water problems. The national interest rather than solution of local problems is and should be a major consideration in selecting projects in this category. Also the flexibility for utilizing special talents and inter-disciplinary combinations not available in the other programs is an important factor in support of the Title II procedure. This is the only area in which the OWRR staff can exercise initiative in formulating research projects that are needed to balance the fulfillment of the total objective and which are not forthcoming through the processes of the allotment and matching grant programs. Finally, this is the area where special talents not available to the institutes can be brought to bear on recognized problems.

The Panel considers that the OWRR administration of the Title II program deserves commendation. It believes that the OWRR analysis and review procedures for Title II proposals, which include advice from the most knowledgeable sources on the subjects concerned, result in the selection of the best projects and best executors of those projects. Proposals received far exceed the number fundable both in numbers of projects and costs. After careful rating of the urgency, relevancy, possible usefulness, competency of the researchers and many other factors, the OWRR has not yet been able to accept any proposal which has not been adjudged as number one or two on all of the several criteria applicable in the selection process. One of these criteria which the Panel considered important is that the project should not be approved if it is merely the solution of a problem that could be arranged for by direct arrangements with an engineering firm or similar agency available to the organization which has the problem. Another is the competency of the talent and resources available to the contractor. The Panel is well satisfied that these and other criteria are being well appraised through its staff and advisory procedures. The Panel is further convinced that this the of the OWRR program deserves expansion and additional financing.

xvii

OWRR ACTIVITIES IN GENERAL

The Panel's reaction to its review and discussion of specific current and proposed activities of the OWRR is generally favorable and commendatory. It has not attempted to review nor to analyze progress on all recommendations of previous panels but in general concurs with them and believes satisfactory progress is being made in their direction.

The Panel was advised that a brief summary of the OWRR annual report designed for wide distribution and general understanding of the activities under the Water Resources Research Act is in preparation. The Panel's reaction to this development was mixed and suggests future appraisal of the usefulness of the extra effort required for this innovation and comparison with the effectiveness of other efforts toward improved communication, public understanding and awareness and desirable involvement of all concerned with improvement of water management.

The growth and increasing utility of the Water Resources Science Information Center (WRSIC) has been noted. The Panel concurs with the previous conclusions of the importance of this activity and the current plans for its improvement.

AREAS OF EMPHASIS

In its review of the contributions of the Water Resources Research Act programs to the 10 major problem areas identified by the Committee on Water Resources Research of the Federal Council for Science and Technology, the Panel concludes that the activities under the Water Resources Research Act have contributed appropriately to their solution and in harmony with the contributions of these areas being afforded by the mission-oriented programs of Federal agencies and other research activities related to water. In addition, OWRR activities have produced additional emphasis on the significance of groundwater in the hydrologic cycle and in basic vater knowledge generally.

Without reflecting adversely on the need for emphasis in the several generally recognized problem areas, the Panel was in agreement that the problem of improving water resources system planning and management processes, to which OWRR has directed great emphasis, continues to deserve special attention. This includes attention to the phase of research mentioned by the Senate Committee Report on OWRR' 1970 Appropriation Request (Sen. Rept. No. 91-420, 91st Cong., First Session, 22-23, Sept. 18, 1969) namely, the measurement of benefits resulting from water resource projects and the implications of such data on the formulation and evaluation of future projects. The Panel concurs completely in the need for this type of research and application of its results to future planning and decision-making. In this area and in the entire area of research needed for improvement of water planning, decision-making and management, the Panel is convinced that the case-study approach is a necessary first step and urges that all such possibilities be given high priority.

Again high on the list of major needs is research on water in relation to solution of urban problems. This is not to say that increased knowledge about water in rural and agricultural areas is not also important. In fact, the effects of water use in non-urban areas is often a major factor in urban water problems. Nevertheless, the Panel is convinced that research directed specifically to solution of urban problems requires special emphasis and increased support and is gratified to have been advised that the Secretary of the Interior has already directed OWRR to contribute to this objective.

CONCLUSIONS AND RECOMMENDATIONS

The 1969 Advisory Panel concludes that the operations of the OWRR to date are to be highly commended and that they have contributed significantly to the improvement of the management of the Nation's water resources.

The Panel recommends generally that OWRR follow up on the specific suggestions outlined in the Panel's report and specifically that OWRR take appropriate action towards the following ends:

- 1. Continuation and refinement of the summary reports by Institute Directors in the OWRR Annual Reports.
- Expansion of the institutes' role in communication of research results and implications with a view to:
 - (a) Application of research results to practice
 - (b) Awareness by the public and decision-makers of the implications of research results.
- 3. Increased allotments to State Water Pesources Research Institutes.
- 4. Increased funds for matching grants to the amount withorized and beyond if matching offers warrant.
- 5. Increased funds for Title II activities to the amount authorized and beyond if worthy proposals continue to exceed funding capability.
- 6. Augmentation and adequate funding of the CWRR staff to permit more direct contact with institutes and necessary activity on expended matching grant and Title II work.
- 7. Continuation of emphasis on research designed to improve water resources planning and management.
- 8. Added emphasis on research designed to contribute to solution of urban problems.
- 9. Increased use of case studies to provide information for improvement of planning and decision-making.

1969 OWRR SPECIAL ADVISORY PANEL

Mr. William J. Bauer President Bauer Engineering, Inc. 20 North Wacker Drive Chicago, Illinois 60606

Mr. Herbert O. Hartung Executive Vice President St. Louis County Water Company 8390 Delmar St. Louis, Missouri 63124

Mr. Robert D. Hennigan Director, Water Resources Center College of Forestry at Syracuse University Syracuse, New York 13210

Mr. Donel J. Lane, Director State Water Resources Board 500 Public Service Building Salem, Oregon 97301

Mr. Thurston E. Larson Head, Cham. Section Illinois State Water Survey Urbana, Illinois 61801 Mrs. Samuel Rome Water Resources Chairman League of Women Voters of Illinois 1421 Forest Avenue River Forest, Illinois 60305

Mr. Hugh A. Shamberger* Start Rt. 1, Box 751 Carson City, Nevada 89701

Mr. Eugene W. Weber
Consulting Engineer (and Member of
International Joint Commission,
U. S. and Canada)
2700 Virginia Avenue, N. W.
Washington, D. C. 20037

Mr. Richard L. Woodward, Associate Camp, Dresser, McKee, Inc. Consulting Engineers One Center Plaza Government Center Boston, Massachusetts 02108

^{*} Currently Consultant to U.S. Geological Survey and Desert Research Institute; formerly, Nevada State Engineer and Director, Center for Water Resources Research, University of Nevada System.

Research under the PL88-379 program is concerned with many kinds of problems related to many types of water bodies such as estuarine areas and the Great Lakes, rivers, ponds, bogs, and springs.

Continuous Flankton Recorder used in the research project A-011-Minn
"A study of the open water distribution and abundance of net plankton as an
index of eutrophication in Lake Superior"

Rainbow Springs, Florida Photo, courtesy, Florida News Bureau

A small southern lake—Lake Tsała Apopka, Florida Courtesy, Florida Development Commission

A fertile floodplain pool along the Kashaskia River, Project B-025-III. Photo, courtesy Blinois State Natural Mistory Survey

Aerial photograph of 10-Acre bog at Jewell Hill, Stratham, N.H. The hydrology of this form of natural water retention is being studied by the Water Resources Research Center, University of New Hampshire.

Clear streams of the south Missouri timestone region are becoming a major recreation area for the mid-continent area. Research is showing how to keep streams clear and pure so fishing or "just floating" in a "jon" boat can be an enjoyable experience for future generations. Prote by Watter Missouri Tourism

PART I

RESEARCH RESULTS AND THEIR APPLICATION

THE INCREASED NUMBER OF PROJECTS COMPLETED IN 1969 PRODUCED A LARGE VOLUME OF RESULTS HAVING FAR RANGING APPLICATION TO THE SOLUTION OF WATER RESOURCES PROBLEMS AT LOCAL, STATE, REGIONAL AND NATIONAL LEVELS. SELECTED EXAMPLES OF RESULTS ARE PRESENTED AS THEY APPLY TO TWELVE MAJOR WATER PROBLEM AREAS. THE EXPANDED SCOPE OF ACTIVITIES OF THE WATER RESOURCES RESEARCH CENTERS AND INSTITUTES ESTABLISHED UNDER THE ACT INDICATES THE INCREASINGLY IMPORTANT ROLE THEY ARE PLAYING IN THE RESOLUTION OF WATER RESOURCES PROBLEMS. THIS HAS RESULTED IN AN EXPANDING RESLARCH PROGRAM INVOLVING AN INCREASING NUMBER OF DISCIPLINES. TO DATE, INCLUDING COMPLETED AND ON-GOING STUDIES, OWRR HAS HELPED TO SUPPORT 1162 ALLOTMENT, 444 MATCHING GRANT AND 97 TITLE II PROJECTS. TITLE II PROJECTS HAVE BEEN CONTRACTED WITH 37 UNIVERSITIES AND 28 RESEARCH AGENCIES INCLUDING PRIVATE ORGANIZATIONS AND STATE AND LOCAL GOVERNMENT AGENCIES. THE ALLOTMENT AND MATCHING GRANT PROJECTS ARE BEING CONDUCTED BY 119 UNIVERSITIES.

Introduction

To exemplify how research contributes to problem-solving, recent results of OWRR-supported research are discussed as they apply to helping to resolve problem areas.

The first ten problem areas were taken from a May 5, 1969, working paper of the Committee on Water Resources Research, Federal Council for Science and Technology. Descriptions of the areas are condensed versions of the report which will be published by COWRR in final form at a later date. Figure 1 shows allocation of water research funds distributed by water resource problem areas for Fiscal Year 1970. Figure 2 shows allocation of water research funds distributed by OWRR by FCST category for Fiscal years 1967, 68, 69 and 70; and, Appendices K and L list research projects by State, Title, FCST category, principal investigator and fiscal years in which funded.

Research results and their application include examples of piojects from the three CWRR research sponsored programs as follows: Allotment (prefix A); Hatching Grant (prefix B); and Title II (prefix C). The twelve problem areas are:

- 1. Improving Water Resources System Planning and Management Processes
- Control of Heated Water Discharges
- 3. Control of Sediment
- 4. Water Quality
- 5. Heeting Increased Water Supply Requirementa
- 6, Mitigation of Water-Caused Damages
- 7. Conserving Ecologic Values in Water Resources Planning
- 8. Hetropolitan Area Water Systems
- 9. Conservation of the Estuarial Water Resource
- 10. Dissemination and Application of Knowledge
- 11. Other Problems Related to the Hydrologic Cycle

12. Research on Other Problems Including Engineering Structures and Data Collection

Examples of results are from both completed and on-going research. Since some results are tentative and have not been published, readers are requested to consult with principal investigators for permission to cite findings. Investigators may be contacted through respective State Water Resources Research Institute or Center Directors as listed in Appendix S.

Only a few representative projects under each problem area are listed. For more detailed information on research activity by specific Institute or Center, refer to Directors' Statements, Part IV of this report.

Water problems being studied are many and varied.

The April 18, 1969 flood on Peachtree Creek in Northwest Atlanta vividity illustrates how fack of planning and management in urban watersheds has resulted in hazardous flood plain occupancy. This house is in an area being studied by an interdisciplinary research team at Georgia listitute of Technology, P.L. 88-379 under a Title II Grant

floods are a problem in urban, suburban and rural areas.

Flooding in the Minnesota river valley in 1969 Frota, courtesy Winnesota Water Resources Research Center

7

FIGURE 1

APPLICATION OF WATER RESEARCH FUNDS
BY PROBLEM AREAS

 \pm / Funds appropriated and allocated for research project cost, \$9,827,519,FY 1970 (As of 10/10/69)

Photo, courtesy Missouri Water Resources Research Center

Drainage from strip mines can be an important source of water pollution. Vegetation is slow to return to this area in Missouri where coal has been removed.

Problems may arise from the juxtaposition seen here of feedlot-takerecreation area, Photo, courtesy South Datota Water Resources Institute

provide water of high quality.

Major new deposits of minerals are being developed in southeast Missouri. Mining companies are cooperating with Projects A-021-MO and B-021-MO to insure that streams of the area will continue to

Problems of Water Quality

Several Georgia projects are concerned with urban water resources management. One new project (B 045-GA, York), as well as a Title III project (C-1323) is specifically concerned with flood management in an Atlanta drainage area, shown here during the April 1969 flood.

New York State Electric and Gas now operates the coal-fueled generator plant Milliken station on Cayuga Lake. The Company's plans to build a nuclear generating plant adjacent to Milliken have resulted in two of the most complete studies ever made of a stratified lake.

Photo, courtery New York State Cortege of Agriculture at Cornell University

Water from a steam generating plant at Thomas Hill Reservoir has made winter fishing a popular sport in this area of Missouri. A fine limit-catch of large mouth bass and one white crappie, faid on the snow to cool. Temperature 20°F, January, 1968. Photo by Arthur Will, Jr.

Many problems are socio-economic in nature and include development of methods for valuing fish and wildlife and recreation.

Sociologists, Dennis C. Geertsen (left) and Dr. Wade H. Andrews (right) of Utah State University examine a collection of headlines dealing with social problems associated with water use and development.

Investigator interviews boaters at marina taunch in North Carolina study of the recreational capacity of reservoirs and takes (B-013-NC)

A North Carolina study (8-010-NC) drais with economic effects of land use on the yield of water from municipal watersheds.

Improving Water Resources System Planning and Management Processes

Statement of the Problem

Water resources planning requires identification and acceptance of relevant social goals established through democratic processes. These goals represent a balance among factors of national economic efficiency, regional development, environmental quality, the public well being, and preservation of flexibility to meet changing requirements.

This problem area involves development of methods for evaluating probable effects of water resources plans on these objectives. Research will involve among other considerations: determining the relation of water r sources planning to other regional and functional plans; developing effective methods for analyzing probable consequences of proposed water resources programs; and evaluating and developing institutions for planning and policy decisions required to meet social goals.

Research

Techniques of Planning

New Mexico has a unique interdisciplinary-interuniversity project (B-011-NMEX) involving principal investigators located in seven academic departments at three universities. The study is entitled "A Comprehensive Water Resources Analysis of a Typical Overdrawn Basin in an Irrigated Semiarid Area - Pecos River Basin, New Mexico." Preliminary subproject research for each discipline, geology-hydrology, civil engineering, agricultural economics, agnonomy, economics, and law is being completed and reports written. Through coordinating meetings and by close working relationships between groups, the gross systems analysis, legal aspects, and preliminary reports, by discipline, are being coordinated into an overall final report which will be completed by April of 1970.

The final report is expected to be highly useful to decision makers at local and State levels in water resources management of Pecos Basin. Also, results are expected to be applicable to other overdrawn basins in semiarid areas of the southwest.

The overall objective of a research study in Texas (8-024-TEX) has been to develop multistage optimization methods which would permit incorporation of water quality management into the problem of planning for optimum beneficial use of water resources within a planning region. Specific tasks conducted in this investigation included: (1) development of needed optimization techniques, (2) formulation of analytical models, (3) development of solution algorithms, and (4) application of algorithms to a field problem (Trinity River Basin).

In this study, multistage optimization methods have been developed which permit efficient computational analysis. However, lack of adequate basic data on water resources seriously hampers use of the model. Also, to successfully solve modern-day water resource systems it is necessary to simplify analytical detail of the model or decompose the problem into more manageable parts. It is believed this approach will become more useful as quality of physical data improves and as water resource planning problems become more complex.

A research project (C-1318) entitled "Stochastic Basis for Comprehensive River Basin Planning" is being conducted at Union College, New York. Three digital computer programs were written one of which is a mathematical representation of a single river branch with a series of population centers and associated sewage treatment plants along its banks. The method of gradients was used to obtain an optimum set of treatment plant efficiencies that would minimize total cost of water resources for the entire river.

The ultimate objective is to apply stochastic methods to systems analysis of river basins. Potential of the program is being further explored in project (C-1702) which will utilize physical parameters and economic efficiency functions in applying optimization theory to the integrated model.

Under project C-1034 a variety of stochastic programming models for determining alternative operating policies for multipurpose reservoirs have been structured, tested and, in cooperation with the New York State Department of Conservation, applied to regulation of the Finger Lakes in New York State. These models have used both linear and dynamic programming techniques for their solution. Operating policies derived from these models are defined for reservoirs that serve a variety of complimentary and competing uses, requiring multiple objectives.

Perhaps the most significant contribution has been development of stochastic methods for defining both design and policy of a water resource system having a variable streamflow. Models that consider design as well as operating variables of river basin systems as unknown have been successfully applied to the Delaware River Basin in an effort to select preferred designs and policies for further analysis by simulation. Simulation studies indicate stochastic design and policy models are more effective for preliminary screening of alternatives than deterministic models.

Stochastic design and policy models have also been applied to defining alternative low-flow augmentation policies. This application will be published in a forthcoming book by the Harvard Water Program.

A long range study (C-1377) on systems simulation for management of a total water resource is being conducted by the <u>Texas</u> Water Development Board. This research represents a first step towards development of a computer-oriented planning system for use in planning of large, multi-basin systems of reservoirs and connecting river reaches and pump-canals such as the proposed Texas Water System.

Planning problems associated with the Trans-Texas Division of the proposed Texas Water System were used to guide development of the programs and procedures. Follow-on applications of these programs, sensitivity analysis, and program improvements will be carried out in project C-1975.

Experts in stochastic hydrology from <u>Illinois</u> concerned with intangible factors of overall water resources planning propose, in project B-030-ILL, a basic model of a hydroeconomic system for optimization. The proposed model, utilizing conjunctively surface water and ground water, may be applied to practical irrigation, flood control, and pollution abatement problems.

A multiphase study in <u>Indiana</u> involving three projects (A-012, A-013, and A-014-1ND) applies systems analysis techniques to water resources planning and management practices in the Wabash River Basin. The recently initiated three-year study is expected to lead to improved utilization of the basin's waters.

North Dakota research project (B-007-NDAK) is designed to evaluate methods of irrigation for the purpose of identifying design or designs which maximize returns to resources in a sub-humid climate.

Computational models which simulate operation of specific types of sprinkler irrigation systems are applied to long term climatic records of a test area. These models will compute probability distributions of parameters (i.e., number of irrigations, days of system operation, acre-inches of water pumped, crop yield potential, etc.) which may be used to evaluate physical and economic potential associated with a specific system type, capacity, and imposed management regime. These parameters are applied to specific combinations of physical parameters (soils, crops, and irrigated unit aize) and relevances and return functions can be applied.

Results are expected to provide the planner with basic information needed to estimate physical adequacy of a given design as well as associated economic evaluation.

The New York State Conservation Department, Division of Water Resources, is conducting a study (C-1126) of use of systems analysis in development of water resources management plans for New York State. The research, being carried out in connection with a State planning study in the Oswego River Basin, has developed two simulation models. One deals with flow of water during flood periods, computes lake levels, rates of flow in major streams, and stages of major streams on short time intervals. Damages occurring under various storm conditions and management procedures can be computed. The second model routes, or budgets, monthly flows and operates the system of lakes to meet needs at key points for uses such as navigation, water supply waste assimilation, irrigation, recreation, fish and wildlife enhancement, and power. Problems with basic hydrologic data have been encounts ed with both models but, steps are being taken to correct the situation.

An optimization model utilizing dynamic programming has also been developed. Hopefully, it will point out the most promising means of operating the system from the infinite number of possibilities. These will then be tested through simulation and it is expected the models will provide the analytical tools for studying issues of basin-wide impact.

In another New York study (B-017-NY) the object is to evaluate alternative techniques for involvement of the public in water resources planning and development. It will accomplish this through measurement of attitudes, preferences and awareness of community leaders and agency personnel before and after an experimental program of public involvement in a small basin currently undergoing an intensive planning effort. It is hoped this study will result in new approaches by planners to water resources development and to greater public understanding and involvement in the planning process.

Land development in vicinity of large multipurpose reservoirs poses many problems in water resource management. Demand for reservoir shoreline usage is increasing rapidly and conflicts between uses of the reservoir and shoreline development are becoming acute. North Carolina project B-012-NC involves development of a forecast model for testing of alternative policy mixes for their effectiveness in promoting desirable land development patterns around multipurpose reservoirs. A concurrent study (8-010-NC) of the Durham Municipal Watershed is investigating effects of various types of land use on water yield, quality and cost.

In <u>Missouri</u>, 125 public water districts are either in operation or in process of being developed. Information on these water supply districts supported by the Farmers Home Administration has been secured (A-018-MO). Among sepects studied were attitudes of the people being served and problems of operations. Districts are bringing ample amounts of high quality water to farmers and villages that previously lacked water meeting public health standards. It is believed this new utility is halting or reducing population movement from rural areas to cities in localities being served.

Evaluation Process

In a case study of Clinton County, <u>Pennsylvania</u> (A-009-PA), the principal investigators have provided an imaginative demonstration of the effectiveness of input-output analysis for decision-making in water resource planning and management. The basic approach was development of a combined money flow-water flow input-output model for the county based on intensive local sampling of economic activity in which economic activity and water usage (both quantity and quality) are related. One of several interesting applications of this model was the

analysis of a series of "real-life" alternatives for dealing with the problem of water quality requirements for a large paper mill in the county, such as:

- Accepting loss of the industry from the area because of poor water quality.
- Providing high quality treated water to the company from the local water utility, passing full costs on to the mill.
- 3. Sharing above costs with the mill.
- 4. Various tax measures applicable either to the mill or public-at-large.

The model clearly indicated direct and indirect economic consequences of the above alternatives, providing decision makers with highly significant facts for making their judgments.

Minnesota project B-031-MINN is designed to study Participatory Ecology groups in Minneapolis-St. Paul, Miami, and two other metropolitan areas in the USA. Major research objectives are to: (la) Identify and analyze structure, function and process in Participatory Ecology groups in each of the above areas; (1b) Determine linkages with other Participatory Ecology groups across the country, and also with other groups engaged in social action human rights; (1c) Determine processes in movement formation, or impending factors. (2) Determine extent to which ideology and activities of Participatory Ecology constitutes an attempt to redefine man's relationship with the water resources environment. (3) Assess the adaptive significance of Participatory Ecology in promoting ecological thinking and improving quality of the water resources environment, particularly of urban areas, by such means as: (a) influencing power elite; (b) involving people at grass roots; and, (c) experimenting through trial and error in water resources environmental problem solving. (4) Expanding knowledge about the social movement structure function, process, capability and limitation. The three-year study should provide results useful for evaluating the role of group action in improvement and development of water resources.

In North Dakota the economic impact of construction of the Garrison Diversion Irrigation project was studied (B-002-NDAK). The initial phase of the project will permit irrigation of 250,000 acres. Ultimately, 1,000,000 acres are scheduled for irrigation when the project is completed.

The study area selected was seven counties in southwestern North Dakota. With agriculture as the major basic industry an input-output study was made to project economic impacts of changes in the economy resulting from the Garrison Project. Interdependence coefficients based on regression coefficients were applied to increased agricultural incomes expected to result from the first 250,000 acres to be developed. This computation indicated that the expected \$12,979,000 increase in agricultural income would result in an additional income of \$28,184,000 (multiplier effect) in the local economy. The analysis also indicated expected distribution of this income among 30 sectors of the local economy.

Another study in the Northeastern part of <u>Porth Dakota</u> (8-002-NDAK) was designed to describe the economy of a ten-county area prior to start of construction of irrigation and water-based recreation development expected to result from Garrison Diversion project. Input-output analysis will continue on a long-term basis to permit measurements of the economic impact of water-based development in the area as it occurs. Results to date are being used by the Cooperative Extension Service in their resource development program in the area.

A study (3-007-COLO) on economics of ground water development in the high plains of <u>Colorado</u> was completed using recursive linear programming methods for analysis. Life expectation of ground water aquifers was estimated for three different areas. These estimates ranged from approximately 40-150 years depending

Quantification of statistical demand functions for five outdoor recreation activities has been the objective of B-014-NY. Resulting functions have been used for projecting future demand for these activities, their economic value, and the effect of systematic pricing mechanisms on demand in New York State. A research bulletin reporting results of this phase of the project is being published. Hopefully, results can be integrated with planning programs for the Finger Lakes Region of New York.

In Ohio, project A-009-OHIO explores public investment criteria for water oriented recreation in the Lake Erie Basin. Two parts of the project, the investment study and demand study, are being combined and conclusions drawn on the significance of various funding measures, including pollution taxes, user charges, and other revenue sources.

Water Demand

Results of the joint Arkansas-Oklahoma projects D-001-ARK and B-006-OKLA dealing with water resources planning of interstate waters have been used by the Arkansas-Oklahoma Compace Committee in recommending apportionment of joint water resources of these States. Through proposed computer studies based on recorded flows, simulated storage and accompanying losses, the project is expected to provide a means of predicting flows and water quality for use in water planning and management.

In project 8-002-NJ a comprehensive analysis of man-made organic pollution of three important New Jersey river basins was completed and correlated with population and industrial growth rates. Results indicate unrecorded pollution sources such as storm drain runoff, agricultural activities, septic tanks, and spills greatly exceed pollution loading emanating from recorded effluents. Based on basin-wide analysis of BOD loading for the Passaic River, it was possible to compute the number of aerators required for an FWPCA-sponsored demonstration project that Rutgers performed. This demonstration project utilizing in-stream mechanical aerators produced promising results that could conceivably lead to utilizing mechanical aerators as an adjunct or substitute for conventional sewage treatment.

During the past year, Hittman Associates of Columbia, <u>Maryland</u>, made significant advances in building on their "HAIN I" system of computerized models for estimating municipal water requirements. In project (C-1396), a computerized predictive system was developed which calculates and projects municipal water requirements, based on specific demographic, economic, and climatological data. This system is being utilized by Gulf South Research Institute as part of a comprehensive water and related land resource plan being prepared for the Department of Public Works of the State of Louisiana. It is expected the system will also be used in the Mississippi River Commission's Water Needs Study for Louisiana.

In an allied effort (C-1397), Hittman Associates developed a system of generalized models for computerized evaluation of a wide spectrum of water conservation practices.

The purpose of <u>Georgia</u> project B-Oli-GA was to determine price and income elasticities for water consemption in the humid Southeastern United States. Bouseholders in 14 municipal water systems were interviewed for socio-economic characteristics and water consumption was correlated with these characteristics. Physical factors, such as lawn area, did not significantly affect household consumption of water. However, there were definite differences in consumption of water due to variations in prices of water and incomes or income surrogates such as value of the residence. Price elasticities were generally about -0.68 and income elasticities were generally about +0.80. Industrial consumption in poultry processing plants, textile finishing and pulp manufacturing varied considerably among plants in each industry according to gross use and use per unit of product.

Pages 11, 12 and 13. These pages are misnumbered and out of order. In reading, please turn from the bottom of page 10 to page 13, thence to pages 11 and for proper continuity. Items relating to examples of research wascussed on these pages appear in the Index (page 328) according to the pagination in the report.

However, these variations appeared more closely related to such things as age of plant and management practices and not to price of water nor to value of marginal product produced by that water.

Water Law and Institutions

A study (A-015-MINN) on hydrologic and other aspects of water laws and major court decisions in Minnesota had, as part of its objective, determination of the extent to which statutory laws and court decisions reflect existing scientific knowledge of the hydrologist. Other aspects of water laws with which the study was concerned include: areas of inconsistent regulation; extent to which water policy has been defined and developed by existing water laws; extent to which priorities of use have been established by existing water laws; effectiveness of existing water laws in dealing with specific problems; and, water law obstacles to effective water resource development and management.

The study indicates direction in which State water law is moving, and offers suggestions concerning areas where legislative efforts might be placed with respect to hydrologic and other important aspects of water law. This compilation is an excellent water law source reference.

In Alabama, project B-012-ALA has dealt with legal aspects of water resources use in relation to economic development. This State, with an abundant supply of water, has had few serious water problems resulting in litigation during the past few years. However, demand for water is increasing with industrial and urban growth and eventually conflicting demands will be settled in the courts. In anticipation of this, the study explored legal alternatives for control of water use, such as zoning and permit systems, designed to prevent serious conflicts.

Two Kentucky projects (A-020 and A-022.KY) are concerned with problems imposed on people because of water developments which result in some form of cultural change such as having to move. In the Salt River Basin near Louisville, ecologic impacts of a reservoir scheduled for construction will be studied, including human ecology as well as effects on flora and fauna. Hopefully, the study will provide a better understanding of human problems in such undertakings to the end that greater facilities for adjustment might be afforded people in similar future efforts. Through a combination of studies--some completed and others recently initiated--the biological, sociological, anthropological, and economic values as affected by the reservoir development will be appraised.

Engineering Science, Inc. is completing a study (C-1496) on systematic evaluation of management effectiveness of the Regional Water Quality Control Board System of California. A computer-operated simulation model of the decision-making process of the Regional Boards has been developed and is being used to examine factors involved in the water quality control function. Results of simulation runs will be used to gain insight into characteristics and structural elements of decision-making in water quality management, with expected application to policy-making in this field.

As a follow-on project Engineering Science will study decision processes in water quality management (C-1736). This study will evaluate, using dynamic simulation techniques, decision-making processes at both agency and group or individual levels in the multi-agency system of water quality management. A decision situation simulation package will be developed which can be used by water resources management and policy-making groups to evaluate their own decision-making processes.

"Institutional Factors influencing Water Development in <u>Texas</u>" is the title of project B-025-TEX. Two kinds of land-water developments have been studied of discover and analyze institutional factors which have been and will be importable. One is development of land and surface water resources of the lower Rio Grands for irrigation of crops. This is an area of intensive development and use, but

on (a) rate of well development, and (b) annual adjustment in enterprises. Each area was programmed first with an assumption of restricted well development and then increasing development. If well development is restricted on current levels, economic life of the aquifer will be as long as 150 years in some cases. If current well development is doubled every five years, irrigated agriculture will become unprofitable in approximately 40 years.

This project is highly relevant to current ground water problems in Colorado. The Colorado Ground Water Commission has been furnished an economic analysis for use in policy and planning showing alternatives facing High Plains water users in a ground water mining situation.

Project (B-005-FIA) is concerned with development of an optimum water allocation scheme for the extremely complex water system of the Kissimmee-Okeechobee-Everglades region of central and southern Florida. The Central and Southern Florida Flood Control District was created in 1948 to provide relief from flooding. A complex system of canals, levees, pumping stations, spillways, navigation locks and retention basins has been developed, the operation of which is prescribed by rule curves developed with flood control as their primary purpose. Since 1948, when the District was created, critical water shortages in the Everglades and objectives other than flood control have become increasingly important. Among these are water supply, public recreation, fish and wildlife conservation, protection of ground water from salt-water intrusion, irrigation, agricultural drainage and improvement of navigation.

This study will help in determining water management policies and operating procedures for optimizing allocation among these needs.

A <u>Utah</u> study (B-004-UTAH) on economic effects of water allocation among alternative industrial (non-agricultural) uses estimated increased demand for water in the State between 1963 and 1975 to be 1,455,000 acre feet. Crops are expected to require 1,203,000 acre feet and non-agricultural sectors 252,000 acre feet.

As was suspected, the marginal income value of water to the Stave was found to be lowest for crops. The marginal income value was highest for some of the services categories. The study was regarded as providing a basis for forming a list of priorities on the relative marginal value or alternative uses of water, and on the relative needs and scarcity of water.

Water Resources Engineers firm of <u>California</u> has made encouraging progress in developing an objective methodology (C-1477) for determining the value of a wild river and providing the basis for decision-making on whether such a river should be allowed to remain "wild," developed to a small extent, or developed fully to produce traditional economic goods and services.

Two forward-looking methods are being worked out. The first expresses economic growth patterns of river basins in mathematical terms so that relationships between benefits to be derived and costs to be incurred under various levels of development can be made explicit. All terms, both benefits and costs, are being treated as monetary values. The second method is based on the requirement that all values, both monetary and non-monetary in nature, shall be reduced to a common unit of expression. This means that each element, e.g., dollars, picnics, and redwoods will be treated according to a common numerical procedure. Measurable dollar-benefits will be increased by a multiplier that reflects nonmeasurable benefits that are either illusive, secondary dollar-benefits or those having inestimable esthetic value.

Expected results, not heretofore achieved, should enable quantifications of esthetic values and sound standardization of the evaluation procedure.

with considerable problems of efficiency of use of land and water. Institutional arrangements have contributed to these problems, for example: (1) uncertainty in water rights has caused under-investment in facilities, (2) proliferation of special districts has prevented attainment of optimum size of distributional units, and (3) inappropriate water pricing policies contributed to inefficiency of use of water. Effects of changes in these and other institutional arrangements on efficiency of water use has been and is being studied.

The second development studied was land and Water Development of the High Plains for agriculture, industrial and municipal uses. Work has involved consideration of institutional factors affecting both ground water and transfers and use of imported water. Significant institutional factors were studied in terms of their possible positive and negative effects as the plan is implemented.

Project A-024-GA will examine effects of municipal water service policies on economic growth of suburban areas and vill involve investigations in 20 Georgia cities with populations between 5,000 and 100,000. Effects of various water extension policies on recent industrial growth will be determined. Findings will be used to establish guidelines on water management policies designed to attract new industries.

ProjectA-012-NMEX is a study of the history of water utilization in New Mexico and the Southwest--with particular reference to the impact of legal and institutional controls on water management. Investigations are being made of the evolution of water law in New Mexico and the influence of Indian, Spanish and Mexican law and custom as it has persisted in the State. Development of New Mexico water law is being compared to other Western States. State impact of legal interpretations and effects of certain federal legislation on water law is being analyzed. Other factors being studied are: Impact of interstate and international river compacts; extension of state control over groundwater; and broadening of the pioneer concept of water use for domestic, agricultural and mining purposes to a much more comprehensive base.

A Title II multiphase grant (C-1228) with the University of <u>Wisconsin</u> has been organized into a critical path framework directed to technical and institutional aspects of water quality management. Results expected will permit comparison of total cost of a minimum cost system, with total cost if uniform reductions in waste discharges are required of all waste producers. Also demonstrated will be ..imitations of existing institutional arrangements for realization of potential economies.

In a <u>Connecticut</u> project (A-012-CONN) an economic evaluation has been made of the State's water law system. Considerable attention has been directed to interrelationships among laws pertaining to water rights, public water supply and pollution control.

Three economic concepts have been used. First, use of water resources depends largely on costs and benefits resulting from particular uses, and, as far as possible, rights and regulations should give consideration to all potential water users. Second, rights and regulations should be sufficiently stable to encourage investment and yet provide for reallocation of use in the course of time. Third, there should be economic incentives to encourage reducing consumption and waste and improving waste treatment processes.

Major conclusions of the study are: (1) uncertainties and inflexibilities often associated with riparian rights have not impeded development of withdrawal uses; (2) a permit system should be established for major ground water withdrawals; (3) riparian rights have not been effective in protecting recreational uses; (4) there is need for legislation to protect non-commercial uses from diversions for public water supply and detention for hydroelectric production; and, (5) effluent charges would be valuable in encouraging research on pollution control, but should not be relied upon to limit waste.

Primary emphasis of project A-013-NEB will be on legal alternatives for achieving efficient conjunctive use of ground and surface waters in Nebraska. An analysis will be made in Nebraska and other states, of legal-institutional-administrative structures through which water is transferred between competing users and uses. The following will be studied: (a) problems resulting from the present "dual system" of appropriative and riparian rights; (b) rights of overlying landowners to percolating waters that are tributary to a watercourse versus vested rights in the stream itself, whether appropriative or riparian; (c) what other States have done to reduce interferences between well owners and prior appropriators of surface watercourses; (d) problems of providing water supplies to towns and cities and to industries outside territorial limits of municipalities; and, (e) local districts in relationship to storage, groundwater management, and integrated use of ground and surface waters.

Control of Heated Water Discharges

Statement of the Problem

Temperature is one of the most important environmental factors controlling life on our planet. Through evolutionary processes, organisms have become adapted to living within various ranges of temperatures. Both the optimum temperature and range of temperature tolerance differ among species of organisms and constitute dominant environmental parameters affecting community structure and interspecies competition.

Various side effects from man's advancing technology and rapioly increasing population are producing significant changes in temperature in many natural habitats. Increased rates of energy production required by the Nation will be matched by comparable production of waste heat. Research is needed on: determining tolerance characteristics of healthy communities of aquatic forms in respect to temperature change; improving technology of heat dissipation and production processes of industries characterized by high heat loading of the environment; development of methodologies for site selection of plants to minimize detrimental effects of heat loading on the environment; and, evaluation of beneficial uses of rejected heat.

Research

A <u>Missouri</u> study (A-020-MO) is being conducted on a 4500-acre reservoir where heat from a 475 megawatt plant is returned to one arm of the lake. Results indicate heated water may have a beneficial effect on growth of fishes if it does not exceed their tolerance to high temperatures; it may provide a temperature regime which will allow introduction and survival of desirable forage fish such as the threadfin shad which typically has a more southerly distribution; and it keeps an arm of the lake ice-free during winter when the rest of the lake is frozen, and thus opens up a winter fishery for local sportsmen. Studies conducted in cooperation with the Missouri Department of Conservation, however, suggest that take of largemouth black bass concentrated in the warm water arm of the lake may be so high that this fish could be over exploited.

Much is to be learned regarding effects of heated water on squatic biota. In an Arkansas project (A-007-ARK) mosquito fish (Gambusia affinis) were permitted to select temperatures in a tank where water temperatures were regulated so as to range from hot to cool in a series of connected compartments. Final distribution of the fish varied with sex and developmental stage. Males selected lower temperatures than did adult females and young fish occurred mostly at temperatures higher than those selected by adults. Such information may be of value in assessing impacts of heated water discharges on fish or aid in improving management of receiving waters.

Most studies aimed at evaluating the effect of heated water discharges have been devoted to effects on fishes and shellfishes. <u>Virginia</u> project B-017-VA, commenced July 1, 1969, is concerned with effects on microbiota protozoa and algae. These organisms are at the base of the food chain and their reduction or elimination will be reflected on larger, economically valuable organisms. Results should be useful in establishing water temperature criteria.

In <u>Maryland</u>, thermal pollution was one of the major areas of research. Projects A-002-MD and C-1401 provided very significant results in documenting harmful effects of thermal pollution on shellfish and finfish as well as on biota in their food-chain. One part of project A-007-MD was closely allied in researching means for discharging hot water jets into an ambient body of water with a minimum of thermal pollution.

Construction of a large power plant on the Mississippi River near Monticello, Minnesots, is scheduled for completion in February 1970. Heated water will be discharged from the plant during operation, causing changes in the environment.

Research at St. Cloud State College (B-032-MINN) is designed to determine existing ecological conditions in the river before operation of the plant and to monitor environmental changes due to thermal discharge from the generator. The 3-year study is expected to provide useful information as to the extent such changes are serious or damaging.

If problems of thermal pollution are to be solved, the mechanism of heat transfer from water reservoirs must be understood. <u>Virginia</u> project B-002-VA commenced July 1, 1969, will make analytical and experimental studies to determine various relationships of heat transfer from a liquid water surface. Results should be useful, not only in predicting effects, but in designing facilities to minimize problems from thermal pollution.

Some electrical generating plants on the <u>Tennessee</u> River system have experienced difficulty in having an assured supply of influent cooling water. It has been found possible, under certain reservoir operating conditions, for an electric generating plant to utilize its own heated discharge as cooling water. The Tennessee Center with cooperation of TVA personnel is conducting research (B-005-TENN) of considerable potential value in the aiting of generating plants in relation to reservoir operation. The study is attempting to determine, in a laboratory flume, interaction between an open channel water body and the transient waves generated by time-varying discharges at the upstream and downstream ends of the reservoir. Results should be useful in determining improved reservoir operation for numerous purposes, including operation of existing electrical generating plants and better site location for future plants.

Work is under way in Oregon (B-009-OREG) to utilize heated water from nuclear power plants for beneficial uses in stimulating plant growth and extending the growing season in cold climaces. The investigation is at present concerned with determining influence of soil temperature and heated water on rates of photosynthesis, transpiration and respiration under controlled laboratory conditions. This project is in response to growing public concern about thermal pollution in the Nation's streams. Coupled with this is a growing requirement for more irrigation water. If this project can demonstrate that warm water from a reactor will benefit certain crops, a two-fold problem will be somewhat alleviated.

A Rhode Island study (B-022-RI) is concerned with the design of a new community to recover waste heat from a proposed nuclear power plant rather than discharging it into adjacent coastal waters. This study will investigate residential, commercial, industrial and public benefits of such a plan, with consideration of effects on water ecology if the development of a power reactor is fully integrated with and made a focal point of a new community.

Water resources research requires both field and laboratory studies and a wide variety of techniques and equipment.

Bill Burley ''amphicatting'' across the ice-covered floodplain to take winter samples for Project B-025-ILL.

Photo, Courtesy Illinois State Natural History Survey

Experimental plot in North Carolina study of ground and surface water contamination from pesticide applications to cotton. Dr. Thomas J. Sheets of North Carolina State University is Principal Investigator. (A - 040 - NC)

Dr. B. Houston Atwell, principal investigator of project A-014-LA pulls up a bottom sample. He is sludying planktonic life and its chemical environment as part of an overall investigation into pollution and ecological changes in Lake Pontchartrain due to storm drainage and flood control projects.

Mr. Coleman collecting a lake water sample. Photo, courtesy Department of Chemistry, Southern Illinois University

Building and installing field measuring devices such as lysimeter boxes can be hard work. These 10 x 10 boxes were loaded with fill soil after the installation of five neutron probes and boyoucos resistance blocks (the coiled

2 ply wires are lead lines from the blocks) in each box. Note the large boulders in the background which had to be removed during the excavation for the lysimeters. (Project No. A-014-HI)

Mechanical aerator tests feasibility of instream aeration of the polluted Passaic River, New Jersey. Photo, courtesy New Jersey Water Resources Research Institute

Control of Sediment

Statement of the Problem

Sediment originating in soil erosion and in construction activity has long been an important problem in water resources development. However, importance of sediments as pollutants is increasing, particularly in view of the ability of soil to adsorb pesticides and other organics including oily substances and to release these materials in the water resource. Indeed, this facility of sediments to receive chemicals from the solution phase, when properly understood, may be subject to manipulation and made to serve effectively to trap and immobilize harmful wastes moving in our environment. But man's intervention in sediment control must be based on sound understanding of ecological factors involved.

Numerous subject areas for further research for effective control of sediment include: methods of physical and socioeconomic evaluation of effects of sediment; physiochemical properties of sediment and its potential for trapping chemical and organic pollutants; and, effects of sediment on aquatic biota and eutrophication of lakes and reservoirs.

Research

Chemical contaminants found in surface and subsurface water as related to soil and climatic conditions were studied in <u>Maine</u> (A-006-ME). Results indicated amounts of insecticides in runoff were small compared to amount applied. Less than one percent of amounts applied were received in runoff. Concentration of insecticides was considerably higher in the soil or sediment fraction of the runoff.

Concentration and amounts of endosulfan, endrin and DDT were lower in runoff from a rotation system of potatoes, sugarbeets and peas than from continuous potatoes. In climatic areas where considerable runoff and soil loss may occur, an effective rotation system can reduce contamination from pesticides due to runoff. This study points out the importance of developing conservation practices that will reduce runoff and thereby reduce pesticide contamination of water resources.

An <u>Iowa</u> project (A-029-IA) involved study of a series of investigations to ascertain effects of channel curvature on depth-discharge relationships and sediment transport rates of alluvial-channel flows. Results indicate the energy gradient is only slightly affected by channel curvature, but rate of sediment transport is increased by a factor of 10 to 20. Hence it appears meandering is a means whereby streams increase the amount of sediment they can transport per unit of water discharge.

In a <u>Vermont</u> study (A-006-VT) an extensive evaluation was made of the Champlain Valley on amount and location of ground water supplies, sand and gravel resources, and areas where erosion could be a problem. This information has been mapped and is proving valuable for further resource planning and in evaluating the success of an erosion control program instituted by the SCS and Corps of Engineers in the Winooski River area in the 1930's.

A <u>Missouri</u> study (A-028-MO) has been started to establish feasibility of embankment protection--such as along irrigation canals--by use of a single graded filter layer in place of more common and costly multi-layered filter systems. The study is expected, also, to provide design criteria, furnish needed information of particle migration through and within a graded layer, and aid in establishing a mathematical relationship which will predict the filter layer performance.

Effect of dredging on nutrient levels and biological populations of a lake will be studied in <u>South Dakota</u> (B-013-SDAK). The study will be conducted on Lake Herman which has an area of 1,350 acres, an average depth of four and one-half feet, and six feet of sediment.

Included in the investigation will be an analysis of environmental factors before and after dredging such as phosphorus, potassium, nitrogen, sodium, pH, temperature, dissolved oxygen, alkalinity (Ca, Na) turbidity, phytoplankton, and zooplankton. Purpose of the three year study is to determine if dredging is an effective and efficient means of restoring dying shallow prairie lakes.

There is a special need to understand mechanisms by which waterborne wastes interact with soil. Fine soils and sed ments are natural means to remove pollutants such as detergents, pesticides, radioisotopes and farm runoff. The objective of research in <u>Georgia</u> (A-002-GA) is to study particular interactions between water suspensions and soil minerals by passing radioactive material through sand aquifers. Analysis of data suggests removal rates could be predicted by use of existing physical theory and much higher retention by the soil could be attained.

Water quality and biological research investigations (A-021-MO) have been made in the "New Lead Belt" of Southeastern <u>Missouri</u> to evaluate effects of lead-zinc mining and mill wastewaters on stream environments. Natural background data were collected to establish baselines. Concentrations of heavy metals in tailing discharges were below limits of acute toxicity to fish but organic milling reagents served to contribute to growth of undesirable mats of blue-green algae (Oscillatoria) in receiving streams.

Suggestions for future stream pollution abatement in the mining area include (1) separation of mine discharge water from milling wastewater; (2) increased detention time for milling wastewater; (3) baffling or below-surface withdrawal of water from settling ponds to retain surface film of milling reagents; (4) removal of trees and heavy underbrush from settling ponds; and (5) continued research to determine improved methods of treating milling wastewaters. There has been close cooperation between the mining industry and the research workers. Baffles have been designed and will be installed on two settling ponds to test their effectiveness.

Geochemical effects of mining pollution in the stream of this area will be studied in project (A-023-MO).

Also, in <u>Missouri</u> fundamental sortion and desorption reactions of selected chlorinated hydrocarbon pesticides with clay minerals were studied (A-016-MO) in laboratory controlled environmental systems. The studies showed DDT, dieldrin and heptachlor were rapidly adsorbed on kaolinite and illite and equilibria were reached within less than an hour of reaction.

Project A-030-KAN is directed towards a fundamental understanding of the heavy metal content of <u>Kansas</u> rivers. Specifically, effort will be made to determine partition coefficients between "heavy metal" concentrations of stream water and suspended load; ascertain if seasonal effects are evident; devermine the relation, if any, between mineralogical composition of suspended load and heavy metal concentration in solution; and, evaluate relationship of heavy metal content to geology of the terrain over which the stream flows.

A <u>West Virginia</u> study (A-008-WVA) investigated geochemical behavior of iron and manganese in a reservoir fed by streams containing acid mine drainage. Results, especially those showing vertical profiles of iron and manganese concentration by seasons, were used in selection of the intake level for a municipal water supply.

Nebraska project A-003-NEB, briefly reported upon in the OWRR 1968 Annual Report, is now completed and has produced interesting results on sediment control.

Investigators found the paralleled steep backslope terrace system with tile waterways is a conservation system which reduces water loss and greatly reduces soil
loss on sloping land while being compatible with modern farming systems using high
speed equipment. The conservation system also has potential to reduce flood
hazards by reducing peak rate of runoff from agriculture watersheds and reducing
the amount of sediment carried in waters downstream.

Steep backslope terrace systems offer potential of improving our environment by reducing nutrient content of runoff water. They can also be used to contain livestock waste applied to agriculture land without polluting the stream. Results indicate additional research is needed to fully evaluate the potential of conservation systems for improvement of our environment.

Prime sites for reservoirs in the United States are decreasing resulting in the tendency to construct reservoirs in areas with high siltation rates. An Indiana project (B-012-IND) has the objective of providing planners with tools and information for predicting soil stability from watershed characteristics.

Water Quality

Statement of the Problem

Normally when we think of water quality impairments, we consider sewage and industrial wastes. These sources of pollutants are not, however, the only threats to quality of the resource. In addition, the Nation's waters are impaired by: street wash of urban areas; 1 moff and drainage effluent from agricultural lands; feed lot discharges; sediment from eroded lands and construction activity: mine drainage; oily discharges; heated water discharges; and discharges from boats. These impairments are growing in sheer magnitude and few can yet be satisfactorily controlled.

A wide range of research is needed on: environmental effects of water pollutants; detection methods; methods of control; improved water management techniques; improved engineering works; and, methods of in situ cleansing of impaired water.

Research

Identifying Pollutants

As concern grows with respect to pollutants in the environment there is need to be able to detect elements and compounds which formerly were of little or no concern. Project A-013-KY deals with techniques for analyzing and detecting trace metals and organic materials. Flame emission spectroscopic studies are involved and techniques being developed will be used to analyze Kentucky waters for a number of trace elements for which no data are available. Companion Kentucky projects A-014 and 015-KY explored other techniques of identifying water pollutants.

Research study B-002-ARK deals with distribution of trace elements in selected Arkansas impoundments and factors influencing distribution of these elements. Investigations in the Ouachita River below Lake Catherine during late summer of 1968 showed a significant quantity of manganese was released into the river during power generation and that portions remained in solution as far as 25 miles below the dam.

Laboratery experiments conducted to supplement field studies of trace metals near the mud-water interface have provided considerable information on behavior of manganese and iron in relation to varying concentrations of oxygen and thermal stratification. It would appear manganese is present almost entirely in dissolved

form in the oxygen deficient zone while a significant portion of iron is present in particular form. Results suggest that migration of reducing substances from bottom muds may account for essentially all oxygen consumption under the thermocline.

Objectives of a <u>Massachusetts</u> study (A-026-MASS) are twofold: (1) to inventory all species of vascular plants growing within the Mill River in Massachusetts or on its flood plain, and to carry out intensive ecology studies of these plants at selected sites along the river course; and (2) to determine microbial flora of the river at these selected sites.

Distribution and abundance of both macrofloras and microfloras within the river and its flood plain will be correlated with patterns of land use. Results will be available in the future when changes in diversity of flora or abundance or composition of its elements, may indicate environmental deterioration or improvement.

Michigan is continuing a study (A-023-MICH) on quantitative assessment of space and time variability of major water quality parameters in the Grand River System. Basic ecological investigations underway place particular emphasis on phosphorus and nitrogen pathways through the river system.

Pollution Sources

Extreme variations in concentration of pesticides in water and in various forms of aquatic life are shown in an <u>lowa</u> research study (A-027-IA). Results indicated: Pesticide residues in water varied from trace amounts to a maximum of five parts per trillion; mud samples contained higher concentrations of pesticides than water; algal samples contained far higher concentrations than either mud or water; fish samples contained higher concentrations than mud or water; and dieldrin was the pesticide most frequently found in fish.

It was concluded that no generalization can be made regarding behavior of different pesticides in different environments. Concentration of pesticides in water depended upon a wide variety of factors. Highest concentrations usually occurred from July to October. Only trace amounts appeared from January to March.

In <u>Kansas</u> (B-007-KAN) an investigation has been made of relationships between pesticidal application and water contamination under irrigation in the Great Plains. Nine pesticides most commonly used in irrigated areas in the Central Great Plains have been applied on experimental fields in accordance with State and Department of Agriculture recommendations. Some pesticides have been applied for three years, others for four,

No confirmed, detectable contamination of well water was found at the 0.1 ppb (parts per billion) level, nor from total insecticide use in the irrigation district or entire drainage area. Deep soil core sampling demonstrated that insecticides penetrated the soil less than 12 inches.

Arkansas project B-012-ARK is concerned with quantifying nitrogen and phosphorus nutrients entering Beaver Reservoir in the northeast part of the State. Major sources of nutrients are being identified and their significance in eutrophication is being assessed.

Results indicate agricultural runoff was the major source of nutrients--both nitrogen and phosphorus. This was followed by domestic wastes and non-agricultural runoff, urban runoff and rainfall.

The purpose of a Rhode Island project (A-031-RI) is to develop criteria for study of water pollution in estuaries through aerial photography. Confirmation of water pollutants will be related to patterns delineated by serial photo-

grammetry of an estuarine area. Several types of cameras will be tested. It is hoped sensing methods developed will be useful in design aspects of water quality management programs for estuarine areas.

A <u>Maine</u> project (A-015-ME) is designed to provide information on parameters that control aging of lakes. The study will determine: (1) nutrient levels (nitrogen and phosphorus) responsible for nuisance algal conditions; (2) rate of change in nutrient levels in several lakes; (3) effects of removal of major sources of nutrients on algal conditions in lake waters; and, (4) effect of biological treatment of waste water on algal and aquatic plant development in lakes.

Results will provide management information useful in reversing the eutrophication process and restoring eutrophic lakes to their former usefulness.

In <u>South Dakota</u> (A-025-SDAK) pollution potential of runoff from livestock feeding operations is being studied. Continuous recording rainfall gauges and runoff measuring devices are being installed on large feedlots and self starting automatic samplers are being used. Analyses of samples and evaluation of data collected during runoff producing storms should provide sufficient information for appraisal of the pollution problem from feedlots due to rainfall. It is also anticipated that effectiveness of lagooning or other methods of solids retention can be evaluated.

Effects of Pollution

A study of open water distribution and abundance of net plankton as an index of eutrophication in Lake Superior has been completed in Minnesota (A-Oll-MINN). The study utilized a carbon-14 productivity technique and a continuous plankton recorder. Results have shown these methods to be effective for study of fauna and flora of the Great Lakes and for obtaining biological data relevant to productivity of water in the Great Lakes basin.

The continuous plankton recorder provides a means for assessing effect of pollution and ensuing eutrophication as reflected by studies of the second trophic level in a manner heretofore unobtainable; and, carbon-14 productivity studies proved effective in demonstrating that differences in primary phytoplankton production occurred in water masses of the Great Lakes system. Data accumulated in these studies will furnish valuable reference levels for persons interested in rates of eutrophication, productivity and water quality of the Great Lakes in future years.

A <u>Maine</u> research study (A-007-ME) evaluated effects of salt applications to deice highways on sodium and chloride levels in: (1) rivers and streams; (2) private water supplies contiguous to highways; and, (3) soils bordering highways.

Analyses indicated highway salting has no effect on sodium and chloride concentrations in rivers. However, semi-annual analyses of 100 randomly selected wells along Maine highways indicated sodium and chloride levels were much higher than normal. Twenty-five percent of the wells were found unfit for drinking water because they contained more than 250 ppm (parts per million) of chloride.

Sodium and chloride levels in soils contiguous to highways bore a direct relationship to length of time during which highways had been salted. Where salt had been applied for 20 years, sodium levels had increased for a distance of 60 feet from the edge of the highway, and to a depth of 18 inches. Sodium saturation of soil approached 15 percent at some sites. Chloride levels in the soil-water system produced equivalent of an "alkali" condition.

In <u>West Virginia</u> a significant portion of the research program is devoted to serious water quality problems caused by acid-mine wastes. Three projects (A-001, A-006, and A-017-WVA) have examined toxicity of such wastes to various fishes and

determined effects on distribution, growth and abundance of fish species in the Monongahela River. It was found that fish species vary in their tolerance conscidity. The brown bullhead is most tolerant of West Virginia species. Since it is fairly abundant and favored by anglera, sport fishery management in acid watera is urged to focus on this species. These studies have been useful in establishing water quality criteria for conservation of fishes.

Other <u>West Virginia</u> studies (A-002, A-014, and A-018-WVA) investigated effects of acid-mine wastes on sewage microorganisms. It was determined that these wastes reduce sewage bacteria, extent depending upon the acidity. Yeasts and fungi assume part of the degradation function under such conditions.

Project A-011-WVA is concerned with tolerance and cytological reaponse of algae to acid-mine wastes. No clear-cut results are available yet, but these studies will be continued in view of importance of algae as basic food in aquacic ecosytems and as producers of oxygen.

Algae are important as a nuisance factor in many types of water systems. To date control methods have involved use of chemical compounds such as copper which may be toxic to other forms of life. A Kentucky study (A-018-KY) is examining inhibitory compounds produced by algae themselves. These metabolic by-products of algae in mixed culture can enhance growth in some animal and plant forms while inhibiting growth in others. This line of study may provide clues to a biological method of controlling algae in domestic water supplies, recreational lakes and atreams.

A <u>Kississippi</u> study (A-027-MISS) evaluated physical, chemical and microbiological changes that occur in fresh and brackish water during decomposition of crude and refined petroleum products and the effects of microbial by-products on fish.

Results, using both fresh water and artificial sea water, showed microflora caused marked physical changes in oil under both aerobic and anaerobic conditions. Disappearance of oil was more rapid under aerobic conditions, however, and addition of a nitrogen source and a supplemental inolganic enhanced microbial activity.

Waters in which microbial degradation of oils had taken place were toxic to fish even after separation and removal of bacteria and oil. These data suggest water-soluble products formed during microbial decomposition of petroleum products are more toxic to fish then was the original oil. Question as to whether concentration of microbial by-products in nature will be sufficient to affect fish must be determined by studies in the field.

"Eutrophication of Sheltered Bays in a Large Lake" is the title of <u>Utah</u> study 8-010-UTAH. Three areas of Bear Lake were chosen for study, two protected by breakvaters, the third unprotected from wind-generated currents. Results showed that shallow regions in lakes protected from extensive water circulation go through a very rapid aroual eutrophication cycle.

A <u>Haryland</u> study (8-006-MD) on water quality criteria to protect the fish population directly below sewage outfalls showed that of 98 secondary sewage treatment plants in the State, 37 discharged effluents into flowing streams containing fish life.

To test differences in water quality resulting from plant discharges, an upstream and downstream sampling station was established for each plant. Pre-liminary tests showed significant differences between the two stations, in cettain water quality standards, especially conductivity and turbidity. Marked differences also were revealed in fish abundance, number of species, and diversity of species.

Investigation of 49 species of fish indicated great differences among them in tolerance limit to conductivity and turbidity increments resulting from plant discharge. Trout, darters, and most species of minnows appeared quite sensitive. American eel, white sucker, and most species of sunfish seemed to be fairly tolerant.

An Oklahoma project (A-010-OKIA) evaluated recent approaches for design of biological waste treatments. Results related to recent approaches for trickling filter design were presented at a training course for personnel of the Construction Grants Division of the Federal Water Pollution Control Administration. It was included as outline number 9 in their Training Course Manual entitled "Planning and Development of Wastewater Treatment Facilities."

Warte Treatment Process

A <u>Delaware</u> project (A-008-DE) is investigating potentials for "pre-treatment" of sewage effluent, by seration and activated sludge, in feed pipelines to sewage treatment plants. Preliminary findings indicate that utilizing "pre-treatment" processes might produce significant savings in total capital costs required for sewage treatment. Possibilities for a large-scale field testing of the process are being investigated and it is hoped this may be started within the next year.

A <u>New Hampshire</u> study (A-004-NH) conducted in collaboration with the New Hampshire Water Quality and Pollution Control Commission, demonstrated that perforated plastic pipes installed in the bottom of a 30-foot-deep lake, and connected to air compressors, could be used to destratify the lake and to change the algae population, thereby making the lake more attractive for recreational use.

Studies were conducted in <u>Virginia</u> (A-015-VA) to evaluate the coal contact process for removal of pesticides and phosphorus from wastewater. Because of cheapness of coal compared to activated carbon this process offers potential economics. Significant differences in sorption were found among four grades of coal. This process indicates that a high proportion of representative pesticides can be removed--lindane, parathion, and CIPO. In addition, it showed promising results in removal of phosphates when the system pH is in the range of 4.0 to 5.0 and the coal has an iron content.

A "seed" allotment project in <u>Michigan</u> (A-026-MICH) resulted in supplemental support from other sources related to recovery and identification of viruses in dilute suspension. Initial results showed almost all viruses suspended in river water could be recovered using concentrations of 50 parts per million of flow-culant.

However, a study in <u>Rhode Island</u> (A-025-RI) on removing viruses from water by means of flocculants was more limited in its success. Encouraging results were obtained when AL(OH)3 was used to recover polic virus. But minimal success using this floc was obtained with NLV strain KM (a myxovirus), and an avian adenovirus (CELO strain Pheips) could not be retrieved at all. Results suggest that differential toxicity of flocs may be required for selective removal of viruses from water.

A <u>South Carolina</u> study (A-017-SC) is comparing costs of treating textile wastes in municipal and industrial sewage plants. The first phase on municipal treatment shows textile wastes can be successfully treated by biological processes if toxic wastes are first removed. However, less than 25% of municipalities levied a charge high enough to cover incremental costs. A field study is now underway on waste treatment facilities operated by textile manufacturers. Their wasts treatment costs will be analyzed and compared to municipal costs for treating the same wastes.

Research in <u>Missouri</u> (B-017-MO) has been conducted on use of surface-active agents in a flotation process for removal of zinc, copper, nickel, and lead ions from water. Copper and zinc were effectively removed by this method. Some problems of precipitation were encountered with lead. Studies of effects of ultrasonic waves on surfactant solutions and flotation efficiency and further research on effects of pH on the flotation process are yet to be completed.

A Kansas study (A-031-KAN) is designed to determine if sludge produced by the lime-soda softener process can be utilized effectively in precipitating phosphate and suspended solids from raw wastevater. This use would not only help solve sludge disposal at the water treatment plant but would also permit significant financial savings in oxygen transfer in secondary sludge handling facilities. The project anticipates conduct of both laboratory and plant scale tests and preparation of an economic evaluation of the process.

Iowa study A-022-IA was concerned with hydrologic aspects of cattle feedlot waste management. Using the Iowa River Basin as a model, a method of determining required size of feedlot runoff control facilities, such as retention ponds, was developed. Frecipitation, streamflow, and water quality data were analyzed and used to establish required size of runoff retention ponds for various management procedures.

Tests in another <u>lows</u> study (A-O21-IA) using effluent from an anaerobic swine lagoon pointed up the value of soil in reducing pollution. Samples of effluent were analyzed for biochemical oxygen demand (BOD), chemical oxygen demand (COD), nitrogen, chlorides, phosphates, and pH. Effluent was applied as irrigation water on cropland containing a pipe drainage system to maintain favorable soil moisture conditions. Reduction in COD was excellent, ranging from 95 to 98% removal for individual treatments, with 97% average removal. Removal of nitrogen ranged from 79 to 83%, with an average of 80%. Chlorides were not significantly reduced by any treatments. All treatments proved very effective in removal of phosphates, each removing 99% or more of those applied.

Effects of application of sugar refining lagoon effluents on agricultural production and biological, physical and chemical properties of Fargo clay are being studied in North Oakota (A-019-NDAK). Initial results on alfalfa and sudan grass indicate no significant difference in crop yield from plants irrigated with effluent compared to those with water. It appears soybean tests, now in process, will show no significant difference. Although preliminary, results are encouraging that this method will be a practical means of effectively utilizing sugar refining lagoon effluents without polluting surface or ground water.

In Alabama project A-012-ALA investigators are evaluating, through laboratory research, gamma radiation of textile wastewater as a pollution control measure. Waste solutions of particular interest were those derived from desizing and textile dyeing operations.

Preliminary results indicate that viscosities of sizing solutions are reduced by the process. Sizing solutions which originally were basic (pH9-10) may be neutralized and rendered acidic. Where sizing compounds are polymers, the degree of polymerization is reduced. However, chemical oxygen demand (COD) appears to be unchanged. Also, although certain of the dye compounds are decolorized, some vat-type dyes are unaffected.

In <u>Colorado</u> (A·007-COLO) studies will be initiated to isolate and identify microorganisms present in sewage treatment systems in the cold environment of high mountain communities. Bench studies will be initiated to determine optimal microbial flora for waste digestion at temperatures between 0 and 20°C,

The <u>Pennsylvania</u> Water Resources Center has done significant work on spray disposal of sewage effluent. Past studies produced promising results for utilizing sewage effluent to neutralize acid mine drainage and for applying sewage effluent

to crop and forest lands on a year-round basis. Project B-020-PA is pursuing another aspect of spray disposal effluent to neutralize highly-acid spoil banks and replenish ground water supply. Results of this and allied prior projects have led to their practical application in the forthcoming construction of a system in the Pennsylvania State College community that will dispose of 4 million gallons of sewage effluent daily by spraying it over land areas.

An Alabama project (B-019-ALA) is contributing to the knowledge of deep-well liquid waste disposal methods. Principal investigator, Dr. David M. Grubbs, reports that in the Coastal Plain several potential zones have been identified which have parameters favorable for disposal of vast quantities of liquid waste where there is no risk of contamination of potable ground water. Basic factors studied were volume of pore space in various underground reservoirs that would accommodate liquid waste and presence of impermeable barriers to prevent contamination of the fresh-water resource. The remaining portion of the study will center on possible long-range effects of injected liquid wastes.

Water Treatment

Missouri study A-015-MO shows promise of providing a method for improving existing procedures for removing solids from waste water at a lover cost than methods now in use. Separation is attained by forcing a two-phase flow through a constriction in a pipe. Solids follow path lines different than fluids. The device is described as self cleaning, thus reducing frequency of cleaning sedimentation tanks needed for secondary separation. Further research is being accomplished with non-OWRR funds.

A <u>Wisconsin</u> study (A-020-WIS) on experimental reversal of the lake eutro-phication process was suspended after one year until information could be obtained on a more basic question: Is there a measurable relationship between heat input to nutrient-rich aquatic systems and output of harvestable biomass? This question will be the subject of a separate research study which will explore effects of thermal inputs on biological production in nutrient rich ponds.

Water Quality Control

Several North Carolina projects (A-035, A-036, A-032 and A-037-NC) deal with various aspects of industrial water use and waste control. Water quality problems from industrial wastes in North Carolins come largely from textile, pulp and paper, and food-processing industries. The practice of dealing with industrial wastes primarily as treatment problems inflates costs of remedial action. Waste treatment is expensive and should be a last resort. The studies show that such alternatives as more efficient water use, chemical substitution and recovery, process change, waste by-product development, and other internal means offer many possibilities for substantial cost savings to industries involved. Because of demand for decrease in waste discharges by industry in the face of rising production, every effort should be made to eliminate wastes at point of origin as well as to forge ahead with development of improved treatment techniques.

The basic objective of a recently initiated <u>Nebraska</u> study (8-003-NEB) is to determine the maximum allowable rate of loading livestock manure on cultivated soil without pollution of surface runoff or underground water. Other objectives are to determine:

- magnitudes of surface and ground water pollution which can result from high rates of manure application on surface irrigated lands,
- (2) changes in physical and chemical properties of soil resulting from high rates of manure applications on surface irrigated lands;

- (3) effects of very high loading rates on crop production,
- (4) economic feasibility of high rates of manure application on surface irrigated land, and
- (5) to compare costs and benefits of higher rates of manure application on surface irrigated lands to costs and benefits of various alternative means of utilization or disposal of manure.

Project A-022-MASS conducted a survey of community leader attitudes on water pollution problems in <u>Massachusetts</u>. Community leaders of varying backgrounds agreed on the importance of water pollution problems and need for a cooperative regional approach in attempting to solve them. They agreed regional problems had not been alleviated and telled to believe State and Federal authorities had not been active enough in abatement work. They differed regarding the priority of water pollution problems as among other pressing social and environmental problems.

The project is significant to water resource planners by pointing out many diverse and often hidden factors that shape attitudes and tradicions. These factors must be taken into account in developing planning goals.

Pollution of ground water in areas of increasing population densities where municipal sewage systems are non-existent poses a potential threat to an existing water supply. A Rhode Island study (A-032-RI) will determine the legal right to protect underground water supplies under the following conditions; (1) when it is being contaminated while in use as a water supply; (2) when it is contaminated but not used presently as a supply, but could provide future supply (preservation for use) and, (3) where future planned-use of land threatens underground supply. In addition, the study will attempt to determine "asvings" that can accrue to a regional water basin by maintaining a high degree of purity in ground water deposits in the region by removal of waste water .hrough a sewage treatment aystem. Also, considerations of costs of treatment of ground water as an alternative to protection of the supply by a sewer system will be undertaken.

An exploratory research program in <u>Connecticut</u> (A-028-CONN) is undertaking to identify major legal problems relative to lake pollution in the northeastern United States. Freliminary investigation has shown need for determination of applicability of general pollution control laws to lakes. Need also exists to establish criteria for formulation of policies and methods for enactment of legislation, and to identify changes needed in atatutory law and administrative structure to facilitate greater protection and utilization of lakes.

A study of effects of impoundment reservoirs on river water quality, including analysis of chemical and physical characteristics of water and up-take of nutients by aquatic life, is being conducted in Alabama (8-010-ALA). Of the 11 most abundant elements being investigated, preliminary results indicate that only one, phosphorus, is being retained to any great extent--probably in the hydrosol or mud-water interface--in the impoundments. All other elements apparently are passing through the reservoir system at a rate comparable to what the Chattahoochee River would normally carry were it not impounded.

A Maine study (8-003-ME) has demonstrated technical feasibility of managing a river system as a chemical reactor that is self-purging of oxidinable organic matter. The scheduled input of organic matter is guided by a continuous monitoring of the chemical kinetics profile of the Penobscot River system in a 25-mile reach from Bangor Daw to the tidal basin. A pilot model of instrumental systems for continuous monitoring, transmission, and processing of selected data, including dissolved oxygen and BOD, has been designed, constructed and evaluated. The stage has been set to allow extension of there results to other rivers by development of a control system independent of particular details of the fiver model.

The pollutional effect waste discharge from small pleasure craft has on bacteriological quality of otherwise unpolluted water of two small harbors is being investigated in the State of Washington (A-024-WASH). With anticipated increased use of similar harbors in the future by pleasure craft, water quality degradation can be expected. Results are expected to aid the Federal Water Pollution Control Administration in formulation of an effective control program for sewage from vessels and in assisting the Washington State Board of Health in establishing local regulations to help control the problem.

Pollution of etreams by acid mine drainage is a serious and common problem in Pennsylvania, and in the rest of Appalachia. In project A-002-PA extensive laboratory study was made of the potentials of limestone barriers for neutralizing acid streams. Results were so promising that the Pennsylvania Department of Mines and Mineral Industries is currently designing a prototype limestone barrier for use in one of their polluted streams. It is expected to go into operation by mid-1970.

Meeting Increased Water Supply Requirements

Statement of the Problem

The total quantity of fresh usable water is relatively fixed (or perhsps decreasing) while demands upon this supply are increasing exponentisily with time. An increasing number of areas are already facing the problem of demand exceeding supply. What steps can be taken to avoid limitations on future economic growth which may be brought about by water shortages?

In general, solution to this problem involves (a) increasing fresh water supplies, (b) conservation in use of water and, (c) redistribution of supply in time and space. The problem is so broad and complex that almost all-water related research is relevant to its solution. Research is needed to develop and improve techniques in: Conversion of salt and brackish water; cloud seeding; increased yield from catchment basins; treatment to reduce infiltration and evapotranspiration; more efficient use of existing supplies; and, developing the potential and criteria for transbasin transfer.

Research

The object of project A-016-NY is to take a "fresh" look at wastewater treatment in light of growing interest in reclamation of wastewaters as a "new" source of water. This reevaluation of wastewater treatment technology is intended to lead to development of a rational approach to optimal design and operation of wastewater treatment systems. Identified categories of water reuse include irrigation, groundwater recharge, impoundment for recreational purposes, industrial water, municipal water, and discharge of reclaimed (treated) wastewaters to natural watercourses. Particular emphasis in this New York study is being given to wastewater discharges into natural waters because considerable uncertainty still exists as to acceptable concentrations of phytoplankton nutrients in natural waters.

Project B-041-TRX studied development of systems for ground water recharge into the Ogaliala Formation in <u>Texas</u>. A relatively new or modified method of recharge has been developed from the research. Preliminary tests indicate the method referred to as "hole' recharge, possesses potential for two reasons; one, respectable rates of recharge can be attained at a low initial cost; and, two, sediment does not have to be removed to attain and maintain these rates.

It was also determined that pits still possess potential as long as water level is such that a large percentage of the wetted perimeter of the pit is found in the sidewalls. Pits must have a bottom dimension which is relatively narrow.

Results should prove useful in providing an effective means of water recharge where ground water plays an important role as a major source of water supply.

An outstanding facility for study of natural evaporation and evapotranspiration processes and associated micrometeorological phenomena was developed at the University of Nebraska Field Laboratory at Mead (A-001-NEB). Precision weighing lysimeters and equipment for measurement of components of radiation balance; air, soil and surface temperature; and atmospheric humidity were developed and tested. Computer programs were written for conversion of field data to parametric forms.

Findings indicate advection is an important source of energy for driving the evaporational processes in the eastern Great Plains. Evaporation from bare soil and evapotranspiration from alfalfa often exceed radiant energy input; sometimes by as much as 80 percent. Results are directly applicable to design of effective water conservation practices for agricultural production in the Great Plains area.

A similar study in <u>South Dakota</u> (A-018-SDAK) is designed to better understand and improve soil-plant environment for more efficient utilization of water. Evapotranspiration rates for grain sorghum and other crops are being determined by lysimeter and water budget methods. Evapotranspiration values being obtained by this study are being used to establish base rates for use in an irrigation guide for the State.

Also, in Nebrasks a study (A-015-NEB) is being conducted on physiological and biochemical responses of plants to different internal water potentials. Objectives of this project are: (1) To investigate biochemical effects of internal water stress on some physiological (biochemical) processes such as photosynthesis, respiration and dark fixation of arbon dioxide during stress and recovery period; and (2) to investigate mechanisms by Which plant water potentials and water use (transpiration) are controlled or influenced by plants.

Influence of mid-day mist irrigation on reduction of environmental water and temperature stresses and on growth and development of potato plants were studied in Minnesota (B-013-MINN). Temperatures throughout the plant canopy, plant temperatures, and soil temperatures were recorded. While results of these measurements are still being evaluated, it can be reported that mist irrigation reduced leaf temperatures by 2 to 16°C.

Reduction of temperature and moisture stresses by mist irrigation resulted in increased potato plant growth and increased total yields of tubers. Tuber defects such as hollow heart, growth cracks, and secondary growths were increased by misting but in spite of these defects yields of U. S. #1 grade tubers were higher than from non-misted plants. Chipping quality of tubers was decreased, an effect that is being studied further. Results offer promise of more efficient utilization of irrigation water, accompanied by increased yields.

A project in New Mexico (C-1361) is involved in study of water requirements for salinity control in unsaturated soils. The research has produced encouraging evidence that amounts of leaching water recommended for salinity control can be revised downward. Relatively large volumes of water are moving through the soil even though soil moisture content is low, and the water is effectively removing salts. Potential saving of water in this water short area could be of considerable significance to the agricultural economy of the state.

A study (A-025-MASS) of a different nature is being conducted in <u>Massachusetts</u> to determine methods of more effectively meeting increased water requirements. A legal and economic evaluation of ground water doctrines is being made by analysis of court decisions and examination of current practices and procedures used by the Massachusetts Attorney General and other State Agencies. The analysis will provide a basis for determining the nature and extent of inequity in ground water use, and for estimating the associated magnitude of economic impairment. Legal and economic concepts of equity currently applied to the ground water

resource will be contrasted. Objectives are to: (a) evaluate the consistency of statutory and common law applicable to ground water resources in Massachusetts, (b) assess economic effects of these laws on water users; and (c) determine effects of these laws or use patterns with regard to water quality, diversion, discharge, obstruction, and multiple-use.

To determine the most productive use of irrigation water from ground water sources in Idaho, an investigation (B-006-IDA) has been underway since 1967 to establish relationships between pumping lift and the price farmers can afford to pay for water. It has been shown that in Cassia County, Idaho, under average conditions at an irrigation efficiency of 55 percent--water can be economically lifted from a maximum depth of 389 feet for a 200-acre farm; from 679 feet for a 400-acre farm; and from 767 for a 600-acre farm.

The investigation is being extended to encompass a greater portion of the state. However, results are already being used by the State Reclamation Engineer to establish reasonable levels of pumping lift in administration of state ground water laws.

The economic impact of theoretical transfers of water from "surplus" to "deficient" regions is being assessed in research activity in Oregon (A-002-0REG and C-1220). To justify diversion of water from one area to another it is theorized that the lowest valued use of water in the receiving area must exceed cost of transferring the water plus value of the water if used in the area of origin. A report is now in preparation providing an economic evaluation of a theoretical diversion of water from the northwestern to the southwestern part of the United States. Further work involves describing income redistributive impacts of interbasin water transfers. Results of this research are expected to serve as a significant contribution to informed and rational decision-making concerning the issue of water diversion.

In Wyoming considerable effort (A-001 and B-002-WYO) is being made to define considerations that must be taken into account when planning for possible transmountain diversions of water from the Green River Basin to the Platte River Basin in Wyoming. Considerations include: Present and future demand for water; legal constraints on diversion; augmentation of present supply of water by methods other than trans-mountain diversion such as weather modification; and capital investment involved in implementing diversions. In establishing present and future demand (value) of water in its present setting in the Green River Basin, a detailed investigation is underway to determine present and expected future value of game and fish resources of the Green River Basin that would be affected if large water diversions are made from the Green. Information obtained will be of significant value to planners and decision makers concerned with diverting Wyoming's waters.

Few studies have investigated individual plumbing fixtures in respect to water consumption and/or pollution load. Project A-025-CONN in Connecticut is a study of initial sources of pollution or wastes that are generated and mixed through the plumbing arrangement in a household. The project is intended to show relative importance of water use by each fixture and would indicate potential gains to be made if water conservation measures by new plumbing fixtures were initiated. The project will also be useful in identifying impact on water use of new household water and wastewater appliances in designing appropriate wastewater disposal systems for residential use.

Use of water reservoirs in urban areas for flood control, with projected multiple-use benefits of water conservation, reduced costs and multi-use reservoir benefits, has been the subject of research under project C-1187 conducted by North American Rockwell Corporation.

The project analyzed multiple benefits and costs of installing a water reservoir system in urban areas in lieu of conventional storm sewers. Benefits of proposed uses of reservoirs were evaluated for a representative urban site using actual economic, engineering and benefits data accrued at Santa Maria, <u>California</u>. Dual-use benefits of land employed for urban reservoirs were a major consideration and included recreational aspects as well as parking structures and influence on urban land and building values.

Results indicate favorable competitive installation costs of a reservoir system for flood control as compared to storm sewers, with substantial additional benefits provided in water conservation and wiltiple activities such as recreation, parking and other uses. Additionally, the modular aspect of water reservoir systems, providing for independent installation and drainage of individual land areas, provides for phased construction and financing for urban flood control over a prolonged time period reducing long term commitment of funds. This procedure is often desirable in eliminating bended indebtedness for flood control purposes.

A number of urban areas have demonstrated interest in this water reservoir approach to flood control. Further application of a demonstration project is being developed by the city of Santa Maria.

Information from a <u>Puerto Rico</u> project (A-005-PR) will be most useful in conserving water used in irrigating sugarcane. Experimental results show that 20 inches of water per acre can be saved without affecting sugar yields if sugarcane is irrigated frequently during the first part of the growing season and irrigation is stoppod five months prior to harvest.

Evaporation from lakes and reservoirs is a major loss of fresh water that is needed for the expanding economy of farms, ranches and industry of the Southwest, where water supplies are stored in above-ground reservoirs. Research over the last decade has shown these losses can be reduced by about 35 to 40% by applying a chemical film of hexadecanol or octadecanol to the reservoir surface. However, wind removes the film from the surface unless the chemical film is continuously replaced. There is need for studying other methods of evaporation control which would not be affected by wind. Oklahoma project (A-014-OKLA) will evaluate floating covers of various solid flexible materials. For small reservoirs these materials may have a greater efficiency than chemical liquid type films. Of particular interest is the relative efficiency of floating covers which cover only a portion of the reservoir.

Mitigation of Water-Caused Damages

Statement of the Problem

Any discussion of water resources goals and beneficial uses must also give proper consideration to water as a "negative resource." Despite many billions of dollars invested in flood control works, flood losses continue to rise. This has resulted from progressively more intensive agricultural, industrial, and urban/suburban development of flood plain lands, which offer many advantages from the standpoint of fertility, transportation/communications/utilities, and other or adjacent prior development.

Research in this problem area involves non-structural flood control measures such as development of improved techniques of planning, managing, zoning, and insuring of property on flood plain areas. Also involved is research on improving traditional methods of controlling floods through various types of engineering works.

Dr. Larry Buersma, Soils Department, Oregon State University, examines a test plot of corn planted for his research into use of heated water from huclear plants for agricultural purposes. The corn on the right has received heat from pipes buried in the soil to simulate a closed system of hot water Circulation. Photo, countery Dregon Water Resources Research Institute

Measurement of electrical resistivity and electrical induced polarization with the Wenner configuration in the Clemson Research Watershed. This study is evaluating the effectiveness of these geophysical methods as an aid in the determination of subsurface hydrogeologic environments in the Piedmont area of South Carolina.

Dr. T. L. Drake (on left) is recording the measure ments performed by Mr. W. Freeman (on right). (Based on Project No. A-011-SC).

Photo, courtesy of Clemson University

Professor J. D. Womack and Or, Remy L. A. deJong placing a Savonius roturmeter in the reservoir. This meter is being used to determine the velocity of the water in terms of magnitude and direction. Photo, courtesy tennessee Center

Mechanical soil sampling in Ransas for the measurement of nitrate nitrogen. Project A-016-RAN.

Research

"The Urban Snow Hazard" is the title of a project (B-032-ILL) at the University of Illinois being conducted in cooperation with the University of Toronto which will study snow hazard problems in eight widely dispersed cities in the United States and Canada. Expected payoffs of the study are two-fold. First, through the measurement of costs and benefits incurred by a city because of snow, an estimate can be formulated concerning the optimal snow removal program under variable amounts of snow and economic bases of urban areas. Secondly, through study of the decision-making process in formulation of snow control programs, obstacles to operation of a more effective snow control program will be identified. Results will be useful to decision makers for improved planning and a better means of determining how much a city should spend on snow control.

Another study in <u>Illinois</u> (A-030-ILL) is evaluating progress of non-structural methods for flood plain management in the north central, midwestern States. Results to date indicate few communities in this region have attempted regulation of flood plains through zoning, even though planning agencies have repeatedly emphasized importance of placing flood plains in a special district. A partial result of the study has been development of a legislative proposal for establishment of a State Commission on Flood Plain Regulation to study non-structural alternatives at the State level and their incorporation into programs of flood control projects.

The study has identified approximately forty methods that may be useful in non-structural flood plain regulations. A list of some principal measures include (1) flood plain zoning, (2) land fill in flood hazard areas, (3) flood hazard non-conforming uses, (4) open space land acquisition programs, (5) public health requirements (pure waters legislation), (6) loss bearing (those who suffer the damage pay for the loss), (7) land banks (land is purchased and held until the State or other semi-public agencies can purchase or lease the land for public conservation or preservation purposes), (8) tax rates on flood hazard areas, (9) flood hazard relief and rehabilitation, (10) flood hazard regulation through the formation of a state planning agency or department of natural resources, (11) deed restrictions and covenants, (12) flood hazard rescue operationa, (13) flood hazard forecasting services, (14) flood hazard regulation by utility extension, (15) flood hazard subdivision regulations, (16) flood hazard land values, (17) flood hazard insurance, (18) flood-proofing of structures, (19) flood hazard design criteria, and (20) site design criteria.

A case study analysis and appraisal of these various alternatives is a major objective of the continued study. In addition, measurement of local reaction of acceptance or rejection of pre-planned alternatives will be made where serious flood plain problems are known to exist.

The objective of research in <u>Georgis</u> (C-1323) is to design a methodology for developing and testing instruments needed to evaluate alternatives in flood plain management. The work has demonstrated that water management must recognize social and political elements of the problem as well as hydrologic and engineering aspects-not only recognize them but relate engineering management to these social elements:

One question being tested is: Why is an urban flood plain persistently occupied by resident householders and business? Five factors have been identified: economic, low visibility of hazard, social, aesthetic and ideological.

In addition to economic factors being evaluated a device has been developed and pre-tested to rank determinants of residential locational decisions within and outside the flood plain. Social, aesthetic and ideological factors and values will be probed through survey research. Survey research has also been directed toward measurement of citizen perception by means of a semantic rating scale.

Results of this research will provide information for setting guidelines as to how water in urban areas can be used to improve quality of life in the city. It will show how contervailing forces may be assembled to preserve floodways and watersheds against interminable forces of private economic development.

The economic impact of flood control reservoirs has been under continuing study by the University of Kentucky Institute since 1966 (A-006-KY). The study has multiple objectives. Some examples are: Effects of large flood control reservoirs on local employment patterns, changes in land use, economic losses from inundation of valuable land, reservoir-related income distribution resulting from the reservoirs, and improved reliability of recreation benefit estimates under different types of reservoir management. Thirteen major study areas have been undertaken, six of which have been completed and final reports written. Demand for these reports have exceeded supply. Major Federal water planning agencies have shown special interest in the reports and the Tennessee Valley Authority is making a serious attempt to apply project findings in the development of an improved reservoir operation scheme.

A companion study in <u>Kentucky</u> (C-1282) was initiated in FY 1969 and is concerned with computer analysis of watershed characteristics affecting flood hydrology. Results should provide a better understanding of how and why small watersheds vary hydrologically and how they charge with varying land use. Possible applications include more accurate selection of designs for culverts and urban drainage measures and better planning with respect to flood control for areas inundated by runoff from small urban watersheds.

Conserving Ecologic Values in Water Resource Planning

Statement of the Problem

The significance of adverse side effects that could result from man's use of his water resource has increasingly impressed the planner with the need to view proposed developments with an ecologic perspective. For example, the chain of events from lamprive to alewives infestation of the Great Lakes reflects failure of planners of the keiland Canal to foresee the importance of ecologic studies in the project design. This and many additional examples emphasize the need to improve our ability to anticipate unwanted side-effects of water resource development, and to include studies for this purpose as an essential part of the planning process.

The need for improved techniques for predicting the response of water-related biological communities to man-induced environmental change is fundamental to planning for resource use. The variety of such man-aide environmental change is great indeed, and it emphasizes the need for systematic, reliable atudy procedures. The research challenge is formidable and support for such research merits high priority.

Research

Effects of chlorinated hydrocarbon insecticides on fresh water seed shrimp were studied in <u>South Dakota</u> (A-015-SIMK). It was determined that from 1 to 10 parts per billion of aldrin and dieldrin in water will virtually kill 100 percent of the seed shrimp. Exposure of shrimp to sublethal doses does not appear to build up resistance. There is some indication that with constant exposure seed thrimp become more sensitive rather than resistant.

At concentrations near the lethal limit, aldrin and dieldrin are rapidly accumulated from water by seed shrimp. After 24 hours of exposure seed shrimp concentrate up to 1,800 and 1,600 times respectively the aldrin and dieldrin concentrations in the water. The seed shrimp body per se accumulates most of

35

the residue, probably through the respiratory structure. Movement of insecticide in live shrimp is entirely one way; there is practically no active or net excretion. However, dead shrimp tend to return much of their accumulated insecticides to the water.

The pesticides result in toxic residues concentrated in the region of the mud-water interface. Benthic organisims such as seed shrimp which live on the pesticide-laden substrate, because of their indiscriminate filter-feeding habit, may function as "recyclers" of otherwise dormant insecticidal residues. Reintroduction of residues into the ecosystem and subsequent transfer to higher links in the food chain may pose a serious threat not only to higher aquatic animals but also to terrestrial animals which derive use or benefit from both aquatic life and water itself.

A <u>South Carolina</u> study (A-013-SC) is also concerned with pesticides in the aquatic environment. In a flowing system, experimental golden shiners exposed to carbon-14 labeled DDT showed concentrations of DDT and metabolites 10,000 times above the level added to the water. Fish fed pelleted foods with known amounts of added DDT showed uptake of more than 50 percent.

"The Uptake and Concentration of Fluorida by the Blue Crab, Callinectes sapidus," is the title of a North Carolina project (A-030-NC). The study has contributed further information on ecological effects of increased fluorida levels in the Pamlico Estuary as a result of phosphate processing. Special attention was given to fluoride accumulation in crab tissues and to the effect of fluoride on crab growth. At 20 ppm fluoride in the water, the growth increment of crabs decreased 4.5 percent per molt. The cumulative effect over a 20-molt life cycle of a typical blue crab would be a 52 percent reduction in final average size. Fluoride concentrations higher than 20 ppm had an even greater inhibitory effect on growth. Exposure of crabs to water with 200 and 400 ppm fluoride for extended periods showed crab muscle tissue can accumulate enough fluoride to present a potential public health problem.

The Delaware River Basin Commission has provided most of the matching funds for an important New Jersey study of "Effects of Thermal and Other Forms of Pollution on Some Anadrhonous Fishes," (Project B-012-NJ). This study is providing useful information as to vulnerability of key species of fish to specific pollution hazards.

Effects of DDT on the ecology of a water-dominated environment is being investigated in the Flathead Lake area of western Montana (A-016-MONT). DDT-based insecticides are used extensively throughout the area for control of insect pests of cherries. Results to date show that disturbing quantities of DDT are present in fish and wildlife species of the area and some evidence has been found showing lethal levels of contamination have already been reached in some species. For example, the osprey population appears to be declining in the Flathead Lake area because of DDT contamination. This contention is supported by presence of from 37 to 59 ppm of DDT residue in a number of addled osprey eggs containing well-developed, but dead, embryos. Data also indicate that high enough levels of DDT may be present in migrating kokanee salmon to affect eagles in the area that utilize spent salmon for food.

In a <u>South Dakota</u> project (B-002-SDAK) the Lake Poinsett ecosystem was analyzed for chlorinated hydrocarbon residues. Components analyzed were water, bottom sediment, plankton, algae, crayfish, aquatic insects, and fish. Concentrations of nine insecticides were determined by gas and thin layer chromatography.

Results showed DDT and its metabolites to have the highest residue levels in all trophic levels examined. Heptachlor, heptachlor epoxide, aldrin, dieldrin and lindane were present in the majority of sample types. Endrin and methoxychlor were not detected above analytical confidence limits in any sample while toxaphene was found in four fish. The DDT complex was found to increase in percentage

of total residue with higher trophic levels. A change in ratio of DDT to DDD plus DDE was found with increase in trophic level with amounts of DDT being greater the lower the trophic level. Water had the lowest total residues. Bottom sediment and crayfish had 18 times the water levels, plankton and algae a 37-fold increase, fish a 790-fold increase and aquatic insects a 7300-fold increase. The amount of insecticide significantly increased with age of the fish and amount of fat in the fish. The DDT complex residue levels were well below the recent tentative Food and Drug Administration's tolerance limit of 5 ppm on a whole-body, wet weight basis.

Results of this study demonstrate the increase of chlorinated hydrocarbon insecticide residues with increase of trophic level in aquatic ecosystems. Future planning on water quality control in South Dakota should consider both the persistence and build up of insecticides in lakes and streams. Future direction of this project will be on insecticide analysis of fish-eating birds which summer in this area.

With passage of P. L. 90-542, The Wild and Scenic Rivers Act, the Nation has shown its concern about unrestricted river development that provides little or no attention to maintenance of a quality environment. To provide planners with a tool for use in future planning involving undeveloped river stretches, the State of Idaho is conducting an investigation (B-014-IDA) to develop a methodology for evaluation of wild and scenic rivers. This study is expected to: Identify and estimate present and future quantities and values of natural resources in selected study areas; describe and quantify as far as possible benefits derived from esthetic values and personal enrichment from river areas; develop a model for evaluation of alternative uses of related resources of the areas and, present recommendations for alternative use and development levels for wild river areas.

In Massachusetts an interdisciplinary research study (B-012-MASS) is being initiated involving classification of wildlife values, a study of aerthetic values, and an analysis of economic values of wetlands. By aerial photography selected wetlands and watersheds will be mapped and subsequently compared with similar maps now 18 years old. Quantitative and qualitative descriptors will be prepared for computer analysis of change in wetlands over this time interval and some predictions of future change will evolve. A geological framework for wetlands will be developed to assess involvement of given wetlands in local groundwater regimes. Indicators of wildlife values will be developed to evaluate effects of wetlands changes on wildlife. Visual-social values of wetlands will be studied to determine roles these land types play in aesthetic contributions to the general environment. Broad economics of wetlands, including costs and benefits, traditional and aesthetic, will be studied to provide a value base to aid in management decisions. Results should be of substantial value in developing usable criteria for evaluating values and uses of wetlands and in determining amount and location of wetlands that should be preserved.

In Illinois, findings from project B-U25-ILL indicate that flood plain pools play an important role and could play an even more important role, in fish production in the Kaskaskia River. Zooplankton populations, composed of microcrustaceans, protozoans, and rotifers are generally ten times greater in flood plain pools than in the river. Since most young fish feed almost wholly on zooplanktor at some stage in their development, it would be advantageous for fish to move into flood plain pools to spawn. However, flood plain pools are dependent upon proper weather conditions to maintain water levels adequate to keep connections with the river. Below normal precipitation could destroy fish reproduction in the pools for the year. Illinois scientists believe managing water levels in the pools artificially rather than depending completely on nature could greatly increase fish population in the Kaskaskia River.

Ohio project (B-017-0HIO) deals with the relation of on-shore economic activity of the western basin of Lake Erie to pollution inputs. Systems analysis visualizes the system as comprised of two major subsystems, economy of the Detroit-

Toledo metropolitan area, and in-lake ecological subsystem; and two related subsystems, geological effects and recreational demand. A conceptual model is being developed to describe the ecological system primarily in terms of oxygen transport and utilization.

An imaginative approach to understanding the dynamics of a natural stream system has been taken in a Michigan study (A-032-NICH). Because streams are threatened by increases in nutrients and pollution, it is essential that we establish baseline populations for normal, unmodified streams. In this way we may recognize subtle but possible extremely important changes in streams as a result of land-use practices and nutrient runoff. Findings indicate trophic structure can both define the nature of a stable stream ecosystem and predict as well "sensitive" points in the system, such as population levels or level of food source. Measurement or prediction of trophic instability should prove to be a powerful tool in water quality studies, particularly during subtle transitional stages when corrective measures might be possible.

Metropolitan Area Water Systems

Statement of the Problem

The continuing growth of population and industry in urban areas and the coalescence of communities are creating important problems in all aspects of metropolitan area water systems. Examples of areas where research is needed are: costs and benefits of various scales of facilities; the planning process with socio-system simulation incorporated in the research; the preferred institutional framework within which metropolitan water planning and management should take place; ways to measure or evaluate social efficiency compatible with those existing for economic efficiency; and the relationship between technological change and social change, and effects in the past of one on the other. Also, studies are needed on policy changes to lessen or remove legal, political, jurisdictional, administrative, planning or other non-engineering impediments to more efficient and effective water resources planning.

Research

Deliberate and systematic study of urban water problems on a comprehensive basis has long been neglected. The American Society of Civil Engineers is assisting the Office of Water Resources Research it outlining and developing a national program of urban water resources research. The objective of the research project, headquartered at Harvard University, is to provide guidelines for initiating and expanding a program of long-range studies in urban water problems.

A final report (C-1125) for the first project year has been published comprising nearly 700 pages. The report points out that National capital investment in principal components of urban water service is over \$110 billion with projected construction costs of more than \$7 billion a year for the next several years. All factors considered indicate total expenditures by local governments on urban water will average \$12 billion or more each year through 1980. Among subjects also covered in the report are:

- Prefeasibility studies to determine possible effectiveness, cost and time requirements for: (a) a comprehensive systems engineering analysis of all aspects of urban water (two studies); (b) a general economic analysis of cost and pricing parameters of all aspects of urban water (two studies).
- A state-of-the-art study of mathematical models and related simulation methods potentially usable for analyzing urban rainfallrunoff-quality processes.

- Requirements for assessment of drainage damage and alternatives to direct storm water runoff control, such as utilization of recharge basins or other storage 3chemes.
- Discussion of political, economic, legal and social problems related to urban water management.

The Center for Water ResourcesResearch of the Nevada Desert Research Institute has made substantial progress (C-1337) in developing basic criteria for effective management of a ground and surface-water supply system in an arid urban environment where water supply is limited and population is rapidly expanding. The study area is Las Vegas Valley of southern Nevada, one of the fastest growing urban areas in the United States, which has a large but heavily over-developed groundwater resource and is in process of working out a costly construction program for obtaining surface water from Lake Mead.

This research, which combines multi-disciplinary efforts of experts in fields of law, economics and engineering, has attracted widespread interest and cooperation. It offers excellent prospects for: (1) Value determinations of water in use; (2) understanding various legal alternatives in water resource management; and, (3) evaluating and explaining critical mathematical techniques for optimal integration of available water resources under alternative economic and legal structures. Progress is being made toward answering the question of how a new and fast-growing urban oriented population organizes for optimal water management and distribution. Such a solution is critical in this area as well as in other regions of the Nation where mounting population pressures are creating new demands for water.

At the University of Florida a study (C-1082) is nearing completion on applied criteria for municipal water-rate structures. It will include a comprehensive treatment of municipal water systems in the U. S.--number, type, ownership, descriptions of facilities, extent and kind of State regulation, structure and administration of publicly-owned systems, practices and policies, water use patterns, water pricing theory, and finally, applied criteria for water rate structures. Cost data of a well-regulated utility are analyzed to demonstrate effects of different rate basis on rate structures. Water utility executives and policy-making officials should find this report valuable for use in examining and evaluating their own policies and practices.

A study (C-1142) in <u>Michigan</u> is concerned with urban water policies and decision making in the Detroit metropolitan area. Tentative conclusions suggest political and institutional factors are more restrictive of development of a regional system, in an area fiercely protective of local autonomy, than are economic or social factors or projected business, industrial and residential demands.

Temple University reported, in project C-1388, that a regional approach to urban water system development might eliminate much apparent economic waste related to excess capacity. Present interconnections of urban water systems in the Philadelphia, Pennsylvania, area are economically feasible and represent a considerable potential for future interconnections.

Considering the likelihood that only limited additional water supplies can be imported into <u>Arizona</u> and other states of the Southwest, future development can be expected to depend upon efficient conservation and utilization of prevailing water resources. The problem of optimizing salvageable water resources has been under concentrated study for some time by Professor S. D. Resnick and his associates.

This research (A-011-ARIZ) began in fiscal year 1968 with an analysis of salvageable water resources in the semi-arid Tucson Basin. Factors involved included flood runoff, industrial and municipal wastewater, various treatment procedures, and the hydraulics of natural recharge from sandy ephemeral stream

channels. This led to recognition, evaluation, and understanding of management alternatives for optimizing conservation, use and reuse of potential sources of water which previously have been wasted.

Promising results of the research encouraged the principal investigator to pursue the findings in detail with emphasis on urban and suburban areas. Project B-012-ARIZ will evaluate an experimental watershed that is now being encroached upon by urbanization. Potential is high for producing new and valuable findings on the entire problem of nature and management of water cycles in an area undergoing rapid urban development.

The purpose of <u>Texas</u> study C-1098 was to predict changes in runoff response of a small drainage basin due to increasing urban development in the basin. In particular the study was aimed at predicting future response and applying previously derived urban and rural equations to drainage basins in the Houston, Texas, area.

That from soventeen watersheds in the Houston area and from thirty-three watersheds throughout the United States were analyzed. From this analysis, mathematical equations were obtained which predict the hydrograph for a drainage basin using easily measured physical features of the basin. These equations predict future hydrologic changes resulting from continuing urban development and provide a method for designing drainage systems which will not become inadequate due to future growth. Derived equations from the study were used to predict future changes in the hydrologic response of the seventeen Houston watersheds.

ABT Associates of Cambridge, <u>Massachusetts</u> have completed a study (C-1469) which involved research on ten case studies of urban water resources and related-land planning, based on interviews with urban planners, citizens' groups and engineering consultants, and on current planning documents. Water quality management, waterfront land use, water-related recreation and open space, and metro-politan growth were identified as critical problem areas in planning the interactions of urban activity and the water resource.

The planning of waterfront land use has been generally neglected by urban water resource planners. Planners have been extremely slow in responding to changing uses of such land, and have rarely taken advantage of its proximity to the water resource. Experience from the case studies suggested that marine-oriented commercial redevelopment of obsolescent urban waterfronts, and public control of remaining waterfront areas through acquisition, setback zoning, or sightline and use zoning, can help retrieve the urban waterfront for recreation and open space uses which take greatest advantage of its relationship to the water resource.

Planning of water-related recreation and open space has been left to the underfinanced, powerless jurisdiction of parks and recreation planners, while more
powerful water resources officials have been reluctant to acknowledge their responsibility for recreational uses of urban water and related land resources.
Recreational uses, however, are cited in justification of pollution control investments, and planners must thus ultimately examine costs and benefits of recreation.
"Willingness-to-pay" benefit measurements and "need indices" were found to be
potentially valuable tools for urban water resources planners. Effective use of
such tools can help planners develop priorities and benefit-cost ratios that
will in many instances justify opening of watersheds and reservoirs, now closed
to the public for financial rather than public health reasons.

Metropolitan growth has posed serious problems of coordination and control in planning of service extensions, flood control and drainage, and water quality management. Though jurisdictional fragmentation, overlapping and competition will continue to constrain metropolitan water resources planning, urban planners can by their policy of service extensions and development controls exercise some control over growth patterns. The "limited access sewer line" and "blue-green"

drainage planning are potentially valuable methods for controlling metropolitan growth and waterfront land use, but their success is largely dependent on their integration into broader regional plans. The research results are documented in the report, "Water and the Cities - Contemporary Urban Water Resource and Related Land Planning."

The Tri-State Transportation Commission in New York City notified OWRR that results of project C-1114, conducted by personnel of Barnard College of Columbia University, New York and reported on in the 1968 OWRR Annual Report, has immediate application to the long-range water supply and sewerage plan for the Tri-State Region (New York, New Jersey, and Connecticut).

The completed report indicated that beyond 1985 it appeared major subregional transfers would have to take place if the New York metropolitan Region is to satisfy its water needs from presently used sources plus untapped flows within the area. Exchanges between the New York City system and Long Island and/or northeastern New Jersey were among those contemplated. The alternative is to develop extra-regional sources or to turn to non-traditional methods, such as desalination. In any event a major shift away from the present managerial structure toward greater integration appears likely. As a means for expanding water resources the benefits from a unified approach to regional decision-making is impressive, either at the subregional level, as the simulation showed, or for the metropolitan area as a whole.

There are many multi-source, multi-sink water networks servicing urban regions in the United States. Findings and methodology developed in this program could have widespread application to these problems.

A companion study (C-1629) by Barnard College is entitled "Coordinated Management and Design of Metropolitan Area Water Supply and Waste Water Disposal Networks - a Linked Systems Analysis." The plan of research, using the New York Metropolitan Region as a case study area, is to consider: Behavior and design of the water supply system; collection of basic facts on wastewater disposal and sewage treatment facilities; a study of the operational efficiency of treatment facilities; relation between land use and type of effluent and treatment needs; definition of legal, administrative, and/or behavioral constraints on the total system that may influence selection of alternative paths to optimal solutions; design of a computer simulation model for a total water systems analysis, development of prediction and optimization models of future demands to be made on the total water system and design changes needed to accommodate the system to projected needs in order to optimize use of the resource; and, guidelines for establishment of a metropolitan area water authority for water supply and wastewater disposal systems.

Cornell University, Ithaca, New York has commenced work on a study (C-1640) entitled "Metropolitan Water Resources Systems Analysis." Investigations will be undertaken of application of systems methodology to preliminary planning, staging, design and operation of metropolitan water resources projects under hydrological, economic and political uncertainty. Mathematical planning models will be structured for defining and evaluating preliminary alternative designs and policies for municipal and regional water resources systems such as supply, distribution and treatment works, urban runoff collection, storage and treatment facilities.

Also, to be investigated are methods for predicting the effect of alternative pricing policies on design, capacity, and operation of water supply systems. Methods will be developed for use as tools by municipal planners to aid in establishment of rational prices or rates for various types of water use.

A study in Massachusetts (A-027-MASS) is directed towards development of methods for determining values, uses, and past and probable fates of minor water

resources (ponds, wetlands, small streams) located in urban regions. The research is designed to test the hypotheses that (a) brooks and wetlands are disappearing from urban areas because their values are unknown and/or unappreciated, and (b) a city in humid regions without brooks and wetlands above ground constitutes an environment for human life inferior to one which has well cared for surface waters. Results of the research could lead to improved planning and utilization of water resources in urban areas.

Another project in <u>Massachusetts</u> (B-015-MASS) has as its purpose to develop a method to determine the interrelationship between changing functions of a river in an urban region and changing cultural values of the proximate inhabitants. It is hoped that this study will give resource and urban planners a means for understanding the cultural context of their work and a basis for planning resource use more rationally.

The Bureau of Business Research at <u>West Virginia</u> University completed a study on forecasting urban water demand (C-1212). Since water supplies systems are generally built to function for decades and area-wide systems of storage and distribution cannot be planned and constructed overnight, it is becoming increasingly important to project and plan for future metropolitan water needs.

This study should make a useful contribution to improving the methodology of forecasting. An analysis of factors associated with variation in water usage indicated that a general measure of area income and a general measure of overall area size are factors most closely associated with urban water usage. Five alternative projections of water demand for 141 standard metropolitan statistical areas were made, based on different assumptions relating to area size, income, and water rates. These projections should prove most useful to metropolitan planners and administrators responsible for assuring present and future water supplies.

Adapting the water resource planning process to problems and needs of metropolitan areas is the subject of research project C-1159 in North Carolina. The study developed a public investment planning and decision model which differs from the typical model used in U. S. river basin planning in four major ways: (1) System geographic boundaries take both the urban-metropolitan region and the river basin into account, thus incorporating water demand as well as water supply factors in the system; (2) scale of water-resource planning is much smaller than in conventional river basin planning, in that there is detailed analysis of small urbanized streams and watersheds in which land and water values are high; (3) the substantive content of water-resource planning emphasizes elements of opecial significance to urbanized areas -- urban storm drainage, mass recreation, urban flood plain management and role of streams, canals, natural lakes and impoundments in urban spatial design; and, (4) water-resource planning is explicitly linked with other sectors of urban-metropolican planning, including land-use, transportation, open space, recreation, public services and environmental quality aspects such as air quality and solid wastes management.

Preliminary findings have been used by the principal investigator in workshop sessions of Corps of Engineers' planners at Pennsylvania State in June and September of 1969, to suggest ways in which Corps of Engineers' planning can contribute more effectively to solution of urban-metropolitan water-resource problems. Continuation of the research will apply the model to four metropolitan areas in the eastern United States.

Research at George Washington University (C-1357) will investigate past behavior of water agencies in metropolitan Washington, D. C., assess performance, and recommend improvements. Initial appraisals suggest that agency actions are relected from a very narrow range of alternatives, and that formal and informal constraints pattern water services in distinct ways. Pricing structures are a complex blend of use-rates, fees, charges, ecc. Average cost pricing rather than marginal cost pricing is entrenched. Retirement and service of debt play a dominant role in pricing decisions.

It is believed results of the project will be generally applicable to metropolitan areas by providing: (1) an overview of the allocation of water resources in metropolitan areas; (2) greater insight into the nature of institutions and the ways in which institutions, particularly the planning institutions, structure the allocation of water resources; and, (3) sensitivity for the role of information and information development activities in decision-making. Results are expected to increase understanding of institutions, decision-making, and planning, which should enable metropolitan jurisdictions to make decisions affecting allocation of water resources with improved awareness of the economic consequences of such decisions.

An investigation has been completed in Alaska (B-006-ALAS) to determine the feasibility of using warm, summer streamflow to recharge groundwater aquifers in the Anchorage area and to restrict use of cold, winter water for recharge. The purpose is to provide a means of raising the temperature of the Anchorage municipal water supply to combat annual freezing problems that plague the municipal water distribution and sewer systems. This investigation shows that groundwater temperature can be raised by artificially sealing the recharging stream beds thus reducing recharge of the aquifers by cold winter water and by using warn, summer streamflow for recharge through artificially constructed recharge areas or wells.

Several <u>Georgia</u> projects have responded to widespread interest in urban water resources. Six hundred copies of a report on the relationship between metropolitan planning and river basin planning (B-009-GA) have been distributed and a second printing is under consideration. Most metropolitan areas were found to be handicapped because no one metropolitan government is authorized to represent the area for negotiation with river basin interests; and usually there is no river basin management agency with whom metropolitan representatives could negotiate. Significant changes that could be made in local, State, and Federal Water planning procedures are suggested which would give more and better control to metropolitan aleas over development and use of their water resources.

Project B-011-GA has developed information for estimating domestic water demands as a function of price structure and consumer income. Two other studies (B-024 and B-045-GA) will provide improved measures for public opinion and perception regarding urban water management issues, and, project B-038-GA will seek to define the nature and scope of a program of metropolitan water resources management, examine institutional and financial arrangements, and develop guidelines for improved resources management.

A multidisciplinary investigation involving several annual allotment and matching grant projects (A-001 and 004-LA and B-001 002, 003, 004, and 005-LA) has produced results which show that encroachment of salt water in aquifers underlying Baton Rouge, <u>Louisiana</u>, can be stopped by construction and operation of two strategically placed scavenger wells to pump saline water to waste. The study demonstrated, also, that the Baton Rouge fault prevents the bulk of saline water in aquifers south of Baton Rouge from moving to the industrial area. One implication of the study is that net offtake of water from the aquifers must be reduced if land surface movement such as occurred in Houston, Texas, is to be prevented in the Baton Rouge area. The hydrologic, hydrogeologic, engineering, economic and legal aspects of this study are being summarized in one comprehensive report.

Project A-020-LA deals with subsidence of land surface in the Baton Rouge, Louisiana, area in relation to groundwater offtake. It is anticipated that the findings will be of considerable value to citizens of Baton Rouge in helping to determine the pace at which importation of additional water to the area should occur. Project B-004-LA relates to this problem, also, and points out that the Amite River would appear to be the most suitable source of water for importation from the standpoints of quantity and quality.

Much of the Laboratory Equipment is of a Sophisticated Nature; some must be handmade.

Mr.Chao Chia-Chen is inserting a final clarifier effluent sample in the turbidimeter to measure turbidity before treatment of the wastewater with a ferric chloride coagulant.
(Based on Project No. A-012-SC).

Photo. courtesy of Clemson University

Preparing a model for Project A-011-LA dealing with effect of formation dip on movement of fresh water stored in saline aquifers. A 6-inch tayer of blasting sand in bottom of an 8-foot plastic pool simulates overburden pressure. Model can be tilted by hydraulic jacks under supporting platform, The principal investigator, Dr. Oscar K. Kimbler, is at the right.

Equipment used in measuring vapor pressure isotope effects in aqueous systems. Photo courtesy Tennessee Water Resources Research Center

Analog model for ground water management in North Carolina demonstrated for Institute Director Howells by Principal Investigator Dr. Jabbar Sherwani, University of North Carolina at Chapel Hill. (B-005-NC)

Sciencid valve and associated instrumentation for water hammer reasurements in friction reducing solutions. (Based on Project No. A-009-SC). Photo, Courlesy of Clemson University

Conservation of the Estuarial Water Resource

Statement of the Problem

The estuarial water resource is being subjected to increasingly intensive use. Urban land expansion, mineral exploitation, recreational development, commercial fishing, industrial use, deposition of waste effluents, and problems of siltation are increasingly complex forces that are shaping the estuarial environment and its future utility and value. An unders inding of the simultaneous multiple processes currently and foreseeably affecting the estuarial zone and its contiguous land areas is essential to an intelligent program for estuary management. Research is needed in these many areas and on legal and institutional changes necessary for planning and initiation of an effective estuary program.

Research

Pamlico River Estuary in North Carolina is expected to be markedly changed as a result of phosphate mining and related industrial and population growth. The quality of estuarine waters is important because of their value as fishery nurserv areas, for commercial and sports fisheries, and recreational use. A major research effort has been directed toward this problem since 1966 (B-004 and A-030-NC).

Start of an extensive phosphate mining and processing industry along the Pamlico River in 1965, created a need for measurement and prediction of possible eutrophication. The basic technique used was transect sampling whereby areas of the estuary with high and low concentrations of phosphate could be compared using measurements of water chemistry and biology.

As expected, there was an increase in the amount of phosphate dissolved or suspended in the lower river. However, in spite of increased amounts of phosphate available, algal photosynthesis and biomass did not respond and areas with low levels of phosphate gave about the same response as areas with high phosphate. Experiments with carbon-14 and added nutrients revealed that nitrogen was limiting in this estuary and that there appeared to be an excess of phosphate even under natural conditions. With one of the two important nutrients present in excess, it is therefore extremely important to keep nitrogen input to the estuary, from fertilized fields or sewage, at a low level in order to prevent future eutro-phication.

An investigation is underway in Alaska (B-014-ALAS) to determine effects of spent salmon carcass decomposition on the organic and nutrient chemistry of a fresh water stream, in which decomposition commences, and in the estuary, in which the stream flows. Because decomposing carcasses of salmon that die natural deaths following migration to spawning areas are not dissimilar from industrial wastes discharged by salmon canneries, results of this investigation are expected to provide guidelines for maintaining control of pollutional effects of the salmon canning industry in Alaska and possibly other states such as Washington and Oregon.

Investigations of three major estuarine systems of the Chesapeake Bay complexthe York, Rappahannock and James Rivers--from the standpoint of source, pathway and effects of nutrients, mainly nitrogen and phosphorus, are being conducted in <u>Virginia</u> (8-003-VA). All three systems are enriched with nutrients from municipal and agricultural sources. Fresh-water systems usually respond to this kind of enrichment with increased phytoplankton productivity (eutrophication). However, the James and Rappahannock Rivers do not respond in this manner, but the York River does. Yow nutrients move in the former two is an elusive question now being pursued because of its obvious value in controlling the unwanted nuisance of eutrophication. In addition, correlations will be made with finfish and oyster production.

Project A-028-MASS in Massachusetts is concerned with development of basic information necessary for prudent management of an urban estuary. Data on physical, biological, and chemical parameters will be obtained. A materials balance will be developed for such items as nitrogen, phosphorus, coliform bacteria and pesticides in the estuary. This information will be used to evaluate impact of a proposed flood control project which will affect the estuary and, also, the effect of refuse disposal operations adjacent to the estuary.

Estuaries are complex, dynamic environments characterized by fragile ecosystems. Increasing pollution and man-made changes threaten their ability to serve man's many uses. An understanding of physical and biological processes of estuaries is essential to an intelligent program of estuarine management. Projects C-1214 and C-1428 involving utilization of physical and mathematical models in marine water resources have been supported with "seed" funds by OWRR to help develop a capability at <u>Virginia</u> Institute of Marine Science for physical and mathematical modeling of estuaries. Hopefully, this capability will be ready for application when the Corps of Engineers initiates the Chesapeake Bay Study with a hydraulic model of Chesapeake Bay.

Results to date include:

- Training of a competent team of fluid dynamicists and oceanographers capable of working with mathematical and hydraulic models.
- Contributing to critical evaluation and improvement of existing estuarine hydraulic scale model systems.
- Utilizing scale models in development and evaluation of mathematical models of fresh water portions and estuarine portions of a classical, cidal tributary.
- 4. Improving existing mathematical models of estuarine systems.
- Developing instrumentation for non-destructive sampling in hydraulic model systems.
- 6. Applying these techniques to real estuarine resource problems.

In Florida, efforts are being made (A-007-FLA) to develop method; to predict residence time of water in the State's estuaries and bays with a view to protecting quality of these environments from pollution. Mathematical models are being verified with empirical data from Lake Worth and Sarasota Bay. Emphasis in the future will be given to effects of wind and river inflow.

A <u>Georgia</u> study (B-035-GA) concerns estuarine hydrography and its role in transport of food and pollutants. It has been found that water circulation parallels the shoreline but reverses with seasons. Salinity and temperature contours are also parallel to shore. Decomposing organic materials exported from the marshes are confined to a narrow zone parallel to the coast, ten miles wide. Measuring and understanding these conditions are vital to protection of the ecology of the coastal zone, especially from the standpoint of maintaining spawning and nursery areas for economically important rishes and other organisms.

Dissemination and Application of Knowledge

Statement of the Problem

In recent years there has been greatly increased attention to water resources activities that are new in their technical appects and professional involvements. Examples of water resource activities that involve physical, life, and social

scientists and engineers are: water resources planning; water quality management; pollution abatement; water resource management in metropolitan environments; management and protection of estuarine areas, lakes, and marshlands; and management of heat rejected by thermoelectric generating plants. Properly informed consideration of, and action on, such matters requires ready access to results of research.

Information needs outstrip the capability of existing channels of communication. Response to these enlarged needs is limited by inadequate funds for technical information services and inadequacies of information dissemination technology. Diverse concern with improvement of information dissemination requires that attention should be directed to idenfitying:

- (a) who should be responsible for such information dissemination; and
- (b) what means of dissemination should be utilized.

Activities

Activity under this problem area has not involved actual research projects as much as it has action programs in the dissemination and application of knowledge. These action programs have fallen into various categories and are covered in Parts III and IV of the Annual Report under the following headings:

Part III

Water Pesources Scientific Information Center program

Technology Transfer

Office of Water Resources Research Seminars and Meetings

Part IV

Water Resources Research Institutes and Centers activities in seminars, extension programs, and short courses as indicated in Directors' Statements.

Other Problems Related to the Hydrologic Cycle

Statement of the Problem

Research under this section deals with a broad array of basic studies of the natural occurrence, character, transport and distribution of water that are not specifically oriented to the other problem areas. Results from these studies often serve as essential supporting information to spplied problems in water resources development and use.

Research

Industrial or economic development of some low-lying areas such as the Gulf Coast of <u>Louisiana</u> may be impeded by lack of a year-round potable water supply. In these areas, aurface waters become brackish or salty in the low-flow period of streams and underlying water-bearing formations contain brine instead of potable water.

Projects A-002 and Oll-LA involving development of a model for digital computer simulation of storage of fresh water in an aquifer containing brine, have elitited much local and national interest. Results have been sufficiently promising that the town of Empire in Plaquemines Parish, south of New Orleans, has, with assistance of consultants, constructed a prototype injection well 1000 feet deep and observation wells at the same depth to evaluate the efficiency of

fresh-water injection of the aquifer and subsequent offtake of potable water. By June 30, 1969, some 30 million gallons had been injected in the test well and the fresh-water front was reported to have replaced salty water for a distance of at least 300 feet from the injection well. Continued research will study the effect of formation dip on movement of fresh water stored in saline aquifers and the efficiency with which it can be withdrawn.

A multi-county region in North Carolina encompassing estuaries of the Neuse and Pamlico Rivers is currently experiencing difficulties with groundwater supply of the Coastal Region because of dewatering operations associated with open-pit phosphate mining. Reduced pressures in the artesian aquifer threaten salt water intrusion, and the region has been declared a "capacity use area" with statregulation of water use. The Institute has undertaken research leading to development of an electric enalog model to guide water management (A-026 and B-005-NC).

The prosecution of promising research in <u>Hawaii</u> under projects B-005, 008, and Oll-HI in the significant field of groundwater problems has aroused strong local interest in the Water Resources Research Center's program at the University of Hawaii. Research by the Director and his associates in geophysical exploration for ground water sources, has received more than half of its support from non-Federal funding. As a result, effort under project B-015-HI is concentrating on a particularly hopeful line of endeavor concerned with remote sensing of water with electromagnetic radiation. This procedure is intended to exploit energy in the electromagnetic spectrum as a tool for exploration of geological structures controlling movement of ground water. Successful findings could have far-reaching application, in Hawaii, on other Pacific Islands, and on the mainland.

Research in Florida (A-Oll-FIA) is utilizing uranium and hydrogen radionuclides as natural tracers in the Floridan Aquifer. Results indicate uranium
isotopes show a close relationship to hydrologic factors such as permeability and
recharge and can also be used to test mixing models of aquifer water in a quantitative way. Also, the study has developed a highly successful method of analysis
of tritium content in water without requiring enrichment of the samples. This
technique represents a major advance over methods formerly available both as
regards to expense and time.

Vermont project A-012-VT is the first part of a four pact study to develop a model to describe the hydrology of Lake Champlain basin. The primary objective of this phase will be to 'evelop a basic understanding of fluctuations in water levels in Lake Champlain. Specifically, records of the lake levels at Burlington, Vermont, and Rouses Point, New York, will be studied in an effort to delineate such characteristics as trends, cycles, periodicity, carryover and random components. This study of lake levels and development of a descriptive model will increase basic knowledge of how lakes behave and will be a contribution to future investigations and planning in Lake Champlain basin.

Continued success of irrigated agriculture in the high plains of eastern Colorado is dependent upon recharge of ground water in the Ogallala Aquifer. Project 8-013-0010 is studying how ground water recharge is affected by surface vegetation and management. Initial results showed a significant increase in soil water accumulation was obtained where gravel mulch had been applied to field plots and vegetation was controlled by herbicides. This appears to be the only surface treatment in the study for which an appreciable fraction of the annual precipitation can be permanently stored in the soil profile. Surface runoff collection areas, such as Playa lakes and terrace basins, and irrigated fields were the only surface conditions where increased percolation could be predicted to contribu. 2 to ground water recharge.

It is hoped results will provide a practical means of substantially increasing the recharge rate, using land having limited economic value for other uses. Community and possibly legislative action will then be necessary to develop recharge facilities on a scale to make an effective impact on agriculture.

In terms of number of people and industrial plants served and quantity and quality of water available, the Atlantic Coastal Plain Aquifer is among the world's most important artesian aquifers. A Georgia study (A-006-GA) seeks a detailed understanding of its physical character for constructive conservation of this resource.

Results were applied to a practical public problem of mineral leasing and water supply in the Savannah, Georgia, area. A committee was appointed to evaluate the feasibility and effect of phosphate mining in the coastal area near Savannah. Priority was given by the Committee to the effect of mining operations on the Coastal Plain aquifer because of possibility of breaching overlying impermeable clays confining the aquifer. On the basis of information obtained in this research project, the hydrology of the aquifer indicates any breach of overlying impermeable clays would allow salt water to enter the aquifer and pollute Savannah wells. Had it not been for this research project, this information would not have been available.

Pennsylvania is conducting a broad investigation (A-005-PA) of carbonate hydrogeologic environment, and their relationship to land use, and water resources development and management. Although this project has several more years to run, it has produced interim results of considerable practical value in alleviating or preventing frost heave and other failures of structures, flooded basements, lagoon and septic tank failures, and ground water and surface water pollution.

Wisconsin project B-009-WIS is involved in investigations of circulation of Lake Superior. Infrared temperature survey flights have been used to determine surface temperature data for spring, summer, and fall. Direct measures of current and thermal structure of the lake between Keweenah Peninsula and Isle Royale have been made. Three approaches using field, laboratory model, and theoretical studies have been used in the evaluation.

A significant result of the study has shown that strong and relatively narrow (1-10 miles wide), counterclockwise boundary currents occur slong the perimeter of the lake. These boundary currents have important consequences regarding waste disposal and pollution in the lake. It is anticipated that results will be useful in improved water resources management of Lake Superior and the Great Lakes in general.

Project 8-002-IND completed studies in <u>Indisna</u> in which effects of urbanization on time lag, magnitude of peak discharge, time to peak discharge, and frequency of peak discharge were quantitatively deduced. Because rainfall and runoff data for both urban and pre-urban conditions of watersheds are commonly unavailable, analysis was made of data from watersheds in the same region though in different stages of urbanization. Such analysis revests effects of urbanization on runoff characteristics.

Another <u>Indisna</u> study (A-007-IND) is concerned with constructing a quantitative system of stream classification. Under test is a computer program which produces contoured slope maps from elevation data. If successful, it will be combined with atream order and terrain analysis programs to produce a computer package. This in turn, would provide all geomorphic parameters for a drainage basin study from a set of gridde^A elevation points.

Completed study B-005-ILL developed a mathematical model to relate hydraulic parameters, i.e., discharge velocity, width, depth, and cross-sectional area, to drainage area and flow frequency of the atream. Comparison between the mathematical model and observed data in <u>Illinois</u> and Indiana was good.

illinois project B-023-1LL will expand this research nation-wide to include ten additional streams chosen to represent a wide variety of physiographic and

hydraulic conditions. Results are expected to make an important contribution to the understanding of all river systems, and will aid in planning projects for control or development of rivers anywhere.

The role of Langmuir circulations in the mixing of Lake George, New York, is being studied in project B-015-NY. The principal investigator reports that support from OWRR has encouraged the Atmospheric Sciences Research Center and the Department of Atmospheric Science at the State University of New York at Albany to participate in the work of an Institute of History, Art and Science with respect to limnology, ecology and studies of the air-water interface. He reports forther that the research program has brought about renewed interest in the phenomenom of Langmuir circulation on an international scale.

The project has yielded detailed measurements of both atmospheric and aquatic conditions before and during occurrence of Langmuir circulations showing circulations are a major cause of epilimnion mixing and thermocline formation and movement. As such, they have a substantial effect on evaporation rates and diffusion rates. A practical aspect of this research has been development of improved instrumentation for determining air and water temperature, wind speed and direction, relative humidity, and capillary wave heights.

Research on Other Problems Including Engineering Structures and Data Collection

Statement of the Problem

This subject covers a number of problem areas including: research designed primarily to improve the strategy for establishing field data collection programs, data acquisition methods, and data evaluation, processing and publication programs; research having a prime objective of Jevelopment of new technology for designing, constructing, and operating water resources engineering works; and other research not specifically included in the problem areas.

Research

The principal objective of project C-1414 being conducted by Surveys and Research Corporation of Washington, D. C., is to develop and test a methodology for obtaining, via a mail survey, measures of manpower supply and demand in the field of water resources. As a basis for design and coverage of the mail survey, the contractor undertook a classification of water resources activities, as well as a listing of major types of employing organizations, with rough estimates of the number of establishments in each type.

The mail survey was launched in April 1969, and 200 questionnsizes were sent to respondents selected to be illustrative of principal types of employment settings in which trained water resources personnel may be found. Information was requested on position or occupational titles in use, level of responsibility and principal function, educational and other requirements for appointment, number of incumbents by principal field of training or experience and full or part-time status on water-related activities, budgeted vacant positions by principal reason for vacancy, estimated changes in manpower requirements 1969-79, and current provisions for training and educational leave.

Concurrently, similar data were assembled, via interview and correspondence, on water-melated positions in the Federal Government, which was excluded from the mail survey.

Examination of early returns indicates there has been excellent cooperation by respondents, that questionnaires have been completed conscientiously and that information provided is excellent and meets objectives of the project.

Dr. James E. Lewis is undertaking a study of manpower requirements in the field of water resources research in project A-015-LA. This Louisiana study compares available statistical data on potential supply of highly trained manpower with published estimates of demands. Dr. Lewis does not consider outlook for manpower in this area to be bright because of limited supply of people with requisite interests and abilities to do the research and the large demand on the part of technical and professional fields for precisely this type of personnel.

Indiana, recognizing importance of reliable information on the State's water resources research, manpower, and training needs, completed a detailed study (A-008-IND) in this critical field. It was found an already serious and growing problem exists in the State of Indiana (as well as in the Nation) due to shortage of qualified professional and technical personnal in fields of pollution and environmental control and water resources. The study pointed out large and growing career opportunities in these fields, and i.. related research, and indicated methods of counseling and encouraging students to enter these occupations.

The comprehensive study resulted in eleven recommendations, one of which was for Purdue to offer a two-year associate degree program in pollution control technology.

Arkansas project A-008-ARK is involved in developing digital systems for on-site data collections for water quality snalysis. The study enumerated five requirements for a remote monitoring station. A system was designed and developed from commercially available components which met specified requirements. The unit can be contacted from a central station by telephone or teletype for playback of the day's recordings.

A system for coding and machine processing of ground water data has been developed in <u>Montana</u> (A-014-MONT). Computer programs and forms for processing well, spring and water quality data have been written. The processing system provides a uniform integrated approach to data collection and processing with considerable saving in manpower. The system is easy to use, economical, and accurate.

<u>Massachusetts</u> Institute of Technology is developing a generalized computer language for hydrologic and hydraulic analyses under project C-1495. A preliminary computer system has been developed which shows promise of application in all planning, design and operation situations where open channel water surface profile (both steady and time-varying) computations are required.

Project A-018-NC produced an extensive bibliography and date inventory of all published and some unpublished information on North Carolina water resources and completed a series of four studies providing background information necessary for water resources research planning and its integration with operation programs. The report will also be useful to consulting engineers, planners, regulatory agencies, citizen groups, and others who would like to know what information is available or the water resources of North Carolina and where it is located. It was prepared in recognition that few people have time to conduct state-wide searches for information in their fields of interest or concern.

Development of geochemical and geophysical techniques as an aid to determining availability of ground water in limestone terranes has received considerable impetus in Alabama (8-007-ALA). One of the outgrowths of the study has been preparation on computer cards of an annotated bibliography of more than 2000 references to the hydrology of limestone terranes. The bibliography is to be published as a part of the International Hydrologic Decade and should be very useful in facilitating research in this area.

Illinois has conducted a study (A-025-ILL) on identification and critical analysis of selected literature dealing with recreational aspects of water resources use, planning and development. Methods have been developed to identify,

locate, manually retrieve, and classify literature on this subject. A computerized bibliographic retrieval process has been developed geared to key word inputs. A topical outline of knowledge dealing with the subject area has been constructed to provide a framework for critical analysis. Existing knowledge and gaps in information has been demonstrated which has led to development of an interdisciplinary recreation-water resources research program.

Investigations of the biological aspects of water problems extend from one-celled organisms to vertebrates as they affect, or are affected by water.

Planeing board used with bottom trawl for capture of fish in Bear Lake. Utah-Idaho Photo, courtesy Usah Center for Water Resources Research

A benthic sample with a high Organic content is being taken from a floodplain POOL From, courless Minors State Natural History Survey

A mass of aquatic vegetation, primarily coontail or Ceratophyllum lifted on a pile through a mat of failen tree leaves, duckweeds and other plants. The relation of floodplain pools such as this to the biological production of the Kashashia River, Illinois, is being studied in 8-025-ttl.

Lake George, New York diatoms, Cocconeis pediculus as they appear under a scanning electron microscope at 6600~x magnification. Project C-1484

Freshwater mussels are being used in a procedure for monitoring natural waters for pesticide content. The picture shows James W. Bedford, a graduate research assistant inspecting a mussel that is being kept in a laboratory holding tank. Fhoto, courtesy Michigan Institute or water Research

Project A-027-MICH is attempting to find an organism that may be better than Escherichia coli as an indicator of domestic sewage pollution. The photo shows collection of midstream water sample using an aseptic technique developed for analysis of the Fittle known prosthecate bacteria. Prote courtesy Dr. James 7. Statey Michigan State University.

PART II

MANFOWER. TRAINING AND PUBLIC INVOLVEMENTS

MANPOWER AND TRAINING ASPECTS OF THE COOPERATIVE WATER RESOURCES RESEARCH AND TRAINING PROGRAM ARE DISCUSSED, AS ARE SOME OF THE REGIONAL ACTIVITIES OF THE STATE INSTITUTES, AND PUBLICATIONS AND REPORTS EMANATING FROM THE PROGRAM. SCIENTIFIC DISCIPLINES OF 1194 PROFESSIONAL INVESTIGATORS AND 1862 STUDENT RESEARCH ASSISTANTS IN TITLE I PROJECTS ARE COMPARED WITH 215 PROFESSIONALS AND 114 STUDENT ASSISTANTS ENGAGED IN TITLE II RESEARCH. ENGINEERS, PARTICULARLY ON TITLE II PROJECTS, WERE MOST NUMEROUS AMONG THE INVESTIGATORS. THE ENGINEERS WERE FOLLOWED IN NUMBER BY ECONOMISTS AND MATHEMATICIANS-STATISTICIANS-COMPUTER SPECIALISTS IN THE TITLE II PROJECTS, AND BY BIOLOGISTS, GEOLOGISTS AND ECONOMISTS IN THE TITLE I PROGRAM, EXAMPLES ARE CITED IN WHICH 71 PROFESSIONALS WHO PRE-VIOUSLY HAD NOT DOY'S WATER RESOURCES RESEARCH WERE ATTRACTED TO THE WATER FIELD, BRINGING WITH THEM NEEDED NEW COMPETENCE. PARTICIPATING UNIVERSITIES REPORTED THE DEVELOPMENT OF 286 NEW WATER-RELATED COURSES, AND EMPLOYMENT OF 238 STAFF MEMBERS FOR NEW POSITIONS AND 72 FOR REPLACEMENT LAST YEAR. APPROXIMATELY 13 PERCENT OF THE NEW EMPLOYEES WERE SUPPORTED, IN PART, BY P.L. 88-379 FUNDS. SEVENTY-SIX COLLEGES AND UNIVERSITIES PARTICIPATING IN THE PROGRAM REPORTED AN ENROLLMENT OF 3027 GRADUATE AND 24 POST-DOCTORAL STUDENTS IN WATER-RELATED FIELDS. THE STATUS OF 4978 GRADUATES DURING THE 1968-69 SCHOOL YEAR WAS REPORTED AS FOLLOWS: 33.7% UNKNOWN AND 7.4% UNEMPLOYED OR IN NON WATER-RELATED POSITIONS: OF THE REMAINING 59%, 47.4% OBCAINED WATER-RELATED POSITIONS, 28.9% RETURNED TO SCHOOL FOR FURTHER TRAINING, AND 23.6% WENT INTO MILITARY SERVICE. EXAMPLES OF PUBLIC INVOLVEMENTS OF STATE WATER RESOURCES INSTITUTIONS ARE GIVEN, INCLUDING ACTIVITIES OF REGIONAL ASSOCIATIONS. DURING THE YEAR 1968-69, THE TITLE I PRO-GRAM PRODUCED 574 PUBLICATIONS, 225 THESES AND DISSERTATIONS, AND 230 PROJECT COMPLETION REPORTS. THE TITLE II PROGRAM PRODUCED 52 PUBLICATIONS, 5 THESES, AND 13 PROJECT COMPLETION REPORTS. ELEVEN DOCUMENTS OR SERIAL PUBLICATIONS WERE PRODUCED BY OWRR-WRSIC AS AN ORGANIZATION AND 8 WATER-RELATED PAPERS WERE PUB-LISHED BY OWRR STAFF HEMBERS.

Introduction

This part of the report deals with manpower for research and training, improved capabilities of the universities for research and training, student research assistants in the P.L. 88-379 program, numbers of water resources students and their status after graduation, publications and reports emanating from the program, and other activities of the State water resources research institutes.

Manpower Aspects

Title I Research Investigators

Nearly 1200 professional investigators from literally dozens of scientific and engineering disciplines were engaged in research on Title I projects during 1968-69. They were assisted by 1862 students also representing a wide variety of disciplines.

Professional Investigators (Title I)

The professional investigators of Title 1 projects have increased from 629 in Fiscal Year 1966 to 1194 in Fiscal Year 1969. They are shown by scientific discipline for each of the past four years in Table 1. Nearly four-fifths (78.9%) had doctoral degrees; 17.7 percent, masters' degrees; and 5.4 percent, bachelors' degrees. Percentages were similar in the previous three years.

By grouping more or less arbitrarily the ten or more types of engineering and the many specialized areas of biology and economics concerned with water into

single or few categories, there are still 58 fields shown in Table 1 indicative of the pervasive nature of water resources research. Engineers are predominant among the disciplines represented, followed by various biological sciences, economics, geology, chemistry, physics, and soil science. The 422 engineers reported may be categorized or subdivided as follows: civil, 160; agricultural, 95; sanitary, 44; chemical, 38; hydraulics, 30; industrial, 13; mechanical, 11; environmental, 11; electrical, 11; nuclear, 5; and petroleum, 4.

It is of interest to note that, in 1969, anthropology was represented by 4 individuals, art by 1, computer science by 2, history by 1, political science by 16, psychology by 5, and mathematics by 5. In many projects there were several disciplines represented. Continued efforts are being made to foster multi or inter-disciplinary approaches to research on water problems. Examples of these are given in connection with the subsequent discussion on Title II research investigators.

A large interdisciplinary project requires team work. Here both faculty and students of the University of Wisconsin participate in a discussion on the progress of Title II Project, "Institutional Design for Water Quality Management: A case study of the Wisconsin River Basin." (C-1228)

Table 1
SCIENTIFIC DISCIPLINES OF PROFESSIONAL INVESTIGATORS
OF TITLE I PROJECTS, 1966, 1967, 1968 and 1969

Discipline of		mber of Pr		
Investigator	FY 1966	FY 1967	FY 1968	FY 1969
Aerial Photo Interpret.			1	1
Agronomy	12	23	20 .	19
Anthropology		1	1	4
Architecture (Landscape)		_	ī	5
Art			_	ĺ
Atmospheric Science	1	1	3	
Behavioral Science			2	
Biology (Including Micro)	35	59	58	7 7
Botany	13	14	16	25
Business Admin,		1	2	2
Chemistry	26	29	56	55
Climatology	4	2	ì	
Computer Science	•	-	-	2
Conservation	1	2	2	2
Earth Science	-	4	ī	-
Ecology	10	7	10	5
Economics	45	72	88	100
Education	7,7	'n	ì	2
Engineering	242	329	331	422
Environmental Science	242	ì	7	10
Fish and Wildlife	17	21	22	23
Food Science	2	2 2	44	23
	13	12	12	20
Forestry	9	14	13	13
Geography	72	74	67	93
Geology	12	3	1	73
Government	•	, 1	2	
History .	1	1	1	1
Home economics	4	•	-	1
Horticulture	•	3 7	6	10
Hydrology	14	· -	21	29
Industrial Relations		1	2	0.0
Lav	15	33	22	26
Limnology	4	11	18	23
Hathematics			3	. 5
Heteorology	10	9	. 8	14
Hineralogy	2	5	5	4
Natural Resources		_	_	1
Oceanography (Marine Sci.)) 1	2	3	5
Pharmacology	_		_	3
Planning	2	2	3	6
Political Sci. and	_		•	
Public Admin.	5	10	12	16

Table 1 (Cont.)

Disciplines of Investigators	FY 1966	FY 1967	FY 1968	FY 1969
Psychology	2	1		 5
Public Health	2	3	2	,
Radiology	1	,	٤	
Range Management	•			1
Recreation & Parks	. 2	6	2	4
Sanitary Science	-	i	ī	ì
Seismology	1	_	_	_
Sociology	4	7	8	18
Soil Science	17	20	24	36
Statistics			1	3
Toxicology		2		
Vet. Science	1			1
Water Resources	3	11	4	
Watershed Management		2	2	
Zoology	24	27	50	53
Total	629	85 5	965	1194

Research sociologists at Utah State University, Dr. Wade H. Andrews, left, and Dennis C. Geertsen, right, are reviewing data tabulation analysis of attitudes toward the Bear River Basin development. Photo by Utah Center for Water Resources Research

Table 2

THE SCIENTIFIC DISCIPLINES AND EDUCATIONAL STATUS OF STUDENT RESEARCH ASSISTANTS WHO RECEIVED P.L. 88-379 FINANCIAL SUPPORT, FISCAL YEAR 1969

Scientific			evel of St	udents	
Background	Under-	Master's	Doctora1		
Area of	gradu-	Candi-	Candi-	Post-	Total
Student	ates	dates	dates	Doctoral	Students
Agriculture	25	9	8	· · · · · · · · · · · · · · · · · · ·	42
Agronomy	9	12	8		29
Anthropology Architecture	2	4	3		9
(Landscape)	4	5			9
Art	2	•			2
Atmospheric					
Science		1	1		2
Bacteriology	2	2	1		5
Biology	64	52	41		157
Botany	6	8	11	2	27
Business Admin.	. 7	11	2		20
Chemistry Computer	23	24	18	4	69
Science	1	5			6
Conservation		1			1
Earth Science	1	1			2
Ecology		5	4		9
Economics	31	39	32	1	103
Education	16	2			18
Engineering	244	254	146	7	651
Entomology	2	5	1		8
Fishery Biology Food Tech-	, 12	7	4		23
nology	1				1
Forestry	16	16	6	1	39
Fuel Science	1				1
Geography	12	5			17
Geology	29	48	31		108
Government				3	3
History	2.	1			3
Horticulture	2	4	4		10
Hyd ro logy	9	12	11	2	34
Industrial					
Management		4			4
Information					
Science	1	1			2
Journalism	1	1			2

Scientific			evel of St	udents	
Background	Under-	Master's	Doctoral		
Area of	gradu-	Candi-	Candi-	Post-	Total
Student	ates	dates	dates	Doctoral	Student
Law	9	8	2	•	19
Liberal Arts					
& Humanities	17	•			17
Library Scienc	e	2			2
Limnology		5	7		12
Marketing		1			1
Mathematics	4	5	1		10
Meteorology	6	1			7
Microbiology	15	24	10	3	52
Natural					
Science	1				1
Oceanography			1		1
Physics (Geo.					
& Soils)	18	13	11	3	45
Planning (City					
& Reg.)		7	1		8
Pharmacology			1		1
Physiology	1				1
Political	_				
Science	4	9	3		16
Pre-medicine	2	2	•		4
Public Health	7	4	5		16
Recreation	•	•	•		
& Parks		2	3		5
Resource		-	•		-
Development	1		3	1	5
Science	2		•	_	2
Sociology	3	7	10		20
Soils	9	10	16	2	37
Statistics	,	20	1	~	i
Textiles &			•	4	-
Clothing		1			1
Vet. Medicine	1	•	1		2
Vet. Medicine Water	•		•		
		5	8		13
Resources		3	0		13
Watershed	0	2	6		17
Management	9	4	U		1/
Wildlife	10	17	7		34
Biology	10	17	7 33	4	34 94
Zoology	23	34		4	94
Total:	 669	698	465	30	1862

FIGURE 3
STUDENTS RECEIVING FINANCIAL SUPPORT
BY SERVING AS RESEARCH ASSISTANTS
IN THE P.L. 88-379 PROGRAM

 $oldsymbol{arPsi}$ Funds were available in Fiscal Year 1:65 for the latter part of the year only.

FIGURE 4

ACADEMIC LEVEL OF STUDENTS RECEIVING FINANCIAL SUPPORT BY SERVING AS RESEARCH ASSISTANTS
IN THE P.L.88-379

Student Research Assistants (Title I)

The level of funding for Title I research remained the same in Fiscal Year 1969 as it was in Fiscal Year 1968 and the number of students reported as having received P.I. 88-379 financial support as research assistants likewise remained essentially the same -- 1862 in 1969 as compared with 1866 in 1968. The numbers are shown graphically for the past five years in Figure 3 and, according to academic level of the student assistants, in Figure 4. There has been an increase in the percentage of assistants who are candidates for the doctoral degree -- 15.1 percent in 1966 to 16.9, 20.5, and 24.9 percent, respectively, in 1967, 1968 and 1969; whereas the percentage of undergraduates has declined from about 44 percent to 36 percent of the total.

The scientific discipline and educational level of student assistants are shown in Table 2. By grouping some specialized types of engineering, biology, economics, and other disciplines into relatively broad categories, student assistants are listed in 61 disciplines. Engineering, with 651 students, constitutes the largest group -- 35.0 percent of the total -- followed by biology, considered broadly, with 413 students; geology, with 108; economics, with 105; and others, with lesser numbers. This is a pattern similar to that of last year; however, more students appear in these annual compilations with background training in such fields as anthropology, sociology, and landscape architecture than was true during the first year or two of the P.L. 88-379 program.

Graduate student Stancil D. Powell in the A. French Textile School, Georgia Institute of Technology, is identifying through spectrophotometric analysis the degradation products of biologically degraded dyes. (B-027-GA)

Students serving as research assistants to well qualified professional investigators gain valuable training and research experience. Nearly 2,000 students received financial support while working as assistants on PL 88-379 projects in 1969 and a much larger number benefitted from supplies and equipment purchased for approved projects.

Dr. John M. Lawrence, Principal Investigator, and David Bayne, Graduate Research Assistant, of Auburn University sampling water in Lakes Eufala and Seminole to determine nutrient inputstorage output relationships. Project B-015-ALA.

Laboratory Technician Dorothy Waring precipitates warp size in research on textile wastes. Dr. Carl E. Bryan, Department of Textile Chemistry, North Carolina State University, is the principal investigator (A-035-NC)

Faculty and students of the University of Wisconsin examine the computer print-out sheets they are using in their preparation of a macrowater quality model for the Title II project. "Institutional Design for Water Quality Management: A Case Study of the Wisconsin River Basin." (C-1228) (I. to r) Charles Mc Quillan, James Fritson, Gerald Stadler, Charles Falkner and Alasdair Mac Cormick. Photo, courtesy University Extension, University of Wisconsin

Use of collecting equipment being explained to students. Bottom trawl in foreground. Photo, by Utah Center for Water Resources Research

Two graduate assistants retrieving a viral sampling pad from a wastewater treatment plant tank for laboratory examination in Project A-026-MICH.

Mr. Paul Schorr (right) and Dr. B. Davidson are shown at the analog computer during a simulation run on project B-011-NJ. The oscilloscope picture shows a set of simulated DO and BOD curves used in a particular aeration station design calculation. A change in the potentiometer settings causes the system parameters to change, thus resulting in a new design. A permanent record of the calculations are obtained on the X-Y plotter.

Photo, Courlesy New Jersey Water Resources Research Institute

Professor Irving K. Fox, Associate Director of the Water Resources Center at the University of Wisconsin and Chief Investigator of the Title II Project No. C-1228, points to the location of a paper mill on the map of the Wisconsin River Basin. The other members with Professor are studying aspects of financing and economic incentives of water quality management, the possible effects of water levels in reservoirs upon recreation values, and the results of a survey made on the attitudes of the public.

Title II Research Investigators

Activation of Title II of the Water Resources Research Act enhanced opportunities of bringing to bear on water problems research competencies of academic institutions as well as qualified individuals, public agencies and private and non-academic organizations not previously participating in the program.

Inasmuch as research priorities suggested for Title II research projects often involved systems analysis and focused, to a large extent, on planning methodologies, the percentages of research investigators have tended to be higher in the areas of engineering, economics, and mathematics than for the wider apread of disciplines represented among Title I project investigators. Also, students employed as research assistants were fewer in number, particularly for the non-academic firms receiving grants or contracts. A tally made of 32 academic institutions conducting Title II research projects showed that 31 of them employed one or more student assistants, whereas 19 of 25 non-academic organizations with Title II projects employed no students.

Of 215 professional investigators assigned to 57 Title II projects, 118 were engineers, 24 were economists, and 15 were mathematicians, statisticians or computer specialists. Assisting these professional investigators were 114 students, nearly 39 percent of whom had their master's degree and 41 percent their bachelor's degree. The level of formal, academic training for Title II professional investigators was lower than that of Title I investigators. Among the principal investigators of 23 Title II projects conducted by non-academic organizations, were 5 with the bachelor's degree, 11 with master's, and 7 with doctoral degrees. Seventeen of the 23 were engineers. These private research organizations, however, have a wealth of experience in space, defense and other types of investigations, and specialists in many areas who can apply their knowledge and techniques to complex water problems.

As an example, Booz, Allen and Hamilton, Inc., in project C-1370, is making an analysis of managerial, financial, and regulatory functions of regional water resources authorities and other institutional arrangements. Heading up this study is a doctor of engineering with a background in physics, mathematics and operations research. Assisting him as professional associates are four individuals with master's degrees in the following fields: mechanical and electrical engineering, urban and regional development, business management, and economic analysis; and a fifth associate with a B.A. degree in psychology. Universities also have a competent manpower pool from which to draw for similar research and can utilize student assistants advantageously. Project C-1228 on institutional design for water quality management conducted by the University of Wisconsin may be cited as an example.

This case study of the Wisconsin River Basin is being headed by a professor of urban and regional planning who has an A.M. degree in political science. Assisting him as professional associates are: a Ph.D. in industrial engineering, a Ph.D. in political science and economics who serves as Assistant Professor in Urban and Regional Planning, and an individual working on his M.S. in mechanical engineering.

Student assistants on this project include: (1) a student with an M.S. degree in sanitary engineering and water resources management, currently working on his Ph.D. degree in urban and regional planning; (2) a student with a B.S. degree in mathematics and a M.S. in industrial engineering; (3) a student with a M.S. degree in forestry who is enrolled in a Ph.D. program in forestry; (4) a student currently enrolled in industrial engineering for his Ph.D.; (5) a B.S. student enrolled in industrial engineering; (6) a student with degrees in electrical engineering and statistics who is currently working on his Ph.D. in statistics; (7) a B.S. degree student enrolled in the law School; and (8) a civil engineer with a B.S. degree.

Dr. E. Stanley Lee of Kansas State University and principal investigator of C-1032 dealing with modeling and optimization of water resources systems, stated that as a by-product of this research, five graduate students had been trained for optimization and systems study of water resources.

In addition to three graduate snd one post-doctoral student assisting with project C-1034, "Stochastic Models for Water Resources Management," the principal investigator, D. P. Loucks of Cornell, stated that 26 graduate students successfully completed an advanced course and seminar on stochastic modeling and participated in discussions on results obtained from research undertaken in this project. Seminars were presented to graduate students and faculty at the University of Florida, University of Rhode Island, and Columbia University in addition to Cornell and Harvard Universities.

Two students assisting with project C-1401 by the University of Maryland's Natural Resources Institute - Chesapeake Biological Laboratory, used equipment and limited expendable supplies from the OWRR contract in carrying out work on phytoplankton-nutrient relationships. In this case, the students had NSF-URP (Undergraduate Research Participation) support, but used OWRR equipment. The principal investigator reported this to be an effective means of training students and obtaining valuable research data.

Dr. Frank D. Masch, University of Texas at Austin, principal investigator of project C-1158 dealing with horizontal dispersion in shallow estuaries of irregular shape, commented that the training of student assistants on this project was further enhanced by their occasion to prepare and present papers and to participate in the planning and conduct of, and data reduction from, tests performed on a physical hydraulic model at the U.S. Corps of Engineers Waterways Experiment Station.

Research findings from C-1282, "Computer Analysis of Watershed Characteristics Affecting Flood Hydrology," a study conducted by the University of Kentucky Research Foundation, contributed to the teaching of a course in advance hydrology by the principal investigator.

Professional investigators and student assistants engaged in Title II research are shown by scientific discipline and highest degree held in Table 3. A comparison with investigators on Title I projects can be made by referring to Tables 1 and 2.

the second of th

Table 3

SCIENTIFIC DISCIPLINES OF INVESTIGATORS OF TITLE II PROJECTS 1968-69

Disciplines of Professional Investigators and Student		of Pro Invest		ors	-	o.of Assis by D		1
Assistants	No degree	Bachelor's	Master's	Doctoral	No degree	Bachelor's	Master's	Doctoral
Aerodynamics Agriculture Agronomy			2		1	2		
Architecture			1					
Behavioral Science	1		•	1				
Biology	•	1	1	i	3			
Business (Admin.)		-	4	-	•			
Chemistry				1		1		
Ecology		1		3	1	1		
Economics		1	6	17		3	3	1
Engineering (Unidentified)	1	3	4	6	2	1	3	
Agriculture		1	1					
Chemical		2	1	7		2		
Civil		6	12	18	5	11	12	
Electrical			3				1	
Environmental			2	2		1		
Fluid Mechanics				4				
Geological		1						
Hydraulics			7	1			1	
Hydrodynamics				3				
Hydrology			1	2		•		
Industrial		•	2	2 1		2 5	3	
Mechanical		3 1	3 6	6)	4	
Sanitary Water Resources Systems		1	2	6	1		1	
Forestry			2	0	1		1	
Geography		1					•	
Geology		•	1	2	5	1	1	
Industrial Management			•	-	,	3	•	
Information Science						ì		
Law				1		ī		
Liberal Arts				-		1		
Marketing & Transportation				1				
Math (Stat. & Computer Sci.)	1	2	1	6	1	3	1	

Table 3 (Cont.)

Disciplines of Professional Investigators and Student		of Pro Invest		ors		Assie	Stude tants egree	
Assistants	No degree	Bachelor's	Master's	Doctoral	No degree	Bachelor's	Master's	Doctoral
Meteorology		1						
Natural Resources				1			1	
Oceanography			1	5		1		
Operations Research				3				
Physics			1	2	1			
Planning (City & Regional)			1	1			5	
Political Science			2	4				
Psychology				1.	2	1		
Public Administration				1		1	4	
Socio-Government		1						
Sociology		4	2	1		1	1	
Soils						3		
Statistics			2	3		1	2	
Water Resources		2	1_					
Total	3	31	68	113	22	47	44	1

Attraction of Professional Investigators to the Water Field

Seventy-one trained professional investigators from 28 scientific and engineering disciplines who, heretofore, had not been in the water field, were influenced to engage in water resources research or training in the past year. Much of the credit for this goes to the State institute directors, who see the need to bring the technical competence of investigators from any disciplines to bear on complex and interrelated water problems. These new recruits included 14 engineers of various types; 8 chemists; 8 economists; 6 biologists; 4 statisticians; 3 each of foresters, geographers, lawyers, and sociologists; 2 mathematicians and 2 physicists; and one each of the following: animal scientist, anthropologist, landscape architect, artist, business administrator, agricultural education specialist, environmental scientist, geologist, horticulturalist, expert in industrial administration, marketing specialist, physiologist, regional planner, recreation specialist, and soils professor.

A newly appointed art instructor at the University of Massachusetts, as a result of an OWRR project, has begun a study of attitudes in "inner city" children toward brooks and wetlands as revealed in their drawings and paintings.

An investigator of an Idaho project, who formerly was concerned with farm resources research, is now engaged full-time on water resources research.

Two mathematicians at Clemson University are now working for the first time on a water problem -- development of stochastic models for reservoirs.

A nuclear engineer at North Carolina State University is bringing his expertise in neutron activation analysis to bear on water quality problems.

These examples may suffice to show how people already trained in some scientific discipline, but inexperienced in the water resources field, may be encouraged to help solve water problems, sometimes in conjunction with other specialists on an interdisciplinary or a multidisciplinary basis.

University Response to Need_for Improved Training and Research Capability

New Research and Training Facilities

Expansion and improvement of research and training facilities by universities is an important contribution to water resources research and education. P.L. 88-379 funds, in accordance with the Rules and Regulations of the Act are not used to pay the cost of permanent buildings, but they are used for research equipment and supplies needed for approved projects. Universities and the respective States, with assistance from some Federal agencies such as the U.S. Public Health Service, the National Science Foundation and National Institutes of Health, have taken the leadership in building needed new laboratories, greenhouses, flumes, simulated streams, and other facilities for water research and training.

During the past year (1968-69) 39 institutions in 32 States reported construction of, or major addition to, 15 new buildings, completion of some 25 new laboratories, and acquisition or construction of 26 or more other major facilities. The latter included a mobile laboratory, experimental streams, and installation of a telemetry system for connecting field experimental areas with laboratories on campus, thus permitting measurement of variables in rainfall, temperature, streamflow and other factors.

The Universities have responded to the need for improved water resources research and training by adding new faculty members, introducing new courses, and acquiring or constructing new facilities.

Sediment, pesticides and plant nutrients are water pollutants from agriculture and of concern for water quality in the mid-continent area. These runoff and erosion plots are near McCredie, Missouri. Photo, courtesy Missouri Water Resources Restarch Center

Research platform used for studies on Bear Lake, Utah-Idaho. The "A" frame and winch in the center permit hoisting of large and heavy objects.

Photo by Utah Center for Water Resources Research

The Kit Jones a 65-foot diesel research vessel, is fitted out as a sea-going laboratory, its research equipment includes a submersible pump which relays water samples to instrumentation on board that can measure and record temperature, pH, salinity, turbidity, oxygen, etc. (8-035-GA)

The network of experimental ponds and the adjacent fisheries laboratories at Cornell University enable scientists to pursue valuable research on biological aspects of water resources. Projects 8-011-NY and A-013-NY, Photo, Courtesy New York State College of Agriculture at Cornell University.

Rainfall simulator and instrumented flow table designed to study overland flow on very rough surfaces. Project B-003-IND. Principal Investigator L. F. Higgins on the left.

Mobile Lake Study Laboratory used in the research project A-016-MINN, "Primary productivity of selected Minnesota Lakes"

New Courses Developed

To keep up with changing times and problems, utilize new techniques and facilities, and provide effective training, universities continue to develop and offer new water-related courses. Although development of such courses is not funded by OWRR, some of them are outgrowths of P.L. 88-379-supported research and many have been encouraged by State water resources research institute directors.

During the 1968-69 year, 286 new courses were reported by 61 universities participating in the P.L. 88-379 program. This brings to 1304 the number of new water-related courses reported in the five years since this cooperative Federal-State program was started. Development of these courses has been a major contribution to improved training in the water resources field.

Courses in engineering, including many concerned with systems analysis and environmental problems, again ranked first in number, followed by courses of a biologic nature, geology, atmospheric sciences, ecology, and oceanography. Growing recognition of urban, environmental, and planning problems is reflected in course titles.

The 286 courses developed or offered for the first time in 1968-69 have been grouped in Table 4 into 27 broad categories for comparative purposes.

Most of the State Water tristitute schools are members of the Universities Council on Water Resources (UCOWR). Senator Frank E. Moss, Utah is shown here addressing a dinner meeting of UCOWR, Columbia, Missouri, Left to right: Dr. R. E. Peck, Vice Prasident, Rasearch and Graduate Studies, University of Missouri; Dr. Warren Hall, Chairman of Executive Board-UCOWR, University of Calfornia, Riverside; Schator Moss; Dr. Carl Rindsvater, Member, Executive Board, UCOWR, Georgia Tech., Allanta; and Dr. A. G. Unklesbay, Acting President, University of Missouri.

Table 4

NEW WATER-RELATED COURSES DEVELOPED IN 1968-69

Broad Category and No	atur	e of Courses Developed:	No. of Course
Agronomy			5
Atmospheric Sciences		Meteorology, climatology,	
-		glaciology	19
Biology	•-	Aquatic, micro, radiation	14
Botany		Algology, plankton taxonomy, etc.	8
Chemistry		Bio, geo, organic, hydro	9
Conservation		Natural resources, information	7
Earth Science		Geochronology	2
Ecology-Environmental	l	Community, open space, human	15
Economics		Agricultural, water, environmental	3
Engineering		Civil, sanitary, environmental,	
		agricultural, etc.	101
Forestry		Water use, remote sensing, etc.	9
Geography		Urban studies, human	2
Geology	••	Hydro, geomorphology, sedimentation	24
Hydrology		Geohydrology, etc.	10
Lav		Natural resources, water	3
Limnology		,	6
Oceanography			11
Physics		Theoretical, geophysics	4
Planning		Resources, State, Budgeting Process	4
Political Science		Local government, urban	2
Public		0	
Administration	••		1
Sociology		Water	ī
Soil Science		<i>,,</i>	2
Statistics			ī
Water Resources			_
Science			4
Watershed			·
lianagement	• •		2
Zoology	• •	Fish and wildlife, entomology,	-
		wetlands, etc.	17
			- 1

New Staff Members for Research and Training

Since 1965, over 1300 new staff members have been reported employed by universities participating in Title I research programs in positions where they can contribute to water resources research and training.

Over the past four years four out of every five new staff members employed have gone into new positions. This is indicative of rapid expansion in the water resources field. For Fiscal Year 1969, forty-six of the State Institute universities and 12 other participating universities reported employing 238 new staff members for new positions and 72 people to replace employees who had retired, moved, or died. Thirty-nine (12.6%) of the new employees were supported, in part, by P.L. 88-379 funds. As in past years, most of the new employees held doctoral degrees -- the breakdown in 1969 being 76.4% doctoral, 16.8% masters and 6.8% other degrees, largely bachelors.

New staff members reported employed in the past four years are listed by discipline in Table 5.

Table 5

MAJOR PIELDS OF TRAINING OF UNIVERSITY STAFF MEMBERS REPORTED EMPLOYED

		No. of New	Nev			No. of	ğ			Total	Total New	
Scientific		Staff Members	mbers			Replacements	ments			Employees	vees	
Disciplines		Employed	red			Employed	yed			Reported	ted	
of Employees	1965	9961	1961	1968	1965	1966	1961	1968	5961	9961	1961	1968
	1966	1967	1968	1969	1966	1967	1968	1969	1966	1967	1968	1969
Actonomy	٧.	m	4	~	~	2	m	1	9	v	7	2
Anthropology)	-	-4	1			ı				-	
Architecture		ı	I						_	I	ı	
(Landscape)			^								7	
Atmospheric												
Sciences	m	01	-					1	٣	91	. - 4	-
Biology (Incl.	;	;	,			•	,	•	7	;	į	;
m(cro)	5 6	2	91	ຊ.		4	~	4	5 6	52	21	5¢
Botany	-	'n	4	'n	m	m	-	œ	7	œ	Ś	ដ
Business	ന		-	7			-	-	m		~	m
Chemistry	ខ	2	::	8	m	m	-	4	ព	18	12	72
Climatology	~		1		-				7		-	
Ecology	7	9	9	7	7		7	-	7	9	∞	m
Economics	17	2	21	15	7	٠	m	1	19	22	77	16
Engineering	67	65	29	69	25	18	15	18	82	83	7	87
Environmental												
Science		m	м	ო		-1				4	7	e
Ethology		-								-		
Fish and		•	,			,			•	1	;	(
Wildlife	2	9	2	9		m	7	m	o :	ο 1	12	ដ
Food Science		-								-		
Forestry	~	7	'n	S	m		-4		ន	7	9	'n
Ceography	~	'n	~	٣	-		-4		7	Ś	•	m
Ceology	17	71	13	12	7	6	4	S	19	23	17	17
Covernment			~								-4	
Horticulture		-						· <u> </u>		-		
Hydrology	요 ~	v	ო	'n	m -	7	8	н	23	∞	'n	ø
Journalism				•								•
(Agriculture)	,	·	r	- 4 <	•			-	a	•	,	- v
Limology	~ ~	۷ ۳	10	; ~	4 F	~		4	o 4	1 v	1 ~	· ~
	١)			· 	ı			,	•	I	ı

Table 5 (Cont.)

Staff Staf			No. of New	New			No. of	¥.			Tota	Total New	
- 1	Scientific	··	Staff M	rabers		144	Replacen	lents			Emplo	yees	
1965 1966 1967 1968 1965 1966 1967 1968 1965 1966 1967 1968 1965 1966 1967 1968 1965 1966 1967 1968 1965	Disciplines		Emplo	hed			Employ	,eq			Repor	rted	!
- 1	of Employees	1965	1966	1967	1968	1965	1966	1967	1968	1965	1966	1967	1968
6 9 3 5 1 1 1 1 2 1 6 1 1 1 1 1 1 1 1 1 1 1 1 1		8	Ì,	1368	1363	13,00	130	1968	1,769	1961	1961	1308	1969
1. 6 9 2 2 3 1 1 1 2 1 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Materials Sci.	-4			_					-			
1. 6 9 3 5 3 6 1 1 1 2 1 6 1 1 1 1 1 1 1 1 1 1 1 1 1	Machematics			7								7	
1. 9 8 8 5 1 2 1 2 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	Mateorology	•	6	က	^		ო	7		9	12	Ŋ	S
1. 9 8 8 5 1 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	Mineralogy		'n	•	7		-		-		9	•	ო
1. 9 8 8 5 1 1 2 4 4 2. 2 2 2 6 2 1 2 4 4 3. 2 3 4 3 2 1 3 6 4. 3 2 3 4 3 2 1 3 6 4. 1 2 3 1 1 1 1 2 3 15 6 3 11 2 4 3 1 3 15 1 1 1 1 1 1 3 15 1 1 1 1 1 1 1 3 15 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Mining	-	•	~ ·	:					•	•	⊣ ,	:
ce) 9 8 8 5 1 1 3 10 clogy 2 2 2 6 2 1 2 4 4 clogy 3 2 3 4 3 2 1 3 6 the 1 2 3 1 1 2 3 6 ct. 2 1 1 1 2 3 6 ct. 3 1 2 4 3 1 3 15 thy 11 2 4 3 1 3 15 thy 12 6 6 6 6 6 7 2 1 7 22	Oceanography	٧	•	^	2					7	_	n	01
Inct. 1	Operations Research				,		•						-
Incl. ics) 9 8 8 5 1 1 1 3 10 y y y y 2 2 2 2 6 2 1 2 6 4 hology Sci. 3 2 3 4 3 2 1 3 6 hology slith 1 2 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Petrology		~		1						1		Ì
trology	Physics (Incl.												
thology 2 2 2 6 2 3 4 4 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	geophysics)	6	∞	∞	~	-4		-	٣	9	∞	6	9
thology 2 2 2 6 2 1 4 4 1 Sel. 3 2 1 3 6 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Physiology			4				7	4			9	4
3 2 3 4 3 2 1 1 1 1 1 1 2 1 1 1 1 6 3 1 2 4 3 13 1 1 1 1 1 1 2 10 10 1 1 3 13 15 6 6 6 6 6 6 15 6 6 6 7 2 1 1 15 1 1 1 1 3 13 13 15 6 6 6 6 6 7 2 1 7 22	Planning	7	7	(1	\$	7				7	7	7	9
Cal Sci. 3 2 3 4 3 2 3 6	Plant Pathology							~ 1				-	
C Realth 1 2 3 1 1 1 1 1 1 1 1 1	Political Sci.	m 	7	ო	•	m	7		m	9	4	m	7
C Realth 1 2 3 logy Mgmt. stion cc Dev. stion s	Public Admin.		•	ı	~					•	•	•	-
logy 1 1 2 Nume. 2 1 1 2 action 2 1 1 2 action 1 1 2 6 action 3 1 2 6 6 science 9 7 7 5 4 3 13 13 science 9 7 7 5 4 3 13 13 science 9 7 7 5 4 3 13 13 science 9 7 7 5 4 3 13 13 science 9 7 7 5 4 3 13 13 science 9 7 7 2 1 1 1 science 9 7 7 2 1 7 22 congraph 1 2 2 2 </th <th>Public Resith</th> <th></th> <th>7</th> <th>m</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th>-</th> <th>7 ,</th> <th>m</th> <th></th>	Public Resith		7	m						-	7 ,	m	
Right. 1 1 2 acton 2 1 1 2 act Science 3 1 2 6 3 1 3 13 15 science 9 7 7 5 4 3 13 13 13 science 9 7 7 5 4 3 13 13 13 science 9 7 7 5 4 3 13 13 13 science 9 7 7 5 4 3 13 13 science 9 7 7 7 22 science 9 7 7 22 company 1 2 2 1 7 22 company 1 2 2 2 1 7 22 company 1 2 2 2 2 2	Radiology		-	•							-	•	
Science 2	Kange Mgmt.	•		۰, ⊷	•					•		۰,	
rce Dev. 1 1 mry Sci. 1 1 alogy 6 3 1 2 6 science 9 7 7 5 4 3 13 Science 9 7 7 5 4 3 13 science 9 7 7 5 4 3 13 science 1 3 3 3 13 digraphy 1 1 3 comy 1 1 3 shed Ngmt. 15 6 6 6 7 2 EV 6 6 6 7 2 1	Regrestion	7		~	 -					7		-	⊣ :
##Y Sci. 1 1 2 6 6 6 6 6 7 2 1 7 2 8 6 6 6 7 2 1 7 2 8 6 6 6 6 6 7 2 1 7 7 2 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	Resource Dev.			•	~							•	-1
Logy 6 1 1 2 6 6 6 6 1 1 3 15 15 15 15 15 15 15 15 15 15 15 15 15	Senicary Sci.		-	٠,					-		-	-1 -	
Science 9 7 7 5 4 3 1 3 15 1 5 15 15 15 15 15 15 15 15 15 15 15	Series Controlly	_	4 ~	4 ~	,					¥	4 (*	∢ ⊢	,
tgraphy 1 3 3 1 1 1 1 1 1 1 3 3 1 1 1 1 1 1 1	Soil Science	· •	, ~	۰,	1 10	-3	en	-	m	, £1	9	4 00	. ∞
lgraphy 1 1 1 1 3 omy 2 10 10 1 1 3 shed Ngmt. 15 6 6 6 7 2 1 7 22 gy 2 1 7 22	Statistics		m	m))	- t	,	-	m	4	ı
ology Resources 2 10 10 1 1 3 shed Ngmt. 15 6 6 6 7 2 1 7 22 EX. C.	Stratigraphy		-								~		
Ology 1 1 1 3 Resources 2 10 10 1 1 3 shed Numt. 15 6 6 6 7 2 1 7 22 gy 1 2 1 7 2 1 7 22	Taxonomy		-1								7		
Resources 2 10 10 1 3 shed Ngmt. 15 6 6 6 7 2 1 7 22	Toxicology						-				-		
shed Ngmt. 15 6 6 6 7 2 1 7 22	Water Resources	7	ព		2	-			-	m	ឧ	,	11
200 000 000 000	Watershed Mgmt.	25	•	~ %	~ 0	۲۰	7	-	1 ^	22	•	- r	. I
75, 75, 75, 75, 75, 75, 75, 75, 75, 75,	Total	549	259	223	238	8	8	8	72	305	323	273	310

P.L. 88-379 Contributions to Student Training

Financial Support

Preceding sections of this report have indicated that in Fiscal Year 1969, 1862 students were employed as research assistants on Title I projects and 114 served as assistants on Title II projects, making a total of 1976 receiving financial support from the P.L. 88-379 program. OWRR funds are not paid directly to students as training stipends. Availability of funds through the respective projects for research assistance however, enables students to gain valuable paid experience while enrolled at a university. Other Federal and State agencies, and, sometimes private industry, often contribute to these or related projects, and their support is acknowledged with thanks and appreciation.

Use of Program Supplies and Equipment

Student benefits through the P.L. 88-379 program are not limited to the support of and use of program equipment by students assisting with discrete OWRR projects. Many other students benefit as a result of equipment used for demonstrating various techniques and in other teaching activities. This is true, particularly, of visual aid equipment, books, desk calculators, and the like, acquired in connection with the P.L. 88-379 program.

In 1968-69, the 51 State institute directors estimated that at their respective universities, and at 27 other participating universities, nearly 4300 students in water-related work made use of such supplies and equipment. Of 4272 students reported in this connection, 2382 were undergraduates, 1159 were candidates for a master's degree, 688 were doctoral candidates, and 43 were post-doctoral students. This indicated use of equipment is another significant contribution of the P.L. 88-379 program to the Nation's academic capabilities for water resources research and training.

Seed Money Effects

A dramatic example of the "seed money" effect in generating needed research took place in North Carolina. To quote from a letter from Director Howells,

"One of my early efforts was to encourage a research program dealing with the more efficient use of water by industry and the in-plant control of wastes. In working with food processing industries the problem was one of getting together a group, finding someone to provide the leadership, and providing the initial financial support during the project development stage. Dr. Crosswhite assumed this responsibility on behalf of the food processing area and we were then ready to move ahead if the necessary seed money could be found. North Carolina State University provided an initial \$6400 and an additional \$2500 in Federal funds was provided from the FY 1969 annual allotment.

"Because of its importance to water pollution control, the poultry processing industry was selected for the initial effort. Industrial resistance was high and a prolonged period of plant visits and consultation with industry executives was involved. This finally developed into a full-fledged demonstration project, however, which was funded by FWPCA this year. The total cost is \$283,381 with a Federal grant of \$198,366.

"In terms of research generated, the initial annual allotment grant of \$2500 can be related to the total level of activity of \$292,281 (\$283,381 + \$6400 + \$2500) for a return of \$117 for each dollar of annual allotment seed money. There is no question in my mind that this work would not have proceeded in the absence of the initial university and OWRR funding. There was simply too much preparatory work to be done. Now that the work is underway, it is expected to continue and extend into other areas of the food processing industry."

Another example of the seed money or spin-off effects of an allotment project's resulting in greatly increased financial support from other sources is described in Part IV of this report by Montana Center Director, Helmer C. Holje.

Student Enrollment Reported in Water-Related Fields

Directors of the 51 State water resources research institutes have, for the past five years, been requested to provide the best information they can on numbers of students enrolled in water-related curricula in universities participating in the P.L. 88-379 program. Information has been requested, also, on what happens to students following graduation. Such information is not readily available, nor is it strictly comparable from year to year. Interpretation as to what constitutes a water resources student differs with individuals and at different institutions. The number of institutions reporting such information has veried, as has coverage within the institutions' various departments. Hence, the information reported here should be regarded as approximate and interpreted with these reservations in mind.

It would appear, however, that there was a marked increase in numbers of water resources-related students from the 1964-65 to the 1966-67 school years, reported enrollment for those years being 8,958 and 15,117, respectively; then there was a leveling off, or perhaps a decline in total numbers.

For the school year ending June 1968, seventy-six institutions reported an enrollment of 14,406. For the 1968-69 school year, 66 institutions reported 9090 students; however, only 58 of these universities reported Juniors and 63, Seniors. Of the 9090 students, 5739 were undergraduates, 1888 were master's degree candidates, 1139 were doctoral degree candidates, and 24 were post-doctoral students.

Graduates and What Happens to Them

Number Reported Graduating

The State institute directors, with the cooperation of participating universities, reported the graduation of 4978 students -- 2922 with bachelors' degrees, 1581 with masters' degrees, and 475 with doctoral degrees. Over 13 percent of the graduates had received P.L. 88-379 support as research assistants -- 8.1 percent of the bachelors, 19.0 percent of the masters, and 26.8 percent of the doctoral graduates reported.

Status of Graduates

Status of the graduates, insofar as was known at the end of the 1968-69 school year, is shown in Tables 6, 7, and 8. Of 4978 graduates reported, the whereabouts of 1677 (33.7%) were not known. This was particularly true of the bachelors' degree graduates (41.8%), whereas the status of only about one-quarter (25.5%) of the masters' graduates and 11.4 percent of the doctoral degree recipients was unaccounted for by the State directors. Another 7.4 percent or 366 of the graduates were reported as having received non water-related positions or were unemployed. Presumably, some of these two groups have obtained water-related positions subsequent to July 1, 1969.

Of the remaining 59 percent (2935) 47.4 percent obtained water-related positions (35.6% of the bachelors, 48.6% of the masters and 89.8% of the doctoral graduates); 28.9 percent returned to school (32.5% of the bachelors, 31.7% of the masters, and apparently 32 or 8.2 percent of the doctoral graduates obtained post-doctoral assignments), and 23.6 percent went into the military service (31.9% of the bachelors, 19.9% of the masters, and 2.0% of the doctoral degree graduates).

Over the past four years there appears to have been a decrease in the percentage of graduates who obtained positions with Federal agencies and private organizations and an increase in those employed by colleges and universities. The percentage finding employment with State agencies has remained about the same (20% to 21%). Doctoral degree graduates in particular are going into university positions (about 63% of those obtaining water-related positions) where the majority of them (over 70%) divide their time between research and teaching. In contrast, only 5.7 percent of the bachelor degree graduates obtaining full-time water-related positions find employment in universities. This excludes those taking course work who may have fellowships, assistantships, or scholarships. Employment opportunities for both bachelor and master degree graduates appear to be greatest in operations and management-type positions.

Some students who formerly aerved as research assistanta on approved OWRR projects may find employment as professional investigators in their own right a year or so after graduating. No complete record of this is available, but in their 1969 annual reports, 15 State institute directors reported a like number of instances in which former student assistants were now functioning as professional investigators on P.L. 88-379 projects. At least aix of these individuals were in States other than that in which they received their training. Trained manpower, like research results, is an important product of this cooperative program.

Table 6
STATUS OF 1968-69 SCHOOL-YEAR GRADUATES

Type			in Wa		for	ħ.	tn		Total
of				ه ا		Lica	Working		
Degree				Private	School	the Military		ş	
He 1 d	ies	1 00		as Pr	5 g		io pi	Status Unknown	
Ъу	Agencies	Agencies	and fes	Such a	Returning to her Training	f into	Unemployed r Fields	n sn:	
Gradu-			Colleges and Universities		9 1	Going /ice	Unemp r Fie	Stat	
ate	Federal	State	Coll	Other, S Industry	No. Ret	No. Goi Service	No. Ur Other	No.,	
bachelors'	164	141	30	191	481	472	223	1220	2922
Masters'	142	115	93	165	338	212	113	403	1581
Doctoral	55	21	220	55	32	8	30	54	475
Total	361	277	343	411	851	692	366	1677	4978

Table 7

TYPES OF WATER-RELATED POSITIONS HELD BY 1968-69 GRADUATES

	No. of (raduates or Univ	Engaged	in Water	r-Relate r Organi	d Work i	n; ete.	Tota
Type		<u> </u>					1	
of	}	}		Water				
Degree	ll.			5 5				
Reld	ł		ų	Private Research	E E		P P	
by	*5	a ž	arch Teaching		ations Managem			
Gradu-	Teaching Primeril	Research		Agency or Resources		Plenning	Other Water Resources Work	1
ate	I A E	3.5	2 E	25	8	2	10.2	<u> </u>
Bachelors	4	30	3	106	225	87	71	526
Mesters'	39	37	36	11)	161	78	51	515
Doctoral	32	35	160	71	24	22	7	351
Total	75	102	199	290	410	187	129	1392

Table 8

STATUS OF GRADUATES AS REPORTED AT THE END OF THE SCHOOL YEARS 1965-66 to 1968-69, RESPECTIVELY 1/2

Status (Reported in percentages)	1965-66	1966-67	1967-68	1968-69
What Happened to Graduates Whose				
Whereabouts Were Known $1/$	ļ	İ	1	į
Water-related positions	49.3	50.3	49.0	47.4
Returned to school	33.2	30.0	26.7	29.0
Military Service	17.5	19.7	24.3	23.6
Types of Water-Related Agencies in				1
Which Graduates Were Employed:			1	
Private agency, etc.	33.7	31.0	32.2	29.5
Federal	28.9	29.4	26.5	25.9
State	20.8	21.0	20.2	20.0
College and University	16.6	18.6	21.0	24.6

^{1/} Fxcluded from this table are those graduates whose status was not known or who were unemployed or working in other fields.

Robin Knox, graduate student, Project A-020-MO, is working on a thesis problem on the effect of heat on the growth of fishes. Robin is typical of many graduate students who now face military obligations and are uncertain about completing their graduate program.

Public Involvements at the State Institute and University Level

There is an increasing awareness on the part of State institute directors and other university staff members for improved means of transferring research results and technology to action agencies -- to decision-makers, planners, managers and others who need the information. This awareness was reflected in the recent resolution of the Universities Council on Water Resources (UCOWR) to this end; it is also shown by the many State water commissions, councils, committees and other groups in which institute directors and other university personnel are represented and exercise leadership. Many examples of such public involvement as well as contributions to academia are given in the abbreviated statements of the respective State institute directors in Part IV of this raport.

An example or two here may suffice to illustrate approaches being taken to transfer research results or technology to the user in such a way that the research product can be more effectively used.

Thirty-seven North Carolina communities have requested flood information studies from the Corps of Engineers, U. S. Geological Survey or T.V.A.; yet, very little community action has materialized following completion of the studies. The North Carolina Institute sponsored a workshop involving planners, local officials, university faculty, and State and Federal officials on June 6, 1969, to explore problems associated with utilization of Flood Plain Information Reports and implementation of flood plain management plans. Additional steps which might be taken by action agencies and/or research needs were identified.

There is concern that present drainage practices in the Coastal Plain of North Carolina may cause deterioration of one and one-half million acres of organic soil, and interference with fish and wildlife habitat and ground water recharge. Development of industrialized farms out of wetland areas increases the dimensions and conflicts in water use. Other agricultural water-use problems in the State include pollution from agricultural chemicals and animal wastes. All of these were discussed at a Workshop on Agricultural and Water Use sponsored by the State Institute on March 14, 1969, invoiving farmers, county extension chairmen, and water resources research and management personnel. Research on fertilizer loss to surface and ground waters, design of a pesticide monitoring system, and criteria for drainage and irrigation is being sponsored by the Institute (A-031-NC, A-021-NC, and A-033-NC).

To better inform the interested public as well as people directly involved in the water resources field, several of the State institutes -- Alaska, Colorado, Maine and Nebraska -- have, in the past year, started issuing water resources newsletters. Other States, such as Minnesota, North Carolina, and Puerto Rico, have found these newsletters an effective means for disseminating timely information.

Regional Coordination

State institutes, also, are giving increased attention to water problems on a regional basis with a view to improved coordination of research and action programs. Activities of some of these regional groups are discussed here.

In the Midwest there is much concern about agriculture's involvement in polluted and clean water. The Midwest State institute directors at a meeting mentioned in last year's Annual Report, reorganized and formed an expanded institution known as the Mid-Continent State Mater Resources Research Organizations. At that meeting the decision was made to hold "A Conference Concerning the Role of Agriculture in Clean Water." This Conference, sponsored by the Mid-Continent group, the Iowa State University and the Federal Water Pollution Control Administration was scheduled to be held at Ames, Iowa, November 18-20, 1969. Funding, in part, will be by the Iowa Community Services under Title I of the Higher Education Act of 1965.

Attending this meeting will be many of the Nation's outstanding authorities to present papers on and discuss sediments, plant nutrients, pescicides and animal wastes as water pollutants. Proceedings will be published and are expected to provide authoritative information on this important problem area for several years.

The 11 Western States have had an active regional organization for several years. On August 25-27, 1969, this group, in cooperation with the Western States Water Council, held the Third Western Interstate Water Conference at Colorado State University. Again, nationally recognized authorities on the program discussed water problems of mutual concern in this region.

Recognizing the need for regional cooperation, the New England Council of Water Center Directors was organized on a formal basis in May, 1966. The general purpose of the Council is to identify and share work on water resources research needs of common interest.

Meetings are held in Boston, Massachusetts, about every four to six weeks and, by invitation during the past year and a half, have frequently included Mr. R. Frank Gregg, Chairman of the New England River Basins Commission and Mr. Chapman Stockford, Executive Director of the New England Governors' Conference. These men have been helpful in planning regional research projects and conferences. A conference on water resources planning was held on May 16-17, 1968 and one on ecology and planning was scheduled for the fall of 1969.

The Council has submitted for possible OWRR support, in the Fiscal Year 1971 Title II program, a proposal entitled, "The Feasibility of Employing a Coordinator to Optimize Multi-University Regional Water Resources Research."

In October of 1968, the Council was officially recognized by the New England Governors' Conference which issued a charter in which it recognized the Council as an organization responsible for formulation and coordination of regional activities relating to its area of specialization. The New England Governors' Conference looks to the Council for advice in identifying specific areas within which the six individual States can:

- (a) Exchange views and experience on subjects of general importance to the people of the New England States;
- (b) Foster interstate cooperation and regional development;
- (c) Attain greater efficiency in State administration; and
- (d) Facilitate and improve State-local and State-Federal relationships.

The Charter is signed by the Governors of the six New England States.

The Northeast Association of Water Resources Research Institute Directors has as its members, OWRR institute directors from the six New England States plus New York, New Jersey, Pennsylvania, Maryland, Delaware, Virginia, West Virginia, and Ohio. The main objective of this group has been to make the center or institute directors the best informed individuals on their respective campuses for water resources needs, planning, and management efforts, and for sources of funding for research.

One-day meetings have been held twice yearly with speakers primarily from funding agencies, but, also, from groups such as the New England River Basins Commission in which summaries of their respective programs have been presented, followed by discussion of implications or opportunities for the research centers and vice versa.

The Southeastern institute directors are less formally organized, but individuals do get together to discuss problems of mutual interest.

Publications, Reports and Theses (See Appendix Q)

Publications based on P.L. 88-379-supported projects, or related to work of State water resources research institutes, contribute significantly to the literature in water and related fields. They range from brief leaflets or brochures to books or book-length bulletins, each type fulfilling a need in dissemination of information.

During the year 1968-69, the Title I program produced 574 publications, 370 of them based upon specific annual allotment projects supported, at least in part, by P.L. 88-379 funds; and 157 on matching grant (Section 101) projects. The additional 47 publications were mostly funded with annual allotment moneys but consisted of proceedings of conferences or symposia, the overall institute program, research needs and other program-related matters rather than specific projects.

Emanating from the Title I program, also, were 225 theses and dissertations based on specific projects -- 151 annual allotment and 74 matching grant. Of these unpublished theses, 173 were masters' theses and 52 were doctoral. These are available on interlibrary loan from the respective universities.

Twenty-six Title II projects produced 52 publications, an average of two publications per project, in the past year. In addition, three of the Title II projects resulted in 5 theses -- 1 doctoral, 2 masters and 2 listed as B.S. Honors theses.

A majority of the articles are published in a wide variety of technical and scientific journals. Other outlets are proceedings of conferences and symposia, book publishers, and special publication series of State institutes or university departments. Several of the private research organizations publish their findings independently in sufficient number to satisfy OWRR requirements.

As will be discussed in Part III of this report, the Water Resources Scientific Information Center (WRSIC), managed by OWRR, generated a number of publications in the past year, including the periodic Selected Water Resources Abstracts and a fourth volume of the Water Resources Research Catalog. All of the several publications issued by WRSIC are designed to disseminate water resources information and reduce undesirable replication of research. In total, 11 documents or serial publications were produced by OWRR-WRSIC as an organization and 8 water-related papers were published by individual staff members in CWRR-WRSIC.

Thus, a total of 644 publications or theses was produced by the P.L. 88-379 program in the past year. These are listed in Appendix Q.

A technical completion or termination report is required for each research project supported with P.L. 88-379 funds. A completion report is filed for each project regardless of the number of publications emanating from a project. In Fiscal Year 1969, completion reports on 190 annual allotment projects, 40 matching grant projects and 13 Title II projects were received by OWRR.

In some cases, the completion report represents the primary documentation of research accomplished. In order to assure public availability of these completion reports, which may not be published formally, OWRR forwards copies to the Clearing House for Federal Scientific and Technical Information (CFSTI), Springfield, Virginia 22151. CFSTI serves as a central depository for OWRR-supported tec'unical reports from which requirements subsequent to the initial distribution of these reports can be met. OWKR-WRSIC will issue quarterly lists of OWRR-sponsored reports.

For publications and reports whose availability has not been described in the preceding paragraphs, readers can write directly to the author or to the director of the appropriate State water resources research institute. Addresses of these institutes are given in Appendix S.

In addition to the publications and theses listed in Appendix Q, progress on, and research results from, many projects were presented at various public and scientific meetings during the year.

Television and radio are effective media for bringing popular research results to the public. Director Smith (right) of Missouri discusses water pollution with Paul Bernard of KMOX-TV in St. Louis.

OWRR in the Department of the Interior administers the PL 88-379 programs at the Federal level with less than 40 employees.

Assistant Secretary of Interior, Water Quality and Research, Carl L. Klein (right) E. D. Eaton, Associate Director, OWRR (center), and William S. Butcher, Executive Secretary, Universities Council on Water Resources (left) enroute to South Tahoe Water Reclamation Plant inspection, June 30, 1969. Photo by T. L. Despard, Reno, Nevada

Assistant Secretary Klein addressing the Universities Council on Water Resources, University of Nevada, June 30, 1969. Photo by T. S. Despard, Reno, Nevada

Arthur Witt, Jr. rear) and George E. Smith, Director Missouri Water Resources Research Center (left) explain to OWRR staff member Daniel L. Leedy (right) research being done on effects of heated water discharge from a thermal power plant on a Missouri reservoir. Photo by Robert S. Campbell

PART III

OWRR ACTIVITIES

OWRR ENGAGED IN A NUMBER OF ACTIVITIES IN ADDITION TO ADMINISTRATION OF THE RESEARCH AND TRAINING PROGRAMS. THE FOURTH ANNUAL RESEARCH CONFERENCE WAS HELD; WRSIC EXPANDED THE INFORMATION BASE IN MACHINABLE FORM, IMPROVED USER SERVICES THROUGH SELECTED WATER RESOURCES ABSTRACTS, INDEXES, AND A LIMITED SELECTIVE DIS-SEMINATION INFORMATION SERVICE, PUBLISHED VOLUME 4 OF THE WATER RESOURCES RESEARCH CATALOG, AND ESTABLISHED 3 ADDITIONAL LITERATURE CENTERS OF COMPETENCE FOR A TOTAL OF 10; OWRR TOOK STEPS TO RESPOND TO THE RECOMMENDATIONS OF THE 1968 ADVISORY PANEL, TO DEVELOP ILANS FOR IMPROVED DISSEMINATION OF RESULTS FROM WATER RESOURCES RESEARCH, AND TO INTENSIFY A TOP-PRIORITY PROGRAM OF RESEARCH ON URBAN WATER RESOURCES. THIRTY-SIX TITLE II PROJECTS WERE SELECTED FOR SUPPORT IN FY 1970 WITH EMPHASIS ON METROPOLITAN WATER PROBLEMS AND SYSTEMS ANALYSIS IN WATER PLANNING AND MANAGEMENT. CONSULTANTS WERE ENGAGED TO PROVIDE STATE-OF-THE-ART REPORTS IN TWO SUBJECT AREAS--ECOLOGICAL CONSIDERATIONS IN WATER RESOURCES MANAGEMENT, AND A GENERAL ASSESSMENT OF SYSTEMS ENGINEERING AS APPLIED TO WATER RESOURCES. SEMINARS WERE HELD ON SYSTEMS SIMULATION, ANALYTICAL SYSTEMS FOR NATIONAL WATER ASSESSMENTS, DISPERSION OF WATER POLLUTANTS, PHYSICAL AND MATHEMATICAL MODELS OF ESTUARIES, ANALYSIS OF SMALL WATERSHED RESPONSES, AND SOIL WATER MOVEMENT. A SYSTEMS APPROACH TO GREAT LAKES RESEARCH WAS INITIATED WITH SUPPORT OF STUDIES AT OHIO STATE, UNI-VERSITY OF MICHIGAN, MICHIGAN STATE AND THE UNIVERSITY OF ILLINOIS. THE OWRR STAFF PARTICIPATED IN MANY INTRA- AND INTER-DEPARTMENTAL COMMITTEES CONCERNED WITH WATER RESOURCES PLANNING, RESEARCH AND MANAGEMENT. FUNDS APPROPRIATED FOR THE FY 1969 PROGRAM WERE \$5,100,000 FOR ANNUAL ALLOTMENTS, \$3,000,000 FOR MATCHING GRANTS. AND OVER 37 million. \$2,000,000 FOR TITLE II. NON-FEDERAL COST PARTICIPATION WAS

PART III

OWRR ACTIVITIES

Introduction

The Office of Water Resources Research engages in a variety of activities in administering the program authorized by the Water Resources Research Act of 1964. The main focus of these activities involves research programs established under Titles I and II of the Act which require a continuing cycle of proposal reviews, evaluation, selection, funding, inspection, monitoring, report reviews, accounting, and auditing.

In addition, a number of other activities are undertaken to facilitate communication and coordination, to sharpen the focus on research gaps and to elevate understanding of water resources problems and their potential solutions. Among these activities are: the annual research conference; special seminars and meetings; the Water Resources Scientific Information Center (WRSIG); OWRR's response to recommendations of the Special Advisory Panel; staff participation in affairs of committees concerned with water and related resources; employment of consultants to prepare state-of-the-art reports; and continuing development of the new, top-priority national program of research on urban water resources.

Fourth Annual Water Resources Research Conference

Each year OWRR sponsors a water resources research conference in Washington, D. C. to bring together Institute directors, representatives from other universities, organizations and agencies conducting research supported by OWRR, and guest experts in various fields of water resources.

The Fourth Annual Conference was held in Washington, D. C. on January 28 and 29, 1969. It was attended by two hundred and thirty representatives of

universities, private research organizations, industry, and Federal agencies having an interest in the cooperative research program established under P.L. 88-379, as amended, and administered by CWRR. The conference focused primarily on updating the 10-year water rescurces research program and the transfer of research results. In addition to prepared papers relating to the main conference themes, papers were also presented on multidisciplinary research and on the panel report of the Office of Science and Technology on policy and institutions in water resources research. These presentations were followed by general discussion led by discussion panels.

At an evening meeting The Honorable Howard W. Robison, Representative from New York, gave a talk on prospects of additional legislation dealing with water resources research and was followed by a report by Dr. Dean F. Peterson on the status of the Water for Peace Program. The final afternoon session consisted of a report on activities of the Water Resources Scientific Information Center and brief reports by representatives of the six geographical regions on regional research activities followed by general discussion and adjournment.

Water Resources Scientific Information Center

Introduction

The purpose of the Center is to insure prompt flow of information concerning water research and related accomplishments to the Federal water-resources community including officials engaged in research, management, and development programs; and, thereby, to promote improved communication, dissemination of knowledge, and avoidance of undesirable duplication of research effort.

During the second year of operation, WRSIC concentrated its efforts upon the following specific objectives:

- (a) Expansion of the information base in machinable form;
- (b) Improvement of user services derived from the information base such as <u>Selected Water Resources Abstracts</u>, its indexes, and a limited SDI service, i.e., a service providing for selective dissemination of information according to the interest of the recipient.
- (c) Support of other user services not derived from the information base, such as the <u>Water Resources Research Catalog</u>.

The policy of the Center continues to be implementation of these objectives by coordinating, supplementing, and avoiding duplication of information services, which are supporting water-resources research, engineering, and management needs.

Centers of Competence

The eight literature centers of competence established during 1968, and described in the annual report of 1968, were continued during 1969. These centers include, by subject area, and performing organization:

- (a) Ground and surface water hydrology -- Water Resources Pivision, U.S. Geological Survey.
- (b) Hydraulic structures, soils, rock mechanics, and engineering materials-Office of Engineering Reference, U.S. Eureau of Reclamation.
- (c) Metropolitan water resources management -- Center for Urban Studies, University of Chicago.
- (d) Water law in the Eastern United States -- College of Law, University of Florida.

- (e) Policy models for water resources systems -- Department of Water Resources Engineering, Cornell University.
- (f) Water Resources economics -- Water Resources Research Institute, Rutgers, the State University of New Jersey.
- (g) Eutrophication -- Scientific Information Program in Eutrophication, Water Resources Center, University of Wisconsin.
- (h) Water resources in arid lands -- Office of Arid Land Studies, University of Arizona.

In addition, with support of the FWPCA, the WRSIC has established two additional centers of competence in subject areas concerned with problems of water quality. These are:

(i) Thermal pollution -- Department of Sanitary and Water Resources Engineering, Vanderbilt University.

An ongoing research program in thermal pollution, under Dr. Peter A. Krenkel, will scan the literature concerned with chemical and physical aspects of heated effluents and their effects on aquatic life, mixing and dissipation phenomena associated with heated discharge, and the design and economical operation of cooling towers and ponds. Approximately 500 abstracts a year are expected in these subject areas.

(j) Textile wastes -- School of Textiles, North Carolina State University at Raleigh.

This center will scan literature concerned with effects of wastes discharged into water courses as the result of industrial textile operations, and related waste-treatment processes. About 250 abstracts are expected this year in these subject areas.

In the ensuing months, with support from the FWPCA, the WRSIC plans to establish more centers in such subject areas as: water quality requirements for fresh water and marine organisms, coastal pollution, pollution from oil spillage and other hazardous materials, agricultural wastes, and identification of pollutants.

From existing centers, and directly from publication sources of Federal water agencies and other organizations cooperating with the WRSIC, Selected Water Resources Abstracts expects to announce an increasing range of the water-resources literature with approximately 12,000 citations and abstracts this year. Since the Vol. 2, No. 12, June 15 issue of Selected Water Resources Abstracts, the sources for all abstracts in each issue have been itemized on the last page. Certain of the existing centers of competence, enumerated above, performed additional activities, which should be noted. For example, the Scientific Information Program in Eutrophication at the University of Wisconsin has established an operating information center which, in addition to abstracting pertinent literature in eutrophication, provides literature search services, periodic critical reviews, and issues a directory of University faculty and staff in water resources. Monthly issues in a separate format of the eutrophication abstracts furnished to the WRSIC are also available. The Center for Urban Studies, at the University of Chicago, in addition to its literature scanning and abstracting responsibilities, has published a stateof-the-art review in the area of metropolitan water resources management. This publication is described in more detail under the heading of New Publications in Part III of this report.

Systems Studies

(a) Analysis of scientific and technical literature sources for water-resources information:

During this year a contract study (1/) supported by WRSIC analyzed sources, format, and content of 867 serial type publications out of a possible 1,600 such publications which were identified as having, within the course of a publication year, a content with some degree of relevance to information needs of scientists, engineers, managers, and others concerned with effective use of our Nation's water resources.

The analyzed serials, which were divided into eleven purposive types confirmed the expected spread in the subject discipline orientation. General program orientation of the analyzed serials was delineated.

Significant conclusions, related to the 867 serials analyzed, were:

- 1. There is a high degree of scatter in the appearance of original papers. Eighty percent (80%) of the primary serials contain less than 5 original papers per year in water resources.
- 2. Current abstracting services and other secondary publications cover only selected portions of the water-resources literature.
- 3. Nearly two-thirds of the analyzed serials were published in the United States.
- 4. Approximately one-third of the analyzed serials were published by professional societies, the largest single class of publishers.

An organized data file, continuing detailed information about the analyzed serials, was also provided for WRSIC management purposes.

(b) Identification of information needs in the water-resources community and requirements for making effective use of WRSIC services:

The Water Resources Institute of the Texas A&M University, under a grant from WRSIC, is conducting a field evaluation which, by structured interviews and concise questionnaire forms, is developing data to determine:

- 1. Effect of identified user characteristics, such as professional training and current occupation, upon information needs;
- 2. Evaluate two specific services of WRSIC, the Selected Water Resources Abstracts publication, and the Selective Dissemination of Information service; and
- 3. Evaluate other kinds of information services, and the willingness of potential users to pay for these services.

^{1/} W. E. Johnanningsmeier et al, Analysis of serials related to water resources, Wolfe Research and Development Corp., Wash., D.G., March, 1969. Available as PB185-706 from the Clearinghouse for Federal Scientific and Technical Information, Springfield, Va. 22151 at \$3 per copy, microfiche 65c.

One thousand five hundred twenty-nine (1,529) in educational institutions, Federal, state and local governments, private consulting engineers and contractors have been either interviewed or been recipients of one-page questionnaires. Results obtained from interviews and questionnaires will be provided in the final report scheduled for the end of calendar year 1969.

(c) Systems design for integrating the water resources subject related abstracts produced by certain discipline-related abstracting services, such as Chemical Abstracts, Biological Abstracts, and Engineering Index into the WRSIC system:

A WRSIC supported consortium study by BioSciences Information Service, Chemical Abstracts Service, and Engineering Index, Inc., was completed during the year. This study described alternative systems for identifying, segregrating, and reformatting water resources related abstracts produced by these major secondary abstracting services, so that these abstracts could be made more effectively a part of the WRSIC system and reduce possible duplication from other WRSIC sources. Recommended alternatives are being evaluated by the WRSIC staff.

Continuing Services

(a) Water Resources Research Catalog, vol. 4:

The Center supported compilation of the largest to-date <u>Water Resources</u>
<u>Research Catalog</u>. Issued in August, volume 4 lists 4,501 research projects that are being carried out by 5,749 investigators in 781 institutions with the financial support of 320 organizations including 289 non-Federal.

The latest volume was composed entirely by computer programs, which had been adapted to compose the pages electronically. An example of typographic versatility of this process is the Subject Index representing a marked departure from the format employed in previous volumes.

(b) Selected Water Resources Abstracts

<u>Selected Water Resources Abstracts</u> -- a semimonthly documentation periodical produced by WRSIC has had its first full year of production in its new format and frequency. From the limited distribution to an initial group of Federal agencies and their grantees, circulation of the <u>Abstracts</u> has risen to include all 50 States, Puerto Rico, Guam, and 9 foreign countries. To make the <u>Abstracts</u> available also to the public, this publication may be obtained from the Clearinghouse for Federal Scientific and Technical Information, Springfield, Virginia 22151 (CFSTI) at \$22 and \$27.50 annual subscription prices, respectively, for domestic and foreign subscribers.

The Abstracts has grown from 1,403 citations listed in 1968 to 10,300 in 1969. In terms of digestion and compression of printed output of original papers for quicker scanning, an estimated 155,000 pages of published research cited in the Abstracts during the year were displayed on less than 1,400 pages or less than 1 percent of the original number of pages.

The category, Water Resources Planning, provided one example of the growing subject matter, author, and organizational diversity. Documents in this category rose from 150 in 1968 to 720 in 1969, being authored in 1969 by individuals affiliated with 300 colleges and universities, 95 Federal agencies, 25 State agencies, and 75 foreign institutions.

The annual cumulated indexes to the semimonthly issues in 1969 make it possible to search and locate information from 77,000 different access points including 45,000 subjects or topics, 22,000 authors, and 10,000 organizations.

(c) Selective Dissemination of Information

A Selective Dissemination of Information (SDI) system in card form, based upon

technical information profiles of almost 1,000 recipients, was being furnished through the facilities of the Bureau of Reclamation in Denver by the end of June 1969. Fiscal year 1970 funding levels forced a reevaluation of program priorities and costs, so that upon the basis of expected customer level and high customer unit costs, furnishing of this service was deferred with the last announcement cards reaching recipients in September, 1969.

New Publications

(a) <u>Heated Effluents and Effects on Aquatic Life with Emphasis on Fishes;</u> a bibliography by Edward C. Raney and Bruce W. Manzel, Cornell University, Ithaca, New York, April 1969.

This publication, which was cooperatively supported by the Philadelphia Electric Company, the Water and Marine Desource. Center of Cornell University, and the Office of Water Resources Research, provides a third and expanded edition of work begun by Dr. Raney in 1966. The present edition has 1,870 citations arranged in permuted key words of the title sequence with numbered cross references to the second section, which contains the complete bibliographical entry arranged alphabetically by author.

(b) <u>Selected Urban Storm Water Runoff Abstracts</u>; by the Franklin Institute Research Laboratories for the Federal Water Pollution Control Administration, was published for the WRSIC and FWPCA as WP-20-21 of FWPCA's Water Pollution Control Research Series by the Clearinghouse for Federal Scientific and Technical Information.

This publication, which is a compilation of abstracts with subject, author, and corporate agency indexes, covers the subject areas of urban runoff, storm water discharge, storm sewers, and combined sewers. Its contents represent and update an expansion of an annotated bibliography issued in April, 1966, by the Cincinnati Water Research Laboratory. The work was performed by Franklin Institute under contract for the FWPCA. It is published in this edition as specialized subject abstract form, and in the format of Selected Water Resources Abstracts.

(c) <u>Metropolitan Water Resources Management</u>; a state-of-the-art and literature review by Dr. John R. Sheaffer, Center for Urban Studies, University of Chicago, Chicago, Illinois, September, 1969.

This report seeks to delineate the interest area of metropolitan water resource management, and in so doing provide an assessment of the current state-of-the-art. Being a broad subject, and one which is relatively new, it was found that there did not appear to be a general consensus as to what the scope or emphasis of metropolitan water resource management should be.

In an effort to identify the interest area more clearly, a three-phase program was undertaken. The first phase involved delineation of the subject area on theoretical grounds. This phase was based on academic viewpoints presented in the literature that sought to clarify this broad management effort. The second phase involved an identification of the subject area by expert opinion. Here, people active in the field -- consultants, governmental officials, and university researchers -- were called upon to present their views regarding their efforts in metropolitan water resource management. The third phase involved the identification of an empirically derived subject area. Inputs in this phase resulted from an analysis of plans and reports that have been prepared for metropolitan areas. It is, in essence, an internally derived definition.

The three-phase approach used in the report accomplishes two purposes. First, it identifies what researchers believe should be involved in metropolitan water resource management -- a normative delineation. Second, it presents the interest in terms of what persons participating in the field are saying and doing -- a

descriptive delineation which is based on the assumption that metropolitan water resources management is what people interested in the management of water in metropolitan areas do. The differentiation between what is articulated and what is written permits one to approach the descriptive delineation from two perspectives. A systematic comparison of results obtained from the three approaches makes it possible to identify any common grounds that may exist regarding the interest area of metropolitan water resource management.

OWRR Response to Recommendations of 1968 Special Advisory Panel

The special advisory panel, convened in November of 1968 to advise on operations of OWRR, is named on page xxi of the 1968 Annual Report. Its report and recommendations are given in full on pages xiii - xx of the 1968 report.

The 1968 panel's recommendations are presented in condensed form here to save space, and are underlined for clarity. OWRR's analysis of progress toward fulfillment of these objectives follows each suggestion.

Budget

OWRR, in fiscal year 1970, ought to be funded in the full amount authorized by the 1964 Act.

Although there was no increase in the FY 1970 appropriation over the previous year, there has been widespread and growing recognition of need for increased funds. The Universities Council on Water Resources, as well as other organizations and distinguished individuals, have expressed concern that expanding research demands require additional OWRR support.

Reports

Future OWRR annual reports should include a comprehensive "overview" statement on water resources activities.

The wisdom of this recommendation has been recognized in the 1969 Annual Report under the section on "Administration and Coordination at the National Level" which includes discussions on use of consultants, cooperation of Government agencies, overall coordination, committee activities, and advice from the State institutes.

Manpower

Factual information and analyses are required on personnel needs in water resources work.

This is an extremely difficult subject to analyze. To develop a good basic understanding, OMRR has obtained the services of an experienced consulting organization, Surveys and Research Corporation. This research, being financed as a Title II project, consists of a pilot study with the objective of developing a methodology for estimating supply, utilization, and demand dimensions of trained manpower in the water resources field. Specific consideration is being given to: (1) development of a usable classification of water resources activities; (2) identifying principal employers of trained personnel; and (3) forecasting future demands for personnel.

Public Information

OWRR should add to its staff an "editor-writer,"

This has been accomplished. A former journalist, with long experience in public information affairs, has joined the staff. He is presently engaged in studying procedures for more effectively disseminating research results.

The OWRR annual report, or a summary of it, should be distri' ed to a broader audience.

Another activity being undertaken by the new staff editor-writer is preparation of a condensed and popular version of the 1969 Annual Report for wide circulation to the ever-increasing numbers of persons interested in the Nation's water problems.

The idea of an OWRR-university extension service should be pursued vigorously.

Pursuant to a resolution on this subject from the Universities Council on Water Resources, the matter was brought before the Committee on Water Resources Research. In addition, the idea has been discussed in some detail with representatives of the National Association of State Universities and Land-Grant Colleges. The Chairman of the Water Resources Committee, Chancellor Daniel G. Aldrich, Jr., University of California at Irvine, has been especially helpful in these considerations.

Meanwhile, Associate Director Eaton is serving as Chairman of an <u>ad hoc</u> committee of COWRR to examine the problem. In its first report, the committee covered various significant points --- including target populations, kinds of information involved, pertinent activities currently in effect, and special problems --- and made initial recommendations as to action required.

Further, as mentioned in the Panel's report, careful attention was given the idea at the Fourth Annual Mater Resources Research Conference of State institute directors, other interested research personnel, and administrators which was held in Washington, D.C. late in January 1969. A major focus of the Conference was on transfer of research results.

OWRR is encouraged to initiate seminars or workshops on questions of local or regional interest.

To date, funds have not been available to enable OWRR's direct sponsorship in this type of activity. Under Title I of the Act, numerous institute directors have effectively taken the initiative in arranging for conferences and symposia on water-related matters of local, and to some extent regional, interest. For example, three workshops were conducted in North Carolina on the subjects of: agricultural water problems, effect of charges on municipal water consumption and waste disposal, and on flood plain management.

OWRR should take the initiative in arranging, jointly with public and private agencies, periodic national meetings.

As previously stated, budgets thus far have not allowed for expenditures of the magnitude required for such sessions; however, a start has been made in this direction. For example, OWRR collaborated with the Center for Urban Studies, University of Clicago, in sponsorship of a two-day seminar on 'Metropolitan Water Resource Management." This type of endeavor will be stepped-up as means to do so become available.

Study should be stimulated on how the provision of incentives can encourage application of cost-saving research results.

It is clearly recognized that scientific information can and does contribute to the capability for dealing effectively with water resources problems, especially as these problems grow in magnitude, complexity, and urgency. While it has not yet been possible to devise the means for provision of incentives to assure application of research results, a first step has been made in a study for CMRR directed by Mr. Harvey Banks, Chairman of the Leeds, Hill, and Jewett organization. The initial report on this work has been received and distributed to each institute director for review and comment. The teport gives principal attention to needs of State and

local water officials and related consulting engineering personnel for improved communication of scientific and technical information.

Needed Research

More needs to be known about water resources management systems.

A number of research projects are underway in the field of water resources planning and management. Some of these have been selected for description in other parts of this report. OWRR, recognizing that decision-making with regard to water resources management faces large and complex issues in adoption of plans and programs that will effectively and economically advance toward appropriate objectives, will continue its sponsorship of research in this area.

OWRR should support research on water system preconstruction functions, including comparative studies of single or multiple firm hardling of both preconstruction phases as well as construction work itself.

This is an area of activity which has been left to agencies with water resources construction and development programs. While it has not as yet been possible for OWRR to mount a substantial research effort on the subject, it is timely for consideration as part of long-range program planning deliberations now taking place in the FCST Committee on Water Resources Research.

Support should be given to research directed at achieving least-cost solutions through use of cost-saving technologies in construction of water systems.

Response to this point must be the same as that immediately above. There is no denying the critical importance of cost efficiency. It should be possible to include pertinent research in our plans for increased emphasis on metropolitan water management problems.

There should be concerted attention to research on opportunities for Federal-State water resources development to advance the Nation's high priority social goals.

Top priority has been accorded this item under two of the major subject areas identified by OWRR for Title II research support in fiscal year 1971. For example, attention is directed to the need for research on problems associated with multiple jurisdictions in metropolitan and regional water resources planning and management. Also, under another priority research subject, consideration is requested for such problems as how institutional arrangements affect the role of the private sector in water resources development needs and how the socio-economic water system should be analyzed in order to understand how the private sector responds to alternative water management institutions.

Regional Research Development

OMRR should continue to assist and encourage the commonality of interests through regional directors' meetings.

As recognized by the Panel, OWRR holds an annual institute directors' conference early in each calendar year to encourage the desired close working relationships. Further, each OWRR staff scientist is assigned "geographic area" monitorship responsibilities for a particular regional block of states so that he may assist in promoting mutual interests among them.

Although it has not been possible to devote OMRR funds to regional conferences of the directors, encouraging progress has been made through formation of a "State Research Centers Ad Hoc Steering Committee" which has served to help provide planning guidance. Also, by means of individual initiative, the eleven contiguous western states have organized a "Western States Institute Directors Association;"

and thirteen eastern states have formed the 'Northeast Association of Water Resources Research Institute Directors." These and other similar groups, such as the 'Midcontinent Research Directors," are discussed in another section of this report. OWRR will continue to encourage their activities.

Federal-State Relations

OWRR and the State Water Resource Centers ought to develop stronger channels of liaison with river basin commissions and similar organizations.

An encouraging start has been made in this direction. The directors in Massachusetts, New Hampshire, Vermont, Connecticut, Rhode Island, and Maine have associated themselves in "The New England Council of Water Center Directors" which has already established effective working relationships with the New England River Basins Commission. The latter body has been authorized to cooperate with the Council in sharing expenses of a regional research coordinator for implementing future coordinated regional research programs. The feasibility of employing such a coordinator in order to optimize multi-university regional efforts is the subject of a fiscal year 1971 Title II proposal from a principal investigator at the University of Rhode Island on behalf of the Council.

The matching grant program should be utilized to encourage involvement and support of the States in the formulation of projects and policies on new technologies.

The matching grant program is initiated at the State level and is developed by each water research center director. Involvement and support of the States is inherent in the organic Act which requires that at least 50 per cent of the support for such projects must come from non-Federal sources. Response has been excellent from the outset and has been increasing each year for the limited amount of Section. 101 funds. A number of research proposals dealing with new technologies concerned with solutions to urgent national problems have been approved for support. Findings thus far achieved in some of the more promising of these are reviewed in Part I of this report under the section entitled "Research Findings and Their Application to Water Problems." Excellent instances of state enthusiasm are to be found in Pennsylvania where a research project is receiving financial support from the State Departments of Commerce and Forests and Waters. In Wisconsin, work begun under Title II is continuing under Section 101 with substantial State dollar-contributions. There are numerous similar examples.

The State Water Resource Centers could help improve communication with their State governments by pointing out the benefits from active participation in and support of the OWRR program.

This action, of course, lies with the Center directors. It is encouraging to observe that communication at the State level is improving substantially each year. An outstanding example, of the many that could be cited, is New Mexico. Dr. H. R. Stucky, director of the Water Resources Research Institute at New Mexico State University, each year is instrumental in arranging a New Mexico Water Conference which receives wide recognition among State legislators. Visible evidence of support for the Institute's water research program is a new building to house these activities, constructed with a State appropriation, soon to be completed on the Las Cruces campus.

Evaluation

Review panels should be established to appraise the quality of funded research.

To accomplish this objective, OWRR has stepped-up use of individual authorities in review of selected research projects. Thus far, it has not been possible to convene an entire panel for this purpose but consideration is being given the idea.

First, it seems advisable to evaluate results of an expanded "state-of-the-art" and "critical review" effort now underway. These activities are covered in detail elsewhere in the report.

Continued emphasis should be placed on "state-of-the-art" reviews.

This is being done along with the addition of "critical reviews" of research accomplishments. This provides greater depth to the evaluation process by obtaining not only extensive literature searches and reviews by professionals concerned with water resources, in general, but also receiving the benefit of recognized authoritative judgment as to specific needs, desired goals, objectives, and priorities for additional research in a particular subject area.

A summary review should be published covering the first five years of the CWRR program, together with an agenda of high-priority problems.

Program accomplishments and planning for the future are a continuing function but publication of a five-year document has not yet been undertaken owing to the substantial manpower and cost involved. As a necessary first step, OWRR has participated in three recent program review deliberations of the Federal Committee on Water Resources Research, namely: (1) A special three-day session comprised of comprehensive, analytical presentations by each member agency covering existing and proposed future research activities; (2) preparation of the soon-to-be released annual report of the Committee which will emphasize accomplishments and indications of need for change in emphasis during the first five years of COWRR's existence; and (3) preliminary considerations in the process of updating the long-range plan for Federal water resources research. When COWRR has completed these actions, or at least has made substantial progress on them, OWRR will be in a better position to proceed effectively on the Panel's recommendation.

Technology Transfer

The Federal Council for Science and Technology/Committee on Water 1. sources Research has called attention to the need for more effective dissemination of water resources research results and, through an <u>ad hoc</u> assignment, it is exploring the basis for a cooperative program. An interim report adopted by COWRR broadly outlines the nature of the problem and certain initial issues that should be resolved through discussions among representatives of the academic institutions, Federal and State agencies, and others, including practicing professionals and their organizations. 1/ Such discussions to date have explored common concerns and means for proceeding.

The COWRR Committee reported need for improved distantian of water resources research results. The greatly increased magnitude, complexity, and diversity of water resources problems and professional involvement in dealing with them create new needs for access to scientific and technical knowledge that are not adequately wet through existing communication channels. The report points out:

"In recent years, there has been greatly increased attention to activities that are new in their technical aspects and professional involvements. Water resources planning, water quality management and pollution abatement, water resource management in metropolitan environments, management and protection of estuarine areas, 1-kes, and marshlands, management of heat rejected by thermal-electric generating plants are some examples of water resource activities that

Dissemination of Water Resources Research Results. December 18, 1968, Interim Report of the Ad Hoc Committee, adopted by FCST/COWRR December 25, 1968. Office of Science and Technology, Washington, D.C.

involve physical, life, and social scientists and engineers. Technical (and social) espects of these problems and of proposed solutions are of concern to professional personnel of Federal, state, and local governments and of private enterprises. Properly informed consideration of an action on such matters requires ready access to the results of research - 'ready access' being defined to include availability of technical (and social) information in form that is comprehensible and usable by competent practicing professionals who may not be research specialists."

Closing an information gap is a two-way process-both the generator of information and its receptor must be actively engaged in the process. Often, however, initial impedance may be so great that communication is ineffective without provision of special aids, and this seems to be widely true for research-practitioner communication in the water resources field. Four kinds of action can reduce initial impedance:

- Identifying scientific information potentially significant for problemsolving.
- Repackaging such scientific information for ready comprehension by practitioners and other decision-makers.
- Providing means of communication designed to facilitate ready access and use by both the generator and the recipient of such repackaged information.
- 4. Facilitating feedback that will alert researchers to the scientific information needs of those involved in resources decisions and actions.

Three activities are reported here which are considered significant, preliminary steps towards closing the information gap:

(a) Universities Council on Water Resources (UCOWR), in its 1968 Annual Meeting, passed a resolution to authorize OWRR and the universities to develop an adequately financed program for interpretation and dissemination of research findings as follows:

WHEREAS, there is a growing shortage of scientists and technicians in the entire field of water resources, and,

WHEREAS, there is also a rapid build-up of research information at the universities as the result of the expanded overall water research program, which information is not being transmitted to the user public as rapidly as desirable, and,

WHEREAS, the training of scientists in the colleges of agriculture as financed by matching-grants to land grant universities, and the dissemination of research information through an extension service has been extremely effective, and,

WHEREAS, this same concept has recently been endorsed by the Congress of the United States through matching-grants under the Sea Grant College Act.

NOW, THEREFORE, BE IT RESOLVED, that the Universities Council on Water Resources encourage passage of similar authorizations to the Office of Water Resources Research, and the universities, for the development of adequately financed funding and extension matching-grant programs in water resources.

(b) A Plan for A Comprehensive Water Resources Research Exchange Cystem.

Last year's report described in some detail the nature of the contract between

OWRR and Leeds, Hill and Jewett, Inc., to develop a plan for dissemination of results on water resources. These recommendations are currently being studied by OWRR and the 51 Institute Directors with a view toward implementation as soon as personnel and funding limitations permit.

(c) Fourth Annual Water Resources Research Conference.

Although this Conference is reported on elsewhere in this report, a major theme of the Conference concerned information transfer. It is appropriate, therefore, to consider here the significant, relevant ideas on this subject that emerged:

Dr. Ralph Stucky of New Mexico presented the Resolution on Public Education adopted by the Universities Council on Water Resources (UCOWR) at its annual meeting in July 1968. Dr. Stucky also urged that universities make greater use of seminars, conferences, and short courses to dissiminate information and prepare publications designed to stimulate interest in water resources among students at the primary and secondary school level at the time they are planning for their careers and studies in colleges and universities.

Mr. E. D. Eaton, Associate Director of the Office of Water Resources Research, summarized the report of the ad hoc committee established by the Committee on Water Resources Research (COWRR) of the Office of Science and Technology for the purpose of defining the scope and dimension of the problem and recommending a position and course of action for COWRR to take relative to the UCOWR resolution. In the ad hoc committee report it was recognized that new water problems and programs have created new scientific information needs of information users not heretofore considered to be concerned with water resources research results and that new means would have to be developed to meet those needs. The report further recommended that COWRR provide for collaboration among concerned Federal and State agencies and academic and other organizations in developing a mutually accepted basis for cooperative action. The subject report was approved and adopted by COWRR and the ad hoc committee was inatructed to explore means for reaching agreement with the several interests --UCOWR, National Association of State Universities and Land Grant Colleges, such State agencies as have indicated an interest and willingness to participate, professional organizations, and others -- leading to an agreed-upon basis for cooperative action. An exchange of views, hopefully leading to this objective, is now underway.

Mr. Walter M. Newman of the New England River Basins Commission presented a paper on "Closing the Gap Between Research Results and Application." In this paper, it was emphasized that research efforts be relevant and pertinent in solving today's water problems and that research findings be made available sufficiently early to influence present decision making. One means suggested by Mr. Newman of conveying current research results to the planner and implementer would be by initiating a dialogue among researchers, planners, engineers, etc., by means of a "think tank" established at water resources research centers.

Mr. Harvey O. Banks of Leeds, Hill and Jewett, Inc., presented s progess report on an investigation his firm was conducting for the Office of Water Resources Research on "Research Information Exchange Systems." Preliminary findings of the investigation to date indicate that State newsletters containing brief notes on research findings would be highly welcome by practitioners. The second most popular suggestion for dissemination research results was found to be an automatic distribution of completed research reports. Others means of dissemination of information suggested by the investigation included: OWRR and State Institute-sponsored seminars, OWRR-prepared articles for publication in technical magazines, utilization of information dissemination services of professional societies such as ASCE, AWWA, AWRA, etc., and personal contacts between researchers and users.

In the general floor discussion that followed, a number of suggestions were made to improve the effectiveness of research results transfer. Dr. John Dracup of

UCLA proposed wider utilization of short courses of one to two weeks duration that might be presented through university extension programs for the benefit of water resources practitioners. Dr. Don Kirkham of Iowa State University proposed employment of water resources specialists in university extension programs to convey research results to users and the general public. Dr. Ben Ewing of the University of Illinois proposed greater use of the state-of-the-art paper as a means of reaching a wider audience than the short course approach. Dr. William Butcher, then of the University of Nevada, suggested more person-to-person contact between specific users and researchers during both the research planning and procecution stages. Dr. David Allee of Cornell University encouraged greater use of educational television to reach large public audiences, and Mr. Walter Newman of the New England River Basins Commission suggested a screening process to determine what research results have sufficient practical application to warrant being carried forward to the pilot plant stage that must precede final application.

OWRR Role in Metropolitan Area Water Problems Research

Water scientists, engineers, and planners need to apply some fresh thinking on ways to plan, develop, and manage effectively available water supplies and discharged waste waters in the urban complex. The increasing concentration of people in metropolitan areas with their enormous accretions of wastes, traffic, business, industry, and recreation needs intensifies the demand on our water resources which are essentially fixed in quantity and degrading in quality. What must be done is to make our urban centers more livable, attractive, and economically viable. Clean water in ample supply for domestic, commercial, industrial, and recreational uses can be a significant factor in realizing this goal.

In his news release of July 31, 1969, Secretary Hickel directed OWRR to give top priority to improvement of water resources management in metropolitan areas of the Nation. Both Secretary Hickel and Assistant Secretary Klein stressed the necessity of efficiently and economically meeting water-related requirements if we are to succeed in improving the environment of our cities and urban areas. A planned program prepared in consultation with technical specialists in urban water research and practice will be reviewed and discussed in late 1969 at a national conference of experts to assure the program's technical and practical soundness.

Our 1968 report mentioned a few examples of metropolitan water research projects being supported under OWRR's Title I and Title II progrems. Several additional illustrations will describe the wide scope of studies in this field.

Professors Leonard Zobler and George W. Carey of Columbia University and their associates completed their investigation on benefits from integrated water management in the New York metropolitan region which has a water network of over 400 separately managed agencies. Results are described in more detail in Part I of this report. The Battelle Memorial Institute has begun research in the Cleveland area in the evaluation of urban core usage of waterways and shorelines. A two-year study at Cornell University involves a systems analysis of metropolitan water resources. Research is continuing at Purdue University as to the effects of urbanization on the hydrology of watersheds. Work is underway at the University of Washington on comprehensive planning for urban storm water removal. A novel approach by the University of Chicago considers water as a potential organizing concept in urban regions.

In September, 1968, the American Society of Civil Engineers (ASCE) issued their first year report, "Systematic Study and Development of Long-Range Programs of Urban Water Resources Research," (C-1536). This monumental study under the direction of a project steering committee designated by the ASCE Urban Hydrology Research Council coordinated the work of more than 100 professional water specialists representing many diversified areas of experience and training. The report is described in detail in Part 1.

This OWRR-sponsored study, together with a companion ASCE project supported by

USGS, "Analysis of National Basic Information Needs in Urban Eydrology," will serve as working and reference documents in the planned intensification of research on management of water resources in the metropolitan-urban environment.

Status of Title II Research and Suggested Priorities for 1971

Status of Program

Title II of the Water Resources Research Act, as amended, authorizes the Secretary of the Interior to make grants and finance contracts and matching or other arrangements with educational institutions, private foundations or other institutions, with private firms and individuals whose training, experience, and qualifications are, in his judgment adequate for the conduct of water research projects, and with local, State and Federal Government agencies, to undertake research into any aspects of water problems related to the mission of the Department of the Interior which he may deem desirable and which are not otherwise being studied.

In 1969, 360 research proposals representing requests for approximately \$35 million in Federal funds were received by the Office of Water Resources Research for consideration for support under the Title II provisions of the Act. The Congressional appropriation for the support of fiscal year 1970 Title II projects was \$2 million.

Of the 360 research proposals submitted, 36 projects were selected for support. In the projects selected for support emphasis is given to research related to urban and metropolitan water problems and to development and application of systems analysis to water resources problems. Eight projects deal with research related to metropolitan water problems, eight, with systems analysis development and application, and five, with water resources planning and management. In addition, other projects deal with the ecologic impact of water resources development, social objectives in water resources policy, and management of inland lake resources.

Each proposal selected for support deals with a problem specifically identified as worthy of priority research attention by one or more bureaus of the Department of the Interior, by the Water Resources Council, or by the Committee on Water Resources Research of the Federal Council for Science and Technology.

The 36 Title II projects approved for support in Fiscal Year 1970 are listed in Appendix L. Institutions, agencies or research entities shown in parentheses following project titles are responsible for conducting the described research. Example, of research results from Title II projects are included in Part I.

Suggested Priority Areas for Fiscal Year 1971

The Office of Water Resources Research has identified aeven major subject areas for primary research support in the Fiscal Year 1971 program. The goal of the Title II program is to encourage and support research on water resources problems receiving inadequate attention, and to bring organizations into the program and open up new research approaches not effectively reached through authorizations provided in Title I.

Major subject areas for primary research support in Fiscal Year 1971 emphasize those subject and problem areas requiring additional research attention recommended by the Federal Council for Science and Technology as aet forth in the publication, "A Ten-Year Program of Federal Water Resources Reaearch," issued by the Office of Science and Technology, August 1966. Specific emphasis will also be given to priority research aubjects as developed within the Department of the Interior and relating to the Department's broad responsibilities in the areas of water development, management, and protection, and to recommendations of the special panel convened in accordance with the Bules and Regulations to advise the Secretary of the Interior on operations of the Office of Water Resources Research.

On June 16, 1969, a public announcement was released which described major subject areas which would be emphasized in the OWRR Fiscal Year 1971 program. The announcement contained information and instructions for submitting research proposals to OWRR, and a copy of the list of suggested priority research subject areas is shown below.

The Office of Water Resources Research has identified the following major subject areas for primary research support in the Fiscal Year 1971 program. Some examples of specific research topics within these major subject areas are presented to indicate the range of problems needing research. It is not expected that a given research proposal will cover all or necessarily several of these problems. Problems are listed simply as examples of subjects to which research proposals may be related.

- (a) Analysis of Planning, Managerial, Financial, Operating and Regulatory Policies of Water Resources Institutions. Analysis of water rights doctrines especially as they affect the process of decision making, user attitudes and water management practices and policies. Research is needed on problems associated with multiple jurisdictions and conflicting objectives in metropolitan and regional water resources planning and management. Also, technological tools for planning water resource development on a regional or basinwide basis may have advanced beyond our institutional capabilities for implementing plans. While the many conflicts, discustions, and negotiations involved in finding acceptable plans are truly part of the democratic process, further understanding of the mechanisms of the process could serve to expedite the implementation phase, thus benefiting all parties concerned. Research goals should be to provide a basis for establishment of improved mechanisms including evaluation of alternative means of augmenting and conserving supply, for water resources planning, implementation of plans, and to improve management effectiveness through lessening of conflicts, uncertainties, and confusion among claimants to the resource.
- (b) Water Resources Policy and Political Institutions. Understanding of policy and institutional problems is indispensable to sound water resources management by both the public and private sectors of the Nation. Research is needed on how institutional policy is measured and what policies and institutional arrangements are conducive to sound water management. Among the questions to which research could be directed are those involving current policies and institutions. The river basin as a water management unit needs further evaluation with respect to the compatibility of water resources management objectives and the needs of regional economic development.

How institutional arrangements affect the role of the private sector in water resources development needs to be researched. A very large segment of water resources needs are fulfilled by the private sector. Comprehensive analysis of the socio-economic water system requires understanding of how the private sector responds to alternative water management institutions. How have Federal policies and alternative state tax and regulatory policies affected the private role in the several functional areas of water service? How have Federal and state grant programs influenced the use of private investment capital in the financing of local water development?

(c) <u>Hydrologic Systems Analysis</u>. The application of operations research tools such as mathematical modeling and simulation, optimization and design theory need to be assessed and further explored in relation to hydrologic events and to planning of surface and ground water resources development. Research needs in the area of optimization include a better definition of benefit functions to portray the economic losses incurred during shortages in agricultural, municipal, and industrial water supplies. Rainfall-runoff models applicable to large watersheds and using both deterministic and stochastic approaches are needed. Correlation of mean annual or seasonal runoff with precipitation, evapotranspiration, physiographic and vegetal parameters would be useful in application to similar areas of sparse hydrologic data. Operations research and information theory techniques should be examined for

potential application to inflow-outflow problems in hydrology, flood routing, reservoir operation, data network design, automatic control and monitoring of water distribution systems, etc.

- (d) Urban and Metropolitan Water Resources Problems. Research is needed on urban hydrology and the effect of man's activities on water. Such research should include evaluation of the impact of urbanization on the frequency of flood peaks, reduction of low flows, decrease in natural ground water accretion, impairment of water quality, erosion, etc.; and development of methodology and technology to cope with such problems. Knowledge of the effects of urbanization on drainage, water quality, stream regimen, water yield and flooding are essential to intelligent development and utilization of metropolitan water resources. A study of public acceptance of alternative sources of municipal water supply should be encouraged. Research is needed to define and quantify social, esthetic, and amenity benefits associated with urban waterfront development, location and recreational use of metropolitan reservoirs, and preservation, protection, and beneficial uses of marshland and estuaries in close proximity to urban regions. Research is needed on the effects of urban encroachment on the upstream watershed, the effects of changing land use patterns, the economic consequences of the conversion of irrigated land to urban uses and the conversion of irrigation water and water rights to municipal and industrial use. Innovative approaches to water-related recreation and open space in the urban environment are needed. Research is needed on methods to reduce the cost of providing water and sewerage service to new housing. The use of 'withdrawals" as a measure of water demand can be misleading when the demand-supply balance in water management and planning becomes critical. A new, rigorous definition of "water requirements" (residential, industrial, commercial and public uses) is needed which will take into account the factors of usage, withdrawal, consumption, recycle, returns and dilution.
- (e) Environmental Considerations in Water Resources Planning and Management. Increased knowledge of ecological processes and principles and intelligent use of ecological information can result in more enlightened resource planning and management and help maintain or improve the quality of the environment for man's wellbeing. Planning and management methodologies need to be developed in the context of sound ecology in which man is regarded realistically as part of the ecosystem. The methodologies would provide for use of water and related resources with minimum degradation of the environment or, preferable, improvement of the environment.

Questions will continue to arise regarding the feasibility and capability of restoring degraded environments to a more natural and more belanced state. Of what value is a relatively unpolluted, naturalistic aquatic area in comparison with one which has been enriched by man and used extensively for mass recreation or other purposes? What are the long-term ecologic implications of man's use of an area? What criteria can be used to judge the extent to which an area can be altered without unplanned irreversible changes made in the ecology, such as loss of a rare species of fish?

Research is needed to identify and determine the ecological processes, types, and functioning of aquatic ecosystems with which man can live most harmoniously and to develop means for predicting the ecologic impacts of water development. Special consideration will be given to innovative, but positive and rational approaches to solving current problems or avoiding future water problems involving the quality of of the environment, whether stemming from waste disposal, dredging, filling, drainage, irrigation, or other water development activities. One approach might be development of ecosystem analysis to a point permitting incorporation of ecological information into engineering-economic-legal-political systems analyses. This would enable decision-makers to use ecological information in conjunction with public preferences and socio-economic, political, and legal constraints, and to decide which of several possible alternative courses of action to take.

- (f) Evaluation of Economic Importance of Various Uses of Water, Cost Allocation, Cost Sharing, Pricing and Repayment. Allocation of water resources to specific competing uses is made difficult because market pricing techniques customarily do not reflect certain values which are recognized by the public in the areas of recreation and conservation. Study is needed of methods allocating costs among the various functions of multiple purpose water resource projects. Research is needed to develop alternatives to market pricing for quantifying esthetic, recreation and fish and wildlife benefits. Research is needed for improving the methods used in evaluating primary and secondary benefits of municipal, industrial, and agricultural water uses. Also, research is needed to identify recipients of esthetic, amenity and recreation benefits, to establish methods for determining attitudes and public preferences with respect to competing demands on the water resource, and the ability and willingness to pay for such benefits. Currently, economic analysis concentrates heavily on engineering data; no satisfactory way has been developed to introduce social, esthetic, cultural and similar costs into the economic analysis. Research efforts directed to this problem would be beneficial to both planners and resource managers.
- (g) Evaluation of Social Objectives in Water Policy. Benefit-cost analysis is the principal tool for analysis of public investment programs, including water-shed and water resources programs. It ranks projects and programs only in terms of economic efficiency. Research is needed to determine appropriate alternative objectives and to develop methods to evaluate the benefits in relation to costs for the different objectives, such as alleviation of poverty, improved distribution of population, environmental quality, and other social values.

Use of Consultants

Ecological Considerations in Water Resources Management.

Improved techniques for predicting the response of water-related biological communities to man-induced environmental change is essential to planning for acund resource use. Unwanted side effects from water-development projects and from increased industrialization and urbanization are growing more familiar every day. Yet, reliable prediction techniques that would allow us to forestail or mitigate adverse effects are wanting.

With severe competition for funds among the many pressing water resources problems, it is imperative that the limited allocation of CWRR funds for ecological research be brought to bear on selected aspects of the problem which can contribute to better water management.

As part of continuing effort to bring these needs into sharper focus, arrangements were made in June, 1969, with Dr. Bugene P. Odum, Director of the Institute of Ecology, University of Georgia, to prepare a report for OWRR on the subject: Ecological Considerations in Water Resources Management. Dr. Odum is an internationally known expert in the field of aquatic ecology. His report is acheduled for delivery in December 1969.

This report will include an introductory section to develop, in a broad way, and in terms understandable to informed laymen and administrators, how ecological considerations and methodologies can contribute to enhancing effectiveness of management of water and related resources in an increasingly urban and industrial society.

It will then identify and give priorities to researchable, ecology-related subjects that now appear promising areas for increased attention and emphasis to provide knowledge needed for improving water resources management.

It will include recommendations as to measures under the Water Resources Research Act that might be talen to aid in bringing about needed increases in research

105

identified above, taking into consideration present and projected research programs of other Federal and non-Federal agencies.

A General Assessment of Systems Engineering as Applied to Water Resources

In June, 1969, a contract was signed with Environmental Dynamics, Inc., Los Angeles, California, Dr. John A. Dracup, principal investigator. The objective of this contract is to provide an assessment of the current state of the art in development and application of systems analysis and operations research in planning, design and operation of water resource systems. This assessment will involve analysis of the total water resource system and each of its sub-systems, and objectives, constraints and functional areas of the total system. Each of these components have, to some extent, been analyzed using techniques of systems analysis and operations research. This assessment will stipulate where techniques of systems analysis and operations research have been utilized in the analysis of each of these components and where additional research is required. Typical systems analysis techniques which have been applied to water resource systems include simulation, probability theory, stochastic processes, statistics, game theory, queuing theory, mathematical programming techniques of linear, non-linear and dynamic programming, and multi-level optimization.

Analysis of water and water-related research requirements in the Creat Lakes Region

In 1968, we identified kinds of studies in the Great Lakes region recommended in the contract report by the Committee on Institutional Cooperation (CIC), a consortium of 11 major universities in the mid-West. The CIC study group examined research needs and methods conducive to comprehensive water management and related development in the Great Lakes Region. Region, as defined in the report, includes both drainage basin and the influenced service area. In its consideration of methodologies useful in attaining effective water management and development, the study group placed special emphasis on applications of systems analysis and modeling.

A modest start has been made in the utilization of the systems approach to Great Lakes research. Professor Rolf A. Deininger of the University of Michigan, for example, has initiated OWRR-supported research evaluating deterministic and stochastic mathematical models for control of the water supply and lake levels. The purpose is to determine optimal operating strategies, taking into consideration shoreline, navigation, and power interests. Ohio State University scientists are studying the western basin of Lake Erie employing systems analysis to link on-shore economic relationships with in-lake ecological conditions. Begun in FY 1969, this study will develop mathematical models for two major subsystems. These are the economy of the Detroit-Toledo metropolitan area and the in-lake ecological subsystem. Linkages between these subsystems are envisioned as mainly the pollutants and the resulting water quality.

At Michigan State University, research by Professor Marvin E. Stephenson concerns development of suitable models which will quantitatively describe physicochemical, biological, and economic sectors of water resources management within the Grand River system, a major watershed of Lake Michigan.

Beginning in FY 1970, the University of Illinois in cooperation with the Illinois State Water Survey is undertaking a study of the hydrology for models of the Great Lakes. This matching grant project will provide a means for determining effects on lake levels as a consequence of changes in any of the hydrologic factors resulting from management programs.

Seminars and Meetings

During the year, OWRR sponsored or participated in seminars and symposia focusing on critical water resources problems or significant research efforts. These

presentations and meetings have proven to be effective media for keeping OWRR's professional staff up-to-date in technical fields, in addition to providing an equally valuable service for participating personnel from other Federal and state agencies, and non-governmental research organizations. These meetings also contribute very significantly in coordination and cross-fertilization of related research done by other agencies, sharpens the acuity of particular research and serves to make OWRR's research maximally responsive to the broad spectrum of needs of the Federal water resource community. Some examples are as follows:

Systems Simulation for Management of a Total Water Resource

On April 2, the Texas Water Development Board and its subcontractor Water Resources Engineers, Inc. made a presentation of the progress, problems, and prospects of Project C-1377, "Systems Simulation for Management of a Total Water Resource." The conference drew participants from 10 Federal agencies, several university professors, representatives from private, industrial and research firms, and the technical staff of OWRR. This presentation was not only informative but evoked stimulating discussion and exchange of ideas thus providing valuable feedback for enhancing the research effort.

Analytical Problems and Systems Related to the Assessment of the Nation's Water Resources

On February 28, OWRR and the Water Resources Council jointly sponsored a seminar on Analytical Problems and Systems Related to the Assessment of the Nation's Water Resources. The focus of this seminar was a presentation by Arthur D. Little, Inc, of their progress on an OWRR-supported research study of required data and analytical systems for preparing national water assessments (Project C-1415).

Representatives from virtually every Federal water resources agency attended this seminar, making valuable contributions in the discussion periods. A follow-up symposium was conducted on March 13 to refine and consolidate items not adequately resolved at the previous seminar.

Transport and Dispersion of Water Pollutants

On February 14, Hydronautics of Laurel, Maryland, made a presentation of the progress and prospects of their research project entitled "Experimental and Theoretical Study of the Hydrodynamics of Dispersion in Rivers and Estuaries" (Project C-1290). Attendees included OWRR staff scientists and interested personnel from the U.S. Geological Survey, Federal Water Pollution Control Administration, Army Corps of Engineers, and Maryland Water Resources Research Center.

This presentation provided an excellent forum for discussing the present state of theoretical and practical knowledge fundamental to predicting effects of pollutants in terms of their patterns of dispersion from sources of pollution.

Utilization of Physical and Mathematical Models in Marine Water Resources Research and Management.

Dr. William Hargis, Jr., of the Virginia Institute of Marine Science and four members of his staff gave a seminar in the Interior Building December 5, 1968, for OWRR and interested representatives of several other Interior Bureaus.

The presentation covered progress and results from the CWRR-supported research on the improvement of mathematical and hydraulic modeling with respect to Chesapeake Bay and some of its principal tributaries, especially the James River.

Generalized Analysis of Small Watershed Responses

In continuance of established OWRR policy, on September 22, Dr. Jaime Amorocho of the University of California at Davis conducted a technical seminar on the

107

subject "Generalized Analysis of Small Watershed Responses." Approximately 40 scientists and engineers from several agencies attended including the Bureau of Public Roads, Corps of Engineers and the Organization of American States. Dr. Warren A. Hall, incoming Chairman of the Committee on Water Resources Research of the Federal Council for Science and Technology, participated actively in the Open discussion. Dr. Amerocho has been principal investigator on several OWRR-sponsored research projects. This year he is on sabbatical leave from the University under an appointment with the Water Resources Division of the Geological Survey.

Soil Water Movement

On October 22, 1969, Dr. Dale Swartzendruber of Purdue University spoke before an audience of interested representatives from Federal agencies on "The Movement of Water into and through Soil." Professor Swartzendruber, a soil physicist, has specialized in laboratory and field research on the quantification and prediction of infiltration rates from measured soil properties and soil-water content. His studies of the infiltration phase of the hydrologic cycle under the allotment and matching grant programs have included the dynamics of water flow through surface crusts or seals and the role and importance of electrical streaming potentials in influencing water infiltration into soil.

Institute Problems

Part 506.5 of the Rules. Regulations of the Act calls for a summary of advice and comments pertaining to needs and problems of the program as expressed by the State Institute Directors in their annual reports. As in previous years, certain problem areas are of widespread occurrence. These are (1) inadequate matching funds, (2) lack of graduate students, and (3) inadequate socio-economic research.

Inadequate Funds

A continuing problem for many institutes is the inability to secure adequate, non-Federal money to match Federal funds under Section 101 of the Act. As a result, many worthwhile proposals from universities with the capability to make a significant contribution towards the solution of serious water resources problems are not submitted. Illinois, Indiana, West Virginia, New Hampshire, Colorado, Nebraska, New Mexico, and Tennessee list this as a major problem.

In addition, several States Lace a problem in the allotment program due to spiralling research costs and a fixed support base - Illinois, Wyoming, Alabama noted this as an increasingly severe problem.

Lack of Qualified Graduate Students

Several States continue to report difficulties in obtaining qualified graduate students. Drafting of graduate student research assistants into the armed forces through the Selective Service Act has delayed or interrupted some research projects. Dr. Robert A. Lauderdale, Director of the Kentucky Water Resources Institute, mentioned that projects in engineering and the physical or natural sciences had been particularly hard hit in Kentucky and no relief was apparent for Fiscal Year 1970. Another State mentioning a similar problem is South Dakota.

Socio-Economic Research

A perennial and widespread source of concern is the difficulty in initiating and maintaining a desirable level of research in this area despite almost universal conviction that a great deal more emphasis is vital. This neglect is attributed to both a lack of graduate students and lack of interest on the part of social scientists. Among the States listing this as a serious problem are Indiana, New Hampshire, Nebraska, South Dakota, Minnesota, Illinois, and Tennossee.

Other Problems

Until this year, the need for more interdisciplinary research was cited by many institute directors. This year only one State, Indiana, specifically identities need as urgent but other indications suggest that it is still a common problem.

The Tennessee Center Director pointed out that few water research proposals are received from Tennessee colleges and universities other than the University of Tennessee and that at the latter institution proposals from such disciplines as law, public administration and planning are not received. Conferences are being held with the respective department heads to discuss this problem. The Indiana Director also reports difficulty in arranging for participation by other universities in the State.

Arizona estimates that the State contribution to the Center's program is more than double the annual allotment. However, only a fraction of this substantial contribution is reported due to the fact that accounting cannot be maintained in the detail required by Federal audits.

In Puerto Rico, the problems encountered in administering the program may be divided into two broad areas: First, as it is not a separate administrative research unit, the Institute must depend on systems and procedures long established at the University of Puerto Rico. These arrangements do not respond to the unique needs of investigators but rather to traditional academic routine. However, good progress is being made in changing old concepts and procedures. The Administration of UPR has been most cooperative in the process of establishing more efficient cost and procurement methods to suit our needs.

Second, the distance from the mainland, the higher costs for everything and the inadequacy of funds, both Federal and Commonwealth, constitute a permanent problem.

Alaska reports a problem due to physical dispersion. With researchers physically located in different departments and laboratories scattered over the campus, a lack of coordination and a dilution of research effort has resulted. Efforts are being made to build up a full-time research staff and have it officed within a contiguous area.

Late notices from OWRR of approval or rejection of research proposals has caused difficulties in Utah. Non-allowance of payment of fringe benefits under OWRR program continues to cause problems for the University Business Office.

In Arizona, it is not legal to pay "fringe benefits" from State funds in connection with any part of an individuals salary that is derived from non-State funds.

Alabama also cites the exclusion of fringe benefits as a problem.

The Director of the University of Hawaii Water Resources Research Center reports that a university coordinating committee, long-requested and much needed, is yet to be established.

Professor Carl Kindsvater, Director of the Georgia Center, points out a subtle problem in this perceptive comment:

"The P.L. 88-379 program has stimulated increased emphasis on water resources research and education at the participating institutions. No overt attempt has been made to reshape institutional programs specifically to satisfy research priorities associated with the CWRR program. Nevertheless, allotment funds, augmented by State support, have been used to attract previously uninvolved competence to water-related activities. During the past year, faculty members from 12 major divisions at Georgia Tech and 7 at the University of Georgia were engaged in OWRR-sponsored

research. Active research projects reflect a remarkable correlation with FCST-COWRP research priorities. This is partly due to the researcher's pragmatic reaction to priorities established by funding agencies. It is also a result of the fact that the program includes a considerable number of proposals. Included in proposals not approved for funding are some which reflect exceptional research competence which is characteristic of the participating institutions. This observation suggests that one of the purposes of Federal sponsorship of the P.L. 88-379 program should be to combine the best talent and facilities of the Nation into a coherent national program of research. It recognizes that diversity among our Nation's universities is an asset, whereas conformity, imposed by Federal funding patterns, may result in an inferior national program."

Committees and Other Activities

The Directorate and staff of CWRR participate in a great many interdepartmental, departmental and professional standing and ad hoc committees that are concerned with water and related resources. This participation is essential to maintain the three "C's" - coordination, communication, and cooperation.

Some examples of the more significant committee participation are as follows:

Roland R. Renne 1/ Director

Adviser to National Academy of Sciences' Committee on Water Resources Research

Member, General Administration Board, USDA Graduate School

Member, National Cooperative Forestry Research Committee

President, Federal Professional Association

E. D. Eaton Associate Director

USDI representative, Federal Council for Science and Technology, Committee on Water Resources Research

Member, USDI, - Interior Committee on Water Resources Research

Member, USDI, - Interior Committee on Research and Development

Chairman, Committee on Water Resources Research - Task Group on Manpower, Training and Facilities

Edward G. Altouney

Guest Lecturer in Water Resources Engineering-Economics, University of Extension, University of California at Los Angeles

^{1/} Dr. Renne resigned as Director May 17, 1969.

Dr. H. Garland Hershey became Director, September 29, 1969.

Logan O. Cowgill

- Member, Federal Council for Science and Technology, Committee on Scientific and Technical Information, Panel No. 1 on Operational Techniques and Systems
- Member, Water Resources Council, Committee on Hydrology, Bibliography Work Group
- Alternate USDI member, U. S. Standards Institute, 2-39 Sectional Committee on Library and Documentation
- Chairman, Natural Resources Division, Special Libraries
 Association

Luther C. Davis, Jr.

Alternate Member, Federal Advisory Committee on Water Data

Glen D. Fulcher

- OWRR representative on Economics of Natural Resources Development Committee of the Western Agricultural Economics Research Council
- Member, International Relations Committee of the American Society of Range Management

Raymond A. Jensen

- Alternate member of the Committee on Scientific and Technical Information (COSATI) of the Federal Council on Science and Technology
- Member of COSATI Task Group on dissemination of information
- Member of COSATI Panel Six Information Analysis Center
- Member of Sectional Committee Z-39 on Library and Documentation Work of the United States of America Standards Institute

Daniel L. Leedy

- Member, Federal Committee on Pest Control
- Member, Panel on Natural Resource Science of the Commission on Education in Agriculture and Natural Resources, National Academy of Sciences
- Member, Intradepartmental Committee on Recreation and Natural Beauty
- Member, NAS-NRC Committee on Interrelationships of Agricultural Land Use and Wildlife Resources

Ljubo Lulich

Member, Washington Computer Center, USGS, Policy Committee, User Group

Albert H. Swartz

Member, Interior Sea Grant Program Liaison Group

Member, Interior Committee for Power Plant Siting Criteriato Assist Interdepartmental Task Force

Member, Interior National Esutarine Pollution Committee

Member, Steering Committee and Lizison Task Group, Chesapeake Bay Study

Alternate member, Interior Council on Marine Resources

Herbert A. Swenson

Member, National Technical Advisory Committee on Water Quality Criteria

Member, Federal Advisory Committee on Water Data

Member, Committee on Implementation of Open Watershed Research Program

Member, Committee on Water Resources Research - Task Force on Metropolitan Area Water Systems

Stanton J. Ware

Secretary, FCST Committee on Water Resources Research
Chairman, Vector Control Committee, Water Resources Council

Fiscal Aspects of the Program

Federal Funds Provided for Carrying out the Purposes of the Act

Federal funds appropriated to carry out the purposes of the Act from the date of its passage, July 17, 1964, through December 31, 1969, total \$50,296,000. The annual appropriations were \$3,450,000; \$6,396,000; \$6,910,000; \$11,130,000; \$11,181,000, and \$11,229,000, respectively, for fiscal years 1. 5, 1966, 1967, 1968, 1969 and 1970. It has not been necessary to withhold any portion of an appropriation available for allotment to any State.

Funds appropriated for the Fiscal Year 1969 program were \$5,100,000 for annual allotments of \$100,000 to each of the 51 State institutes; \$3,000,000 for 91 matching grants which were awarded to 36 of the institutes; \$2,000,000 for 31 contracts and grants under the Title II program; \$506,000 for the Water Resources Science Information Center; and \$575,000 for expenses of the Office of Water Resources Research.

The amounts of annual allotments and matching grants made to the States and the amounts disbursed to the State institutes in Fiscal Year 1969 are shown in Appendices A and B, respectively; Title II program awards and disbursements in Appendix C; the expenses of WRSIC in Appendix D; the administrative expenses of OWRR in Appendix E; and the status of funds appropriated in prior fiscal years in Appendix F.

The Fiscal Year 1970 appropriation of \$11,229,000 provides \$5,100,000 for annual allorments of \$100,000 to each of the 51 institutes; \$3,000,000 for matching grants; \$2,000,000 for research grants and contracts under Title II of the Act; \$506,000 for the Water Resources Scientific Information Center; and \$623,000 for expenses of the Office of Water Resources Research.

Estimated obligations during the calendar year ending December 31, 1969, are shown in Appendices G, H, I, and J.

Non-Federal Support of the Program

The importance of State-Federal cooperation in conducting this program is evident in the substantial amount of non-Federal cost participation in the annual allotment (Section 100) part of the program even though such participation is not a program requirement. The State institute directors were asked, in submitting their Fiscal Year 1969 annual reports, to provide an estimate on non-Federal cost participation as related to this part of the program for the year. A summary of these estimates from the 51 institutes indicated that the non-Federal cost participation exceeded \$3,480,000, or about \$1.00 for every \$1.47 of Federal support.

With respect to the matching grant (Section 101) projects, in which non-Federal moneys, or their equivalent, are required to equal or exceed the Federal funds, the State institute directors estimated expenditures of non-Federal funds to exceed that of Federal funds by \$590,000, or about 26 percent more than corresponding Federal expenditures.

Under the Title II program, in which non-Federal contributions are not required, Title II contractors and grantees report the estimated expenditure of \$324,025 in non-Federal funds or about \$1.00 for every \$6.25 of Federal funds spent.

How the Money was Spent

In the 1969 annual allotment program, the institute directors indicated that, of the total Federal funds provided, three-fourths (75.5%) was for salaries and wages; 6.6 percent for non-expendable property, including research equipment; 8.0 percent for supplies and materials and other expendable property; and 9.9 percent for miscellaneous costs such as travel, automatic data processing, and other services.

Of the estimated non-Federal contributions in the annual allotment program, approximately 29.6 percent was in the form of salaries and wages of professional staff who participated in this program; 49.7 percent for indirect costs and employee fringe benefits relating to the allotment program; 16.7 percent for the fair use-value of non-Federal equipment, facilities, etc., used in the program; and 4 percent for other services and costs.

In the cast of matching grant (Section 101) estimated expenditures of Federal funds in Fiscal Year 1969, a high percentage (76.4) was for salaries and wages; a somewhat higher percentage for property (7.9 percent for non-expendable and 7.3 percent for expendable); and a lower percentage, 8.4 percent, for other costs.

Of the non-Federal matching funds provided for Section 101 projects, an estimated 40.8 percent went for salaries and wages; 53.4 percent for indirect and miscellaneous costs including employee fringe benefits; 3.9 percent for non-expendable property; and 1.9 percent for expendable supplies and equipment.

Thus, a high percentage of the Federal funds for both annual allotment and matching grant projects was spent on salaries and wages. Although information on total man-years of effort is incomplete, data available indicate that, for annual allotment projects, principal investigators and professional personnel receiving P.L. 88-379 financial support worked over 115 man-years compared with student research assistants, who put in about 253 man-years of effort. In connection with matching grant projects, professional staff members and student assistants provided over 237 man-years of effort in Fiscal Year 1969. Nearly all Title II research is conducted by academic institutions through research grants and by commercial organizations through research contracts. Reported expenditures of Federal funds for the Title II program in Fiscal Year 1969 show that about 45.6% was for salaries and wages; 1.0% for non-expendable property; 6.2% for supplies and materials; 13.5% for miscellaneous costs; and 33.7% for indirect costs including contract fees.

At the State level, the 51 Water Resources Research Institutes approved under PL 88-379 are focal points in the cooperative research and training program.

Assistant Secretary Klein greeting the State Water Resources Research Institute Directors at the UCOWR meeting in Reno, Nevada. Assistant Secretary Klein on right, Or. Warren Viessman Jr. of the Nebraska Institute in center, and Professor William G. Walton of the Minnesota Center extending his hand, on left. Associate OWRR Director Eaton in background. Photo by T. L. Despard, Reno, Nevada

Shown here are Assistant Secretary Klein and OWRR Associate Director Eaton of Interior with the Directors of the State Water Resources Research Institutes at a UCOWR meeting in Reno, Nevada June 30, 1969. Highlight reports by the State Directors constitute Part IV of this report. Polo by T. L. Despard, Reno, Nevada

PART IV

HIGHLIGHT REPORTS BY THE 51 STATE INSTITUTE DIRECTORS

SECTION 307 OF THE WATER RESOURCES RESEARCH ACT OF 1934 AS AMENDED REQUIRES THAT THE SECRETARY'S ANNUAL REPORT TO THE PRESIDENT AND THE CONGRESS SHALL INCLUDE AN ACCOUNT OF THE WORK OF ALL INSTITUTES FINANCED UNDER SECTION 100 OF THE ACT. IN THIS, AS IN PREVIOUS DEPARTMENTAL REPORTS, THE ANNUAL REPORTS OF THE STATE INSTITUTES OR CENTERS HAVE PRO-VIDED MOST OF THE INFORMATION CONCERNING P.L. 88-379 ACTIVITIES AT THE STATE AND LOCAL LEVELS. THE INSTITUTE REPORTS SUPPLIED INFORMATION ON RESEARCH, MANPOWER, AND TRAINING ASPECTS INCLUDED IN PARTS I AND II OF THIS REPORT. PART IV OF THIS YEAR'S REPORT CONSISTS OF AN ABBREVIATED STATEMENT BY EACH OF THE 51 STATE INSTITUTE DIRECTORS. THESE REPORTS, REPRODUCED WITH A MINIMUM OF EDITORIAL CHANGES, HIGHLIGHT SOME OF THE WATER-RELATED PROBLEMS IN THE RESPECTIVE STATES, PROVIDE EXAMPLES OF THE RESEARCH BEING DONE ON THESE PROBLEMS, INDICATE WHAT IS LIKELY TO BE THE MAIN THRUST OF THE PROGRAM IN THE NEXT FEW YEARS, AND DESCRIBE SOME OF THE ACADEMIC AND PUBLIC INVOLVEMENTS, AND OTHER P.L. 88-379-RELATED ACTIVITIES DURING THE PAST YEAR. READERS OF THESE STATE-BY-STATE ACCOUNTS WILL APPRECIATE THE DIFFICULTY OF ATTEMPTING TO PRESENT THE HIGHLIGHTS OF THIS DIVERSIFIED COOPERATIVE PROGRAM IN APPROXIMATELY 750 WORDS--THE LENGTH SUGGESTED TO THE STATE DIRECTORS--AND, TO GET MORE DETAILED INFORMATION THAN COULD BE PRESENTED HERE, MAY WISH TO CONTACT THE RESPECTIVE STATE INSTITUTES (SEE APPENDIX S FOR ADDRESSES).

ALABAMA

James G. Warmin Director

Alabama is blessed with abundant rainfall, enormous ground-water storage reservoirs, and extensive systems of rivers and streams. Increasing demands are being made for more clean, fresh water, however, and means must be found for making the maximum beneficial use of this natural resource in order that all segments of society may be given due and equitable consideration in future commitments of the resource.

Alabama's water problems are more correctly described as environmental problems that affect and are affected by human resources, water and land resources, and economic resources. Current and anticipated problems are principally in the areas of water quality management and protection, water resources planning, water quantity management and control, water cycle, and nature of water.

The Institute program will continue to emphasize problem oriented research on water quality (A-004, 011, 012, 016, 017, and B-015, 017 and 028-AIA), planning W-010, 015-AIA), and quantity (A-005 and B-010, 018, 019, 020, and 025-AIA).

Results from completed project A-008-ALA provide cost information useful to textile plant supervisors in selecting a waste treatment facility and estimating its construction costs. Project B-007-ALA has received world-wide recognition for information on hydrology of limestone terranes and for preparation of an annotated bibliography of over 2000 references, soon to be distributed as part of the program of the International Hydrologic Dicade. Project B-012-ALA identified problems and conflicts in water use and control and suggested legislative alternatives in view of present and anticipated problems.

Dr. Daniel L. Leedy of OWRR visited the Institute and was most helpful in his review of research projects at Auburn University, Tuskegee Institute and the University of Alabama March 30 - April 2, 1969. The Water Resources Research Institute, through its Director, was involved in many activities beyond administration of research projecta. Mr. Warman was a Member of the Ad Hoc Committee of Directors assisting OWRR in planning its Water Resources Research Conference for January, 1969; and continues as a Nember of a three-man Task Porce assisting the State Planning and Industrial Development Board in preparation of a comprehensive water and related land resources planning program. He presented papers on (a) results of project B-008-ALA at American Water Resources Association Symposium "Water Balance in North America", June 23-26, 1969, at Banff, Alberta; (b) Federal funding for water pollution control and sanitation at "Seminars in Public Administration" July 29-30, 1968 at Tuskegee Institute; and (c) technical writing at the "State Outdoor Recreation Planning Seminar", March 17-21, 1969 at Auburn University, sponsored by Southeast Council of State Outdoor Recreation Planners, USDI Bureau of Outdoor Recreation, and Auburn University. Hr. Harman served on the committee for selection of U.S. papers for presentation at the International Symposism on Hydrology of Deltas, Bucharest, Romania, May 1969; and on the committee for selection of U. S. papers for presentation at the International Symposium of Land Subsidence, Tokyo, Japan, September 1969; Delegate to UCOMR; on the Board of Directors of the American Water Resources Association; on the Board of Directors and as Secretary of the Technical Division, National Water Well Association, and was appointed Chairman of Technical Division Program for the NAMA Annual Meeting in St. Louis, September 28 - October 1, 1969; Mr. Warman directed the graduate student assinar (AS-690) on effective technical writing during the fall quarter (October - December 1969) for the Department of Agricultural Economics and Rural Sociology, School of Agriculture, Auburn University.

Problems in conduct of the Institute's program center around insufficient funds. Costs of conducting research projects have increased significantly since inception of the Annual Allotment Program under P.L. 88-379, but the Pederal funds

now available remain fixed at \$100,000. Hopefully the act might also be modified to permit payment of employee benefits.

<u>ALASKA</u>

R, Sage Murphy, Director

Alaska's Water Problems

The water problems within this state can be broadly classified as naturally poor quality and excess quantity during the annual thaw. Remoteness, small populations, and cold weather intensify these problems. However, a turning point in Alaska history occurred in the late aummer of 1968 when the North Slope (the coastal plain between the Brooka Range and the Arctic Ocean) oil discoveries were announced. It is a conservative estimate that a tripling of industrial activity will occur within the next five years. Our original water resource problems will not only be intensified, probably as a power function of increased activity, but many new ones will emerge which are only now being assessed.

The opening of the true Arctic, heretofore a geographical area which has never been adequately investigated, has been the focal spot of international oil activity. The creation of all this activity within a 550,000 square mile atate which, with a few notable exceptions, is free of pollution and other waste resource problems, is a challenge. It is this challenge the Institute will attempt to meet. Studies will be concerned with all facets of water resources but the primary concern will be to support industrialization while preserving the water quality at a near-natural level.

Institute's Hain Thrust

The next five years will be extremely important to the Institute as this will be the period when the industrial expansion mentioned earlier will be in its log growth phase. It is intended that the primary function will be applied research which will be utilized by both industry and state government to augment various water resource plans. Some rather basic work will continue, but the applied area will be predominate in our thinking. It is expected that significant amounts of funding will be available to this organization for water-related research from ind strial firms and other agencies in the state and federal governmental atructure.

Completed Pesearch

Research which has been completed with project funds from the Office of Water Resources Research can be classified into two categories: a) basic studies which add to the general knowledge of highly specialized fields, and b) applied research which has directly aided in the solution of water resource problems. Of the latter category, several projects have resulted in significant contributions. A few examples are summarized in the following paragraphs.

The atudy of "Hest Losses in a Circulating Water Distribution System in Sub-Arctic Alaska" (A-Ol8-AiAS) resulted in a well received publication suitable for the use of newly arrived engineers who are not cognizant of such distribution systems. The U. S. Public Health Service, among others, has indicated this marnual will be required reading for all their engineers upon arrival in the state.

Research entitled "Biological Degradation of Wastes under Paychrophilic Environmenta" (A-014-ALAS) has contributed to a better understanding of the

microbiological processes taking place during the winter months in Alaska. One of the more significant aspects of the study indicated the activated sludge process is unaffected by low temperatures while the removal rate in streams is.

Other Activities and Accomplishments

In the past the Institute had been largely a clearing house for water related research. It was apparent that coordination of research, scattering of equipment, and the lack of a central organizational structure tended to dilute the research effort. Therefore, our trend will be, from this point forward, to build a full-time research staff, officed within a contiguous area, thus enhancing an interchange of ideas from various disciplines.

The one exception to the above will be a close working arrangement with the Institute of Marine Science, a large research organization located in the same building we occupy. Their well-equipped laboratory and excellent staff have been found to be extremely helpful in our efforts, particularly with respect to some of the estuarine studies with which we are engaged. I foresee a much closer alliance of the two groups in the future. Since they are also a water-oriented group, any cooperation should be beneficial to both groups.

1

Every professional staff member is engaged in some teaching activity, usually one course at the graduate level. As a group we are also responsible for the undergraduate courses in hydraulics, hydrology, and sanitary engineering. The total teaching load is usually one three-hour course per semester.

An Institute Newsletter was established during the year. This publication is designed to serve a number of purposes, not the least of which is to save money. It is designed to briefly review, in non-technical language, the results of each completed project and the significance of recently funded projects. We believe this approach is important in order to make the general public (including state and national office holders) aware of our research and its significance. In addition, the Newsletter will introduce new staff members, important public speaking events concerned with water, and legislation important to the water resources of Alaska.

We will continue to have our reports published and distributed to the other 50 institutes, but will only mail reports to others if they are requested on an individual basis. It appears, from our first trial edition, that a wider distribution of our work will be effected, and that the total cost of publications will be reduced.

ARIZONA

A. Richard Kassander Jr., Director

Technically, Arizona's water problem is very simple. Politically, economically, and sociologically it is terribly complex. As a simple technical matter, our ground-water reserve is being overdrawn at a rate of approximately 3.5 million acre-feet per year, a rate substantially in excess of 50 per cent of the consumptive use. The result is a continual lowering of the water table resulting in a continual increase in water cost. Over 90 per cent of this water is used for irrigated agriculture, an important source of income to the State's economy. Projections of economic disaster can be made for practically any time period depending on the basic assumptions of the model.

Manufacturing, mining, and tourism are expanding rapidly in the State and

the economic benefits per unit of water consumed are enormously greater than for agriculture. However, the mere postulation that agriculture should be replaced by these other activities is meaningless unless it can be accomplished at a greater rate than at present. Moreover, the State's water law does not favor prevention of irrigated agriculture to "bank" the resource for the future.

There are currently rather important moves at the State level to develop an agency responsible for comprehensive State water planning, partly as a result of the U. S. Congressional authorization of the Central Arizona Project. It is to this end that the program of the Water Resources Research Center is designed to be most responsive.

A study of the evolution of the Center's program would reveal that initially it consisted of a number of only coincidentally related projects designed to develop background information in specific areas. Gradually we have attempted to integrate these so that we feel we now have a fairly well balanced program oriented primarily toward planning and management with a good infusion of study of socio-economic factors as well as systema-oriented model building. We anticipate that the next five years will see much more coordination with State planning, depending on the direction in which that moves. We are making additional plans for closer interaction with our advisory group, the Arizona Water Resources Committee, in order to be even more responsive to State problems. All of our projects have been chosen to be focused on the goal of rational comprehensive regional planning and management of the water resource. Some are related to specific gaps which need to be filled to complete the picture.

We cannot give specific examples of completed projects which are being used to solve problems. We can give a number of examples of projects which should be. Although aspects of the project continue, the information and methodology developed under A-008, "Geophysical Investigations," and its earlier counterpart could be used to good advantage. The three phases of "Trace and Tracer Chemicals" and the equipment developed thereunder could find immediate application in management. Gravel-covered plastic catchments under B-005 are ready for application in selected situations.

Our inability to give a more positive answer to this last point and the recognition of need for further interactions in the public benefit have caused our University Advisory Committee to recommend an expansion of the activities of the Director's Office to initiate a program designed to better catalogue local data and information sources so that we can better serve the academic community as well as the public sector. The goal of this will be to get information much more quickly to serve the needs of research as well as application.

During the coming year we hope to start by systematically reviewing the pascresearch accomplishments of the Water Resources Research Center and then devising methods of periodic review of these findings against the requirements for comprehensive planning. This process should first of all considerably reduce the gap between research finding and application because it will enable us to know the opportunities for application. This is not quite as easy as it sometimes appears to be.

A second important result of this process will be to create a feedback mechanism to produce a more rational basis for encouraging and selecting projects in future years.

The process of collecting and cataloguing research data and results and comparing these against a comprehensive water plan, if such is to exist, could easily be a central goal for a five-year program.

The State, through the regular budget of the University, is making a very substantial contribution to the Center's program. We would estimate that our

institution31 contribution is more than double the allotment grant portion of the program.

ARKANSAS

Aubrey E. Harvey, Director

Because of the large number of streams and rivers in Arkansas, and the relatively recent impoundment of many of the streams, Arkansas' current water problems lenter around water quality, especially as related to impoundments. Three of the Arkansas Center's projects (A-008-ARK, A-011-ARK and B-002-ARK) deal with methods of assessing water quality, and four projects (A-007-ARK, A-009-ARK, B-002-ARK, B-012-ARK) are concerned specifically with impoundment effects on water quality. Results of these projects are already being used to solve water problems in the State.

Mr. Hinson and Mr. Raible of project A-008-ARK, "Digital Systems for On-Site Data Collections for Water Quality Analysis," have assisted the U.S. Department of the Interior, Fish and Wildlife Service, Stuttgart, Arkansas, in the measurement and control of oxygen for a project relating to consumption of oxygen by fish and with other measurements. Mr. Raible served as a consultant to a project at the University of Arkansas Medical Center concerned with rapid changes of oxygen level in the measurement of reaction rates of flavoenzyme oxidazes. It is of interest, also, that this project produced a water scientist capable of stepping immediately into the position of Director of the Robert S. Kerr Water Resources Center, Ada, Oklahoma.

Dr. Joe Nix, principal investigator of project B-002-ARK, "Distribution of Trace Elements in Impoundments," has consulted with representatives of Southwestern Research Associates of Houston, Texas, regarding their study of the discharge of chloride into Lake Catherine, Arkansas, as a by-product from a Union Carbide vanadium mining operation. The entire staff of this project has cooperated with the Greers Ferry National Fish Hatchery in conjuntion with water quality problems in the hatchery water supply. Recommendations were made for water treatment to reduce the manganese concentration in the water. Dr. Nix also consulted with the Soil Conservation Service personnel concerned with small watershed impoundments built under P.L. 556.

Reports of project B-OUl-ARK, Water Resources Planning Studies--Arkansas and Oklahoma--have been used by the Arkansas-Oklahoma Compact Committee. This Committee was formed with the specific purpose of apportioning the joint water resources of Arkansas and Oklahoma. Completed project A-002-ARK, "Design and Development of an Automated Sub-Irrigation System," has attracted considerable interest including international inquiries. However, large scale application of this irrigation method has been discouraged pending further research.

Other Center Activities

Principal investigators of most of the Center projects were active in mostings of various technical and scientific societies during the year, many of them
presenting papers at these meetings. Public involvements were many and varied.
For example, Dr. Testerman of project A-008-ARK assisted the Pulaski County
Special School District, Fuller School Complex, in the design criteria on
aerobic treatment of sanitary wastes, particularly when the medium is kept at a
reasonably constant elevated temperature. Techniques for monitoring properties
of wastes by instrumentation were discussed, also, with local civil and electrical
engineers.

The principal investigator of project B-002-ARK serves as Chairman, State Committee on Stream Preservation, a committee established by the 1967 Arkansas Legislature. He presented a statement at a public hearing of the Arkansas Pollution Control Commission concerning possible effects of heated water which will be discharged from a nuclear generating facility being constructed on Dardanelle Reservoir.

The Center Director spent considerable time, during the year, in discussions with faculty members of colleges and universities throughout Arkansas regarding possible participation in the P.L. 88-379 program. In developing a Title I program for Fiscal Year 1971, projects from other schools within the State will be considered along with those developed at the University of Arkansas.

CALIFORNIA

Arthur F. Pillsbury, Director

California has a long history of water storage and water transfer schemes; schemes that have solved many problems and have created others. The State, in the face of continued excessive groundwater mining, and large transfer schemes, will, in the future, have to utilize its groundwater basins more to coordinate imported supply with demand, and to provide assurance of continuity of supply in event of disaster. This changing role of groundwater gives rise to a host of problems. Research on inductive electromagnetic methods for mapping and evaluating aquifers is progressing well (B-067-CAL). In another approach, various machematical models of groundwater basins have been developed. These models are being tested and evaluated for applicability toward a better understanding of the complex Livermore Valley groundwater basin (B-066-CAL).

Other groundwater research projects explore the concepts of optimization through systems analysis for application to the management of groundwater basins. One such project has concentrated on the problems of sea water intrusion into coastal groundwater basins, and is expected to provide design for economic optimization of corrective measures (B-041-CAL). A second project concentrates on optimization of conjunctively managed groundwater basins with emphasis on the pumping and recharge facilities required, and the findings are now being summarized and analyzed (B-006-CAL). A third project, more theoretically oriented and in its early stages, is entitled "System Identification and Multi-Level Optimization of Integrated Groundwater Supplies" (A-033-CAL).

Froject A-032-CAL, related to the problem of groundwater basin "salt balance", utilizes mathematical models wherein groundwater dynamics and salinity diffusion are being formulated as two- or three-dimensional partial differential equations with non-linear and time-varying parameters. Solution is being undertaken on a hybrid computer wherein a special analog computer is being developed to be coupled with a digital computer. The equations can be adjusted to the peculiarities of each basin to provide solutions not heretofore possible in defining when and where brackish groundwaters will be encountered.

The problems of cost and effective performance of tile drainage are so important to the future prosperity and environmental quality of California that a two-pronged attack has been developed. One project is studying drainage design as influenced by conditions in the vicinity of the drain line (A-031-CAL), and another deals with physical, chemical, and microbiological factors affecting the discharge of water into drain tile (A-029-CAL). It is visualised that a process for disposing of saline groundwaters by tile drains may be applicable as much to urban as to agricultural lands.

Project B-017-CAL has devised a dynamic input-output and mathematical programming analysis of western regional water resources. It began with basic research on criteria for public policy on developing and allocating water in arid and semi-arid regions. It has made excellent progress in application of regional input-output methods of analysis to the California water economy to determine water demand interrelationships. An input-output table has been constructed for the state's economy, growth projections made to the year 1990, and a model constructed for a block of eleven western states. This has led to the forward-looking introduction of a dynamic analytical element into the multiregional model which will enable examination of the economy through several distinct time periods. Widespread interest has been expressed in the results of this research.

California, further, has been in a pioneering position in other aspects of water resources planning research. Project B-001-CAL placed major emphasis on optimization for power generation, with attention to peaking power, and for water releases from the many storage reservoirs involved in the California Water Plan. This effort has been directly utilized by the State in its planning. Project B-061-CAL is placing emphasis on defining critical period hydrology in conjunction with reservoir design and operation, and is utilizing the concept in evaluating possible water deficiencies for project planning purposes.

Other aspects of planning research under way include studies of on-farm irrigation water supplies and costs in relation to cropping systems and production adjustments (B-068-CAL); a comparative study of the use tax as a means of allocation of water resources in a conjunctive use system (A-025-CAL); a study of public attitudes toward reuse of reclaimed water for various purposes (A-030-CAL); an in-depth study of the development of water resources in California in relationship to plans and programs for western regional water development (B-009-CAL); and the allocative impacts of Federal and State water development law (B-065-CAL). These projects are all carefully coordinated to provide the State with the best possible planning information.

Within the limits of this brief description, it is not possible to describe all of the research in progress. The Center maintains close working relationships with the nine major campuses of the University and supports highly selective projects among them to the extent of available funds.

COLORADO

Norman A. Evans, Director

Introduction

Colorado Natural Resources Center activities are concerned with research in water problems facing the State and the Nation; training of water scientists and engineers for the task of research, planning and development; and expediting the flow of communications and exchange of information between those engaged in research and those engaged in application of research.

Colorado Witer Problems

A sweeping revision of Colorado laws governing water administration was initiated by the 1969 colorado General Assembly. The goal is more flexibility in managing the water supply, especially conjunctive surface and ground waters.

To implement and take full advantage of the legislation, new research is necessary. Por example, usable techniques will be needed for predicting effects

of changes in surface water diversion patterns or in ground water pumping patterns on the total surface-ground water system in a basin. Effects on return flow patterns of local evapotranspiration from crops and phreatophytes will be important. Evaluation of the benefits from winter irrigation as practiced in the Arkansas River basin will be needed to determine if the practice can be discontinued in favor of off-season storage. Effects of agricultural commodity marketing orders and practices on water use patterns need to be determined. Water user attitudes, perceptions, and acceptance of the new mode of water administration should be evaluated.

Environmental quality control will continue to demand research attention and effort. Among the more pressing problems are: salt load control in return flow from irrigated land; feedlot pollution control, waste disposal methods and odor control; domestic waste disposal at mountain recreation and dwelling site; and reclamation and stabilization of mine tailing dumps to prevent sediment and chemical pollution of surface waters.

Ecological research will play an increasingly important role in Colorado water management planning. Reservoir conditions in high altitude pumped storage systems with special reference to fishery potential is one example where new knowledge is currently needed.

Water supply development and management for the eastern front range area of heavy population and industrial growth will demand accelerated economic, sociological and legal research in view of the limited water supply presently available. Local governments can no longer afford to approach water supply and distribution independently.

New Research to Solve Problems

Allocation of funds for new research is based on relevance to Colorado problems. An advisory committee of representatives from each water-related state agency and the Director of the State Department of Natural Resources assist in identifying major problems.

Waste treatment processes under low temperatures, such as are found in Colorado's mountain communities, will be investigated in Project A-007-COLO. The result will be more reliable treatment plant design criteria for these conditions.

Combined cooling and biotreatment of beet sugar factory condenser effluent will be investigated as a solution to the major water pollution problem still facing that industry. (Project A-008-COLO)

The Colorado water pollution control monitoring and enforcement program, now in its formative stage, will be reviewed by a team of engineers, sociologists, and economists in an effort to provide constructive suggestions for its further development. (Project A-010-0010) The economic and institutional consequences of water quality standards now in use will be evaluated in Project B-042-0010.

The effect of new water legislation adopted in 1969 will be studied under Project A-013-COLO to monitor the economic, political, and legal consequences and to identify at an early stage any modifications needed.

New project B-022-COLO will provide important new information about the amount of ground water contributed to alluvial aquifers from underlying bedrock in Colorado river valleys. This knowledge will contribute to the successful management of integrated surface-ground water systems now contemplated under the revised water laws.

Guidelines for assessing vater pollution potential of waste effluent disposal at mountain dwelling and recreation sites will be developed under Project B-023-COLO. A basis for classifying waste disposal sites should result.

123

Research Results in Action

Guidelines to cattle feeders for liquid vaste control from feedlots were recently developed by a committe representing feeders, consultants, State Pollution Commission and the Natural Resources Center. Information developed in Project A-001-COLO was utilized.

Extensive application of stream bank stability criteria developed in Projects A-002-COLO and B-014-COLO has been made in planning highway construction through the Rocky Mountains in Colorado and elsewhere to prevent erosion and sediment pollution.

A critique of the efficiency of research and special studies contracted by the State Water Conservation Board over the past several years was one of the results of Project A-005-COLO. Recommendations on future use of this method of obtaining needed data and information were provided to the Board.

Project A-001-00LO produced an inventory of ground water pollution sources and movement in a local problem srea which was used for planning purposes by local and state agencies.

Public Service

The Natural Resources Center has sponsored public conferences and symposia to disseminate information on State and National water-related issues. The annual Western Resources Conference is jointly sponsored by the four major State universities doing water resource research. In addition, a State Agency-Resources Center conference is held annually to acquaint agency personnel with current research and to develop closer personal ties among the two groups. Various interdisciplinary committees provide advisory assistance to regional planning bodies in Colorado.

General

The Education Committee of the Natural Resources Center formulated criteria for an interdisciplinary graduate program titled "Natural Resources Administration." Another graduate program is being developed by the Urban and Regional Planning Committee of the Center. This will focus on planning outside the municipal area and will take advantage of established expertise in Forestry, Outdoor Recreation, Pishery, and Wildlife Management at Colorado State University. This program is being coordinated with a developing program in City Planning at the University of Colorado.

Major limitation to water research program growth continues to be lack of adequate matching funds from non-federal sources.

CONNECTICUT

William C. Kennard, Director

Current and Anticipated Water Problems

The principal problem currently facing the State of Connecticut with regard to water is one of quality. In a high rainfall area such as exists in the northeast, it is logical to expect that quality rather than quantity of water is of paramount importance. This problem will become more scute as the population

increases (Connecticut is projected to increase from 3,000,000 to nearly 4,000,000 within the next five to 10 years and to 5,000,000 people by the year 2000). Such increases will place additional heavy burdens on the already overtaxed water resources of the State. Similar problems of heavy population densities, increased industrialization and urbanization exist also for the other New England States.

Main Thrust of the Institute Program

We will continue the Institute's broad program of both applied and fundamental research in a wide range of ac demic disciplines. One new action is of special interest. The Institute, in exploring ways in which the impact on the State of its research activities could be enhanced, decided to "adopt" one river waterahed for continuing emphasis. Because of its size and importance in eastern Connecticut and because of its proximity to the campus, the Willimantic-Shetucket River Watershed was selected for this purpose. During the next several years, ataff and graduate students in many departments will be encouraged to undertake atudies related to this area. The results, thus, not only will have scientific value, but also will be of direct practical value in the future development and use of th's important natural resource. One new project (A-026-CONN) will be concerned with algal communities in three sites on the Willimantic River. Additional atudies will be activated as resources permit. In our basic research in physica and chemistry we will continue fundamental atudies relating to the water molecule itself (A-023-CONN and A-013-CONN). Studies in the engineering sciences will continue with emphasis on fluid mechanics (A-021-00NN), hydrology (A-020-00NN) chemical engineering (A-019-00NN), and sanitary engineering (A-025-00NN). Studies on biology also will be continued (A-027-00NN, A-022-00NN, A-018-00NN, A-014-00NN and A-001-CONN). Further atudies on the legal aspects of water management will be conducted under a new project (A-028-00NN) which will be concerned with legal and administrative practices relating to lake pollution. We intend, during the next five years to have the apecial thrust of the Institute be on studies relating to understanding and abating pollution of the State's surface and ground water aupplies.

Completed Research Being Used to Solve Water Problems

Demonstration under A-010-CONN that the reverse filter technique could be used to control erosion has been put to practical use. The rock sausages are being used to direct highway water runoff without soil erosion and in the spill-ways of dams of several small lakes. Research under A-003-CONN will be used in the management of fish in streams and rivers of Connecticut. The thorough reviews conducted and publications prepared under A-012-CONN will assist, from the legal point of view, in the orderly development of Connecticut's water resources for many years to come.

Other Activities and Accomplishments

The Institute Director, Dr. W. C. Kennard, was a member of a special committee of the Connecticut General Assembly which proposed legislation on the preservation of wetlands. It was adopted in the 1969 session of the Assembly. The seminar program of the Institute was continued with eight lectures being given during 1968-1969. These lectures attracted ataff and students from the University as well as people from a wide range of private and public groups and agencies throughout Connectitut. A six-man planning committee was appointed to develop the lecture schedules and speakers for the 1969-1970 academic year. Three of the members are University staff and three are from state and private groups. It is obvious that involvement of people from outside the University will enliance the seminar program. The Institute Director, Dr. W. C. Kennard, was named the University's representative on the Willimantic River Task Force, a group organized recently to focus knowledge and expertise on the problems and potentials of the River. In April 1969, the Institute joined with the Cooperative Extension Service of the University of Connecticut and the Connecticut State Department of Health in conducting a conference on treating and conditioning home

water supplies. This was one aspect of the Institute's goal to serve the public and to put to practical use results of pertinent research projects.

The State of Connecticut has continued its significant support of the Institute. Nine graduate students were financed during the academic year 1968-1969 with funds from State sources and two professorial positions were created and filled. State funds also were allotted to the Institute for the purchase of supplies and to pay the cost of essential travel.

DELAWARE

Robert D. Varrin, Director

Current and Anticipated Water Problems

Delaware's water problems result mainly from the rapid expansion of her population and economy in a land area which is limited. The State is undergoing a change from rural-small town to urban-suburban-industrial, i.e., a microcosm of the Nation as a whole. Two phrases which can be heard daily and illustrate the nature of the problem are the <u>urban environment</u> and the <u>changing ecology</u>. Most of the research that the University of Delaware Water Resources Center has and will undertake is directly related to these.

The Northeast United States was subjected to a severe drought during the Sixties. The inadequacy of the water supplies in Delaware was quite apparent, particularly in the northern part. Hany solutions have been proposed and they range from the unification of some of the present systems to the importation of water from out-of-state basins. The governmental bodies faced with these decisions do not have the necessary information on which to evaluate the alternatives.

The pollution of the Dalaware River and its tributaries is a major regional problem but Dalaware's position as the most downstream state and final recipient of the pollution makes this a particular concern. Dalaware contributes to this pollution and the over-all solution must begin at home. Newer and better methods for cleaning up our vastes must be found.

Large areas of Delaware can be described as wetlands and many undeveloped valleys still exist in their natural states. Many of these are now directly adjacent to urban areas and encroachment is imminent. Since most of the proposed uses would upset the ecologic balance, the value of these lands as a resource should be evaluated before development for other purposes is allowed.

Research Program Emphasis

The first responsibility of our Center is to the water problems of Delaware and our research program reflects this. Several rojects are concerned with the development of means for increasing the dependable water supply. Projects A-004-DEL and B-002-DEL dealt with the ground-water resources of the state, projects A-002-DEL and A-010-DEL looked at ways of increasing water efficiency in the agri-business industry and projects A-003-DEL and A-013-DEL were concerned with economic and governmental aspects of water resources development.

Research has been performed in the area of waste-water treatment. Use of polymers to increase efficiencies in treatment and transportation have been studied in projects A-005-DEL and A-009-DEL, respectively. A method for treating sewage during transit is the subject of project A-008-DEL and a pilot study in the Wilmington system may soon be initiated. The effect of boron on waste treatment is also being studied in A-007-DEL.

The problem of the fresh-salt water balance in Delaware's wetlands is the subject of project A-006-DEL. The role of these lands as food producers to the aquatic life must be better understood.

In the future, the systems approach will be emphasized. Only when its effects on the entire system are known, can a specific problem be analyzed properly.

Accomplishments and Activities

Results of our research effort have already been applied to the solution of water problems or improved water management in Dalaware. The Delaware Water and Air Resources Commission is using the ground water studies in their allocation of water. A proposed consolidation of water agencies is based on a report published by our Center. Controversy over the damming of an interstate stream for water supply has been put into better perspective by an economic and engineering study of alternative means of obtaining additional water. The objective viewpoint that is taken by the Center lends great weight to the impact of the conclusions. The decision will now be made with more of the facts known.

The Water Resources Center continues as the focal point for water research, education and information in Delaware. Students trained at Delaware and supported through the Center have gone on to responsible positions in teaching, government and industry. Since each student received support through a research project in which he participated, the applications of the research results should thus find their way into use more readily.

The Water Resources Seminar, sponwored jointly with the Department of Civil Engineering, has an will continue to present well-known speakers on varied water topics. News media report on these seminars and also publish many of our research conclusions. Our image is illustrated by a quote in the Wilmington Evening Journal on research accomplished under project A-003-DEC: "The chief conclusion reached by the professional staff of the university's Water Pesources Center is clear and persuasive."

FLORIDA

A. O. Patterson, Director

Plorida continues to grow at an astounding rate in permanent population as well as in numbers of visitors to the state. Its summer tourism now rivals that during the winter. The effect on the economy by the possible reduction in the space program at Cape Canaveral seems likely to be more than offset by the private development of the large recreational project some sixty miles west. Citrus and winter vegetables continue to be produced at ever increasing quantities as well as sugar time and other crops. Cattle production as well is growing steadily. Phosphate mining and the pulp and paper industries continue at high levels. All of these interests combine to put pressure on Plorida's water supply which, although abundant, is not unlimited. Moreover, the largest centers of population generally are found a'ong the coasts while the is general supplies are abstly inland.

The present and anticipated water problems of Plorida are, and promise to continue to be, problems of distribution, both areal and temporal, and problems of preserving the quality of the supply. The program of the Plorida Center is planned to give guidance to those intrusted with water management in meeting their responsibility in distributing the available water in an optimum manner. For the next five years and longer it is believed the needs of the State can be

served best by the Research Center if its aim is to demonstrate ways to determine bases for uccisions in water allocation and diversion, examine ways to decrease water use, and concurrently to concentrate on studies toward preventing degradation of the resource in the face of increasing population pressures. The program of the Center now is pointed in these directions. Following are several examples. Maloney's design of a model water use act of the State of Florida (A-009-FLA) will provide the legal approach to water use in the State and Kubat's prediction study of water use by urban and rural areas (A-O10-FLA) as well as Reynolds' optimum water allocation study in central and southern Florida (B-005-FLA) both provide guidance in water allocations and the latter two are in the part of Florida that is feeling first the pinch of water shortage because of the fierce competition for water that has developed there. Maloney's book on Florida water law (A-001-FLA) is one of the most comprehensive on statewater law in the East and is providing the base for the preparation of the water use act. Myers' examination of ways to reduce water use by improving the efficiency of irrigation methods (A-003-FLA) and West's (A-CO3-FIA) determination of the influence of inadequate supplies on biological systems are both directed toward decreasing water needs without affecting crop qualities or yields. Some of Florida's lakes are feeling the effects of abnormally high rates of nourishment and are losing their values both as water supplies and as recreation spots.

Putnam's study of factors affecting accelerated eutrophication of Florida's lakes (A-002-FIA) with Brezonik's evaluation of the trophic state of lakes in north-central Florida (B-004-FIA) are expected to reveal possible solutions.

Other activity: George Watkins, graduate student, gave a paper by him and Daniel Kubat (A-010-FLA) before the Florida section, AWWA, at Fort Lauderdale on "Patterns of Water Use by South Florida Households," and Kubat gave a paper, "Awareness of Water Consumption by Socio-Economic Status" at a meeting in Boston of the Rural Sociological Society. Maloney (A-009-FLA) discussed the model water use act for Florida in a speech before a Water Law Conference at the University of Texas in Austin. The paper by Baird, Myers, and Ross (A-003-FLA) "Precision Measurement of Dew Point Changes with Electrolytic Condensation Hydrometer" presented at the 1968 annual meeting of the American Society of Agricultural Engineers has been accepted by ASAE for publication in its Transactions. Cram (A-012-FLA) and Varcoe presented a paper "Gas Chromatographic Separations in Neutron Activation Analysis," as a part of the International Symposium at Gaithersburg, Md. on Modern Trends in Activation Analysis. Dean (A-007-FLA) was selected to serve a six-year term as one of three civilian members of the Corps of Engineers Coastal Engineering Research Board.

The Director gave a talk on Water Resources Research in Florida at the 35th Annual Citrus Growers Institute which was published in The Citrus Industry. He served as co-chairman of an Environmental Engineering Conference on Water held at the University of Florida, which reviewed Florida's water pollution problems, technical and legal methods for controlling them, and the costs. At the conference Morgan (A-002-FLA, B-004-FLA) spoke on Estuarine and Coastal Waters and Brezonik (3-004-FLA) spoke on eutrophication. Dr. Roland R. Renne, then Director of OWRR, spoke on "Urban and Metropolitan Water Resources Problems." The proceedings were distributed to conferees and members of the Florida Legislature. The Director helped update the water section of the University of Florida Institute of Food and Agricultural Sciences' DARE report-Developing Agricultural Resources Effectively-and he served in an advisory capacity to the Florida Section, AWWA Water Resources Committee.

The Florida Center cooperated in bringing to the University of Florida campus Dr. John R. Philip, eminent Australian research scientist, for a special series of lectures on Physics of Infiltration and Micrometeorology.

For the first time since the Center was established the State of Florida offered matching funds to help increase water resources research. With continued help the Florida program will move ahead.

GEORG LA

Carl E. Kindsvater, Director

In Georgia, the most striking characteristic of water resources and water problems is their variety. From cold mountain streams to sluggish tidal estuaries; from regions of negligible groundwater to regions in which the groundwater is almost inexhaustible; from great man-made reservoirs to vast natural swamps; and from sprawling metropolitan and industrial centers to large plantations--Georgia's water resources image is indeed diverse.

The P.L. 88-379 program in Georgia has been based on the facilities, the competence, and the staff interests at two of the largest units of the University System of Georgia--the University of Georgia at Athens, Georgia, and the Georgia Institute of Technology at Atlanta. It is administered through the Water Resources Center at the Georgia Institute of Technology.

The P.L. 88-379 program has stimulated increased emphasis on water resources research and education at the participating institutions. No overt attempt has been made to reshape institutional programs specifically to satisfy research priorities associated with the OWRR program. Nevertheless, allotment funds, augmented by State support, have been used to attract previously uninvolved competence to water-related activities. During the past year, faculty members from 12 major divisions at Georgia Tech and 7 at the University of Georgia were engaged in OWRK-sponsored research. Active research projects reflect a remarkable correlation with FGST-COWR research priorities. This is partly due to the researcher's pragmatic reaction to priorities established by funding agencies. It is also a result of the fact that the program includes a considerable number of Matching-Grant projects which were selected by OWRR from a much larger number of proposals. Included in proposals not approved for funding are some which reflect exceptional research competence which is characteristic of the participating institutions. This observation suggests that one of the purposes of Federal sponsorship of the P.L. 88-379 program should be to combine the best talent and facilities of the Nation into a coherent national program of research. It recognizes that diversity among our Nation's universities is an asset, whereas conformity, imposed by Federal funding patterns, may result in an inferior national program.

Significant accomplishments of the on-going research program include numerous examples of immediate or potential application to local, regional, and national water problems. Project A-002-GA (Eichholz), for example, has demonstrated that changes in the total concentration of dissolved salts and the relative concentration of sodium ions in groundwater could be used to increase or decrease a soil's cention capacity for certain kinds of waste products. Project A-004-GA (Hewlett) has resulted in a much better understanding of the influence of upland source areas on surface and subsurface flows. The results of Project A-006-GA (Carver) were of direct benefit in responding to a request from the Governor to evaluate the effect of tide-water phosphate mining on the Savannah, Georgia, water supply. Another project (B-035-GA, Marland), has demonstrated that the Georgia estuarine environment produces more food energy than any estuarine zone on the eastern seaboard. Long-range planning for industrial water use will be greatly facilitated by a study of the water demands of 44 four-digit industries in North Georgia (A-014-GA, McGregor).

Several Georgia projects have responded to widespread interest in urban water resources. Six hundred copies of a report on the relationship between metropolitan planning and river basin planning (Project B-009-GA, Kelnhofer) have been distributed and a second printing is under consideration. Project B-011-GA (North) has developed information for estimating domestic water demands as a function of price structure and consumer income. Two other projects (B-024-GA and B-045-GA, York) will provide improved measures of public opinion and perception regarding urban water management issues.

Water quality continues to receive major attention. Projects B-012-GA and B-027-GA (Flege) provide a basis for estimating the pollutional effects of textile dye wastes as a function of quantity of fibrous material processed. Another project, B-020-GA (Eichholz) has developed basic information which will result in improved designs for rapid sand filters. Several other projects, in process or near completion, have yielded information needed to improve a variety of design and predictive processes.

Guidance for the P.L. 88-379 (Title I) program in Georgia is provided through the Joint Tech-Georgia Advisory Committee on Water Resources Research. Extramural guidance is provided effectively on an informal basis by maintaining close relations with appropriate local, State, Federal, and regional agencies. Evidence of such relations is the fact that 16 representatives of 8 different agencies took an active part in research-group activities organized around a Title II project (C-1323). Additional evidence is the fact that the Director served on an Advisory Panel for the Georgia State Planning Bureau and as a Consultant to the Southeast Regional Office of the Federal Water Pollution Control Administration. He also directs a research agreement which is administered through the Georgia District Office of the U.S. Geological Survey, and he coordinates a cooperative research agreement between the Water Resources Center and the Southern Branch, Soil and Water Conservation Research Division, Agricultural Research Service, U.S. Department of Agriculture.

Training, particularly graduate education, is an important by-product of the P.L. 88-379 program. In addition, the Water Resources Center at Georgia Tech serves as the coordinating facility for campus-wide graduate programs related to water resources. During the past year, the fifth and final year of a FWPCA training program in Water Resources Engineering was completed, and a new five-year grant for training in Water Resources Planning and Management was approved. With financial support from State and Federal sources, the Center sponsored 13 seminars on water resources topics. A similar role of coordination is played by the Water Resources Division of the Natural Resources Institute at the University of Georgia.

HAWAII

Doak C. Cox, Director

Water Problems in Hawaii

In spite of the impression afforded by lush vegetation, record precipitation rates in rainy areas, and general excellence of public water supplies, a highly developed water-development technology has always been needed in Hawaii to compensate for high geographic variability in precipitation and for lack of surface storage possibilities. Water problems are now compounded by a combination of radical economic and political changes resulting in rapid increases of population and urbanization and a shift from an economy based on agriculture to one in which tourism is a major base.

In the large areas being converted from agricultural to urban use, the water requirements of areas previously under irrigation may be somewhat decreased by the change, but the conservative uses are increased, and in other areas, completely new water supplies must be developed.

The rapidly changing needs intensify inadequacies of the current methods for appraisal of the unusual type of water resources in the islands. For example, in the major ground-water bodies, the Herzberg lenses floating on salt water, almost all of the assumptions required by conventional analytic techniques are violated.

The quality of domestic water for supplies has always been of concern and enviable standards have been maintained in most systems, but the increased emphasis on tourism and recreation has led to a new emphasis on the quality of water resources in general. At the same time, increases in population, increased mechanization in the agricultural industries, and increased industrialization are leading to rapid increases in pollution problems and potential problems.

Increasing urbanization has led to greatly increased flood problems, in part, perhaps, because of increasing rates of rapid runoff and certainly because of encroachment on flood plains and underdesign of flood-passing structures.

The economics of water-resource development have, in many cases, been poorly worked out in the past and the deficiencies are made more serious by the present rapidity of changes. Past legal and institutional relationships are also rendered inadequate by the changes.

Scope of the Water Resources Research Center Program

The future scope of the Water Resources Research Center's contribution toward solution of the water problems of the State is uncertain because of the discrepancy between its objectives and the financial resources so far provided for their fulfillment. The objectives of the Center include its assumption, on behalf of the State, of the major responsibility for basic research on the water resources of the State. Its State appropriative support has, however, fallen far short of the level required to produce a well-rounded program with respect to this objective.

All of the Center projects contribute toward meeting the problems, most of them quite specifically. For example, geophysical studies beginning with a shotgun approach (B-005, 008, 011-HI) and continuing with concentration along especially promising lines (B-015-HI), are designed to increase ground-water exploration capabilities. Studies on water tracing and dating (A-016, 021-HI) are intended to contribute to the understanding of the recharge and hydraulics of ground-water aquifers and other water resources. Pollution studies (A-001-HI, B-010, 012-HI) are laying the basis for an understanding of actual and potential pollutants, their paths and fates, the extent of pollution, and possible controls. Flood studies have been commenced in a pilot project (B-003, 006-HI). Studies of water-resource economics have been begun with the small-scale methodology study on sugar cane irrigation economics (A-012-HI).

Use of Research Results

Already some of the results of research are ready for or actually in practical use. A study of the troublesome color of domestic waters from rain-forest areas (A-013-HI) has clearly indicated applicable treatments. Studies of resistivity have not only indicated the applicability of this geophysical exploration method under certain Hawaiian ground-water conditions, but have led to application through the interest of the State's Department of Land and Natural Resources and other agencies along a considerable part of the dry western coast of the island of Hawaii and in the Kau area of southeastern Hawaii to a pilot well-drilling campaign. Initial studies of bacterial and viral transmission through soils and rocks (A-001-HI) have indicated that, although the bacteria and larger viruses are effectively removed, the very small Poliovirus Type 2 is not, indicating necessity for concern with the quality of domestic supplies from ground-water sources hitherto considered quite safe.

Community and Academic Involvement

A semi-monthly series of water resources seminars begun by the Center in 1968-69 proved of considerable interest to the wider community as well as University faculty and students. After a two-session summary of the knowledge and

deficiencies in knowledge on Hawaiian water resources, the series continued on a variety of topics ranging from the work on viral contamination to the role of industrial-agronomic complexes based on nuclear power and water desalting.

Contributions by members of the Center staff to governmental, professional, and community conferences, local and national, are too numerous to detail here.

The effectiveness of the Center's program has been greatly extended by the provision of project support by the State and County agencies, particularly the Department of Land and Natural Resources and the Honolulu Board of Water Supply, as well as by the Federal Water Pollution Control Administration, which funded a major study of estuarine pollution in the State. The community Advisory Committee on Water Resources has continued to function effectively but a long-requested and a much-needed University coordinating committee has yet to be established.

IDAHO

C. C. Warnick, Director

The University of Idaho Water Resources Research Institute recognizes that key water problems facing the State and Region are: (1) the need to determine the value of certain rivers for inclusion in the National Wild and Scenic River System and the need to perserve water and water areas in a quality state for future generations; (2) the impact of large water developments such as Dworshak Dam and the proposed High Mountain Sheep Dam on the ecology, economic growth and social patterns of the State; (3) the timing and wisdom of developing irrigable lands in the State under the threat of transferring waters to other regions; and (4) the need to study the extent and development of ground water with emphasis on the great Snake River Plain aquifer. Additional needs center around water quality and retention of a pleasing environment through studies of streams and lakes that have been polluted and those that might become polluted. Typical areas receiving considerable attention in the news and public decision arena are the White Cloud Recreational Area in the Salmon River drainage and Mallard-Larkin Pioneer Recreation area in the Bitteroot Mountains. Of continuing concern will be problems associated with water law, water institutions, and water and land development agencies involving local governments, as well as the complex federal-state relations.

A main thrust of the Institute program will be in studies related to Wild and Scenic Rivers as now being funded under Matching Grant Project B-014-IDA and supported by the Idaho Water Resource Board, and other state agencies. The Institute has organized a Scenic Rivers Study Unit to meet this need. This interdisciplinary group includes conomists, geographers, foresters, engineers, and biologists working as a unit with graduate students of different professional background to study the methodology for evaluating the need and desirability of wild rivers. The local, state, regional and national viewpoint is being researched on conventional resource items, as well as esthetic and sociological values. Professor Warnick, as Institute Director, has been named by Governor Samuelson to serve as the State's representative in discussions on wild rivers. Support from the State has been an encouraging sign that the State, with limited financing for research, has recognized the importance of this issue.

Great emphasis has been made to develop capability in ground water studies. Project A-021-IDA, a study of the variability of water quality in the unsaturated zone of soils above the water table, now being completed, gives insight on movement of water to local aquifers. Two other projects directly related to ground water were initiated during the year: Project A-023-IDA, concerned with seepage and natural sealing phenomenon of silt and biological activity in irrigation canals; and Project A-025-IDA, a study of the effect of physical properties of soil on ground water movement.

Studies concerned with limnology of high mountain lakes, Project A-018-IDA completed in the fall of 1968 and Project A-022-IDA completed in June 1969 on effects of physical and biotic environment on aquatic insects in the St. Maries River, are contributing to a better understanding of ecology in the water environment and knowledge of how to preserve water areas for future generations.

The Institute realizes that part of the program must entail basic research and the projects in Forestry are poinced in this direction. A project being completed this summer (A-014-IDA) is concerned with the energy balance and evapotranspiration processes of forest and range lands of Idaho. Matching Grant Project B-009-IDA initiated in 1958 is a study of a simulation model of interception loss of snow on forest trees.

A most successful Institute project has been Matching Grant Project B-006-IDA, conducted jointly by the Departments of Agricultural Economics and Agricultural Engineering, concerned with the relation of pumping lift to economic use of ground water for irrigation. Results from this project are already being used by the State Reclamation Engineer to establish reasonable levels of pumping lift in administration of ground water laws.

During the year, Institute research and activities have resulted in 19 publications and eight theses. One publication, a 600-page two-volume edition, was a Water Inventory of State of Idaho compiled for the Idaho Water Resource Board that has become a very useful reference for consulting engineers and government offices, and has furnished useful information for the framework study of the Pacific Northwest River Basins Commission.

A special effort involving the Institute in public education was a short course conducted in June on the subject of legal aspects and responsibilities for allocation of water resources. This was attended by federal, state, and utility administrators from throughout the Pacific Northwest.

ILLINOIS

Ben B. Ewing, Director

Water Problems of Illinois

Like most humid states, Illinois has more problems in providing maximum use of available water than in providing adequate water for man's use. Limitation of the Great Lakes diversion makes it mandatory that the state fully develop its water resource for use in metropolitan areas. The growing cities, expanding industries, intensive agriculture, and plethora of small streams interlacing much of the central portion of the state all make pollution control a major problem. Illinois ranks very low among the states in development of water-based recreation. Major needs are water quality improvement, better long range planning, and institutional reorganization. The state has a generalized conceptual plan for meeting these needs; it now needs a detailed project-by-project plan for accomplishing its goals.

Emphasis of Program

Unlike other states, Illinois has the State Water Survey which is highly responsive to the needs of the state. The Water Survey is investigating many of the water problems of the state and is developing a model which can be used for detailed water resources planning. The role of the University of Illinois Water Resources Center is to develop fundamental applied research which will complement the work of the Water Survey and provide new knowledge which will refine the model.

Research is needed on urban hydrology, fate of pollution in small streams, impact of agriculture on water quality, water quality control in the Great Lakes, advanced waste treatment methods, water quality requirements for recreation, application of modern systems approaches to water resources planning, and institutional arrangements for management of water resources.

Each university should exert its research efforts primarily on those research needs which it is well qualified to undertake. The emphasis of the program therefore reflects the subject areas for which Illinois universities have become recognized as "centers of excellence" as well as the research needs of the state. The University of Illinois and the associated state scientific surveys have established expertise in stochastic hydrology, in river morphology, in ground water flow, in plant-water relationships, and in the ecology of small streams. The University of Illinois is world-renowned in systems analysis and this talent is being turned to applications in water resources planning. These six areas of expertise will continue to be encouraged.

Accomplishments

Professor V. T. Chow has begun to apply his theories on stochastic hydrology to water resources planning as a part of an allotment project entitled "Stochastic Analysis of Hydrologic Systems" (A-029-ILL). He is developing practical methods to apply stochastic non-linear mathematical models to actual problems in Illinois river basins.

Mr. John B. Stall is continuing his study of the "Hydraulic Geometry of Streams" (B-023-ILL) which is an extension of his highly successful study of Illinois streams (B-005-ILL) to more general application of these empirical relationships to other streams across the nation. This is an example of extension of the "center of excellence" concept to serve the nation. Professor B. C. Yen is also contributing to the study of river morphology through his study of "Hydraulic Resistance in Alluvial Channels" (A-033-ILL).

Professor E. B. Small is continuing his study of the protozoan ecology of a small stream (B-028-ILL) along with oxygen relationship research on the same stream by Dr. J. H. Austin and Dr. F. W. Sollo under FWPCA sponsorship and aquatic biology studies by Dr. R. W. Larimore. Dr. Larimore is also expanding his studies of the Kaskaskia River (B-025-ILL) and has recently initiated a new project (A-040-ILL) to evaluate the assimilation of municipal waste in a small creek, in the river, and finally in an impoundment. Dr. E. R. Holley is continuing his study of reaeration rates in streams by considering the effect of the presence of oxygen-demanding material in the water on the rate of transfer of oxygen from the atmosphere (A-037-ILL).

Professor N. G. P. Krausz has completed an exhaustive study of "Intergovernmental Relationships in the Administration of Water Resources" (B-009-ILL). His report recommends legislation to improve administrative and institutional structure and has been well received by water resources agencies throughout the country. Professor W. L. Keith is appraising flood plain regulations in five states (A-030-ILL). Dr. D. D. Baumann of Southern Illinois University is studying the economic and social impact of snow in urban areas (B-032-ILL).

Professor V. T. Chow is well launched in his study of "Advanced Methodologies for Water Resources Planning" (B-030-ILL). He is developing working procedures for applying stochastic dynamic programming to practical water resources planning. Professor E. R. Swanson is applying linear programming techniques to the optimization of water used for irrigation in Illinois agriculture (B-014-ILL). Mr. G. E. Stout and Dr. D. D. Meredith are cooperating in a "Study of the Hydrology for Models of the Great Lakes" under a project supported by the Water Resources Center from state funds. This is the first step in the development of a management model of the Great Lakes which could be a most powerful tool in the long-range planning

for this important national resource. Professor Hinomoto is starting an operations research study to optimize capacity expansion for water supply systems. Mr. W. B. Betchart, who has been broadly educated in water resources problems while working for two years as an administrative assistant in the Water Resources Center, is now commencing a systems analysis approach to the rational design of water quality surveillance programs.

INDIANA

Daniel Wiersma, Director

Current and Anticipated Water Problems For the State

Management of the quality and quantity of water is the primary water resource problem for Indiana. Water quality is of paramount concern. The quality of runoif waters from both rural and urban areas should receive special attention. The effect of degradation in natural lakes, rivers, streams and reservoir waters on aquatic life. Testhetic and recreational values and the various water supply user groups is of interest to everyone.

Flooding along the major streams and rivers is a constant hazard. The planning for and construction of structural works is in continual progress. Non-structural considerations for flood control have not received their proper attention.

Only in small isolated areas is there a deficiency of both surface and ground water for domestic purposes. Further investigations are needed on ground water reserves. The integration of the use of both ground water and surface water is considered advisable. In the long run, more development for water supply will become necessary.

Indiana is in the process of formulating a State Water Plan. They are also involved in four Type I Basin studies, and one Type II study. The State has as an objective the development of its water resources for the most beneficial good to its people.

Research Program for the Center

Planning for the development of water resources requires information relative to runoff occurring from the various watersheds. Stream gaging networks are inadequate to provide all the essential data. Results from Projects B-003-IND and B-016-IND will facilitate making estimates on small ungaged agricultural watersheds, while from A-001-IND and B-008-IND a hydrologic atlas with computer programs will be available for watersheds up to 300 square miles. Projects B-002-IND and B-022-IND concern the effects of urbanization on runoff characteristics of a watershed. Water quality of the urban runoff will also be considered.

The ground water surface of an aquifer can be graphically represented by a computer program developed by Project A-006-IND. The procedure uses the same basic data as the analog model, but is much less expensive to construct.

Studies concerning water quality will continue to receive major emphasis. Project A-005-IND has studied the persistence of pesticides applied in a watershed. The soil characteristics of a watershed and their influence on sedimentation of reservoirs is the objective of Project B-013-IND. Further work will be initiated on the quality of rural runoff. The economic analysis of water quality control systems will be studied under Project B-020-IND.

New emphasis will be placed on interdisciplinary research. A systems analysis of a sub-region of the Wabash River Basin will be made under Projects A-012-IND, A-013-IND, and A-014-IND.

Direct Application of Research Findings

The Dean of Agriculture, Dr. R. L. Kohls, reported some of the results from Project A-005-IND to a five state Governors Conference considering the use of pesticides in the Lake Michigan area. In essence he stated that the insecticides phorate and carbaryl applied ir a watershed did not persist at a level high enough to affect the highly sensitive test organisms.

In Indiana critical shortages of manpower in the water resources related occupations are the findings reported by Project A-008-IND. As a result, a new associate degree curriculum has been developed for the training of technicians. This program has the acceptance of industry and others interested in the hiring of such personnel.

Other Activities and Accomplishments

Public involvement by the Center includes such activities as the State Water Resources Ingislative Study Committee, State Water Plan, Interuniversity Council for the Wabash Basin, Wabash Valley Interstate Commission, Wabash Valley Coordinating Study Committee, and the Great Lakes Basin Comprehensive Study.

A series of water resources seminars featuring several outstanding men in system analysis has resulted in the introduction of a new academic course to be offered this coming year. Four other new courses related to water resources will also be offered.

Short courses related to water quality or water utilization are offered annually in the Civil Engineering Department. Liaison is maintained with the Cooperative Extension Service Specialist's Committees which relate to the water of sources.

Administrative problems include providing Non-Federal money for matching grant projects, involvement of social and behavioral scientists in the program, the organization of interdisciplinary research, and the participation by other Universities.

The Center has not supported any regional research. Members from the Center have been active in proposals involving the Argonne Universities Association, the Committee on Institutional Cooperation, the Great Lakes Basin Commission and the Wabash Valley Interstate Commission.

IOWA

Don Kirkham, Director

In Iowa, as well as in the Nation, there is growing concern about pollution of streams, lakes, and reservoirs by agricultural fertilizers coming from agricultural lands. Agricultural fertilizers reach the streams, lakes, and reservoirs on an areal basis, not as a point source, and therefore they can not be incorporated into a point source treatment facility. The following figures give a global view of the seriousness of the problem, both in the U.S.A. and in Iowa. During the period 1955 to 1965, nitrogen use in the U.S.A. increased from less than 2 million tons to 4.3 million tons; phosphorus use increased from 2.3 million tons of P205 to 3.4 million tons of P205. It is estimated that by 1970,

the industry will have a capacity for processing about 10 million tons of P_2O_5 annually. In Iowa, about 100,000 tons of nitrogen were used in 1960 as compared to 540,000 tons in 1967. Phosphate fertilizer used in Iowa increased from 115,000 tons in 1960 to 350,000 tons in 1967.

Recognizing the need for interdisciplinary basic and applied research in the area of agricultural pollution, Iowa State Water Resources Research Institute with other institutes in the region initiated the action for a conference entitled, "Clean Water for Agriculture". The conference is scheduled for November 18-20, 1969. It will be held at Iowa State University, Ames, Iowa, with the cooperation of mid-continent state water resources research institutes, and the Iowa Agriculture and Home Economics Experiment Station. The Federal Water Pollution Control Administration is also cooperating. The Iowa State University Extension Service has served a major role in planning the conference as has the University of Missouri Water Resources Research Center. The main purpose of the conference is to determine the status of knowledge relating to agricultural pollution of surface and ground waters.

During F.Y. 1969 there were 18 allotment and 5 matching grant research projects, all of which were either fully or partly financed by CWRR funds, under Public Law 88-379. The following projects have been completed as of June 30, 1969, and completion reports are being prepared: A-001-IA: Daugal; A-013-IA: Willrich; A-014-IA: Ruhe; A-017-IA: Bachmann; A-018-IA: Barnard; and A-022-IA: Dague. In addition, the following projects will be completed during the calendar year 1969: A-024-IA: Johnson; B-005-IA: Johnson and Hines; and B-002-IA: Kirkham. The above projects resulted in 25 technical publications, 9 M.S. theses, and 2 Fh.D. theses. The members of the Institute Council gave 4 talks on State, National and International meetings, and served as panel members in State and National meetings. The Institute also sponsored three seminars on various subjects related to Water Resources. Nine new courses were introduced at Iowa State University and 13 new courses were introduced at the University of Iowa.

KANSAS

William L. Powers, Acting Director

As evidenced by the nature of our research projects, current and anticipated water problems for Kansas fall mostly into two categories; the water cycle and water quality.

Potential pollution from agriculture is one of our most serious problems. The cattle feeding industry in Kansas is expected to increase greatly in the next few years which will, in turn, increase the danger of pollution from feedlot runoff. The increased use of pesticides for the control of insects and weeds adds more chemicals to the soil and air which may eventually find their way into our streams and groundwater aquifers. Ever increasing use of chemical fertilizers containing nitrates, chlorides, and sulfates increases the possibility of groundwater contamination. Disposal and treatment of wastes from municipal and urban fringe areas also continues to be a problem.

We have had several projects designed to characterize and eliminate these problems. Research from project A-008-KAN showed that the quality of feedlot runoff was quite variable and was greatly influenced by temperature and rainfall rate, but relatively unimportant were the manure thickness and frequency of lot cleaning. Further research on the feedlot problem is being done under projects A-015-KAN, A-029-KAN, and A-026-KAN which plan research on treatment techniques and pollution effects on wildlife. Projects A-016-KAN and E-007-KAN are designed to study nitrate and pesticide movement in soils. Results from the completed

project A-016-KAN show accumulation of nitrate in soils under feedlots and areas where large amounts of nitrate fertilizers have been added. Urban and municipal water quality problems are being studied under projects A-030-KAN,A-031-KAN, A-028-KAN and B-015-KAN which deal primarily with water treatment and quality prediction.

Research on the water cycle has been centered around water movement in porous media, water recharge and water loss by evapotranspiration. Mathematical computer models have been developed for water flow from research on projects A-018-KAN and B-011-KAN. Further research on such models will be done in project B-018-KAN which will include the evapotranspiration process. We presently have three projects A-005-KAN, B-010-KAN and A-022-KAN for studying water use by plants. The first two of these are aimed at reducing water loss from evapotranspiration. Project A-021-KAN is directed toward finding a means of recharinging ground-water supplies by putting extra irrigation water from furrows in a pit to sup back into the soil and back to the groundwater. Results from computer models are now being used to predict water movement as in recharge experiments.

Some of the other activities and accomplishments involved regional conferences. A project leader and his student attended the Evapotranspiration Conference at Lincoln, Nebraska planned during the regional institute directors' meeting last year. Plans are being finalized for a seminar at Amera, Iowa on "The Role of Agriculture in Clean Water." In addition, the directors of several regional institutes contributed to a seminar on "Modifying the Soil and Water Environment for Approaching the Agricultural Potential of the Great Plains." Also, the Director of the Kansas Water Resources Research Institute (KWRRI) has close liaison with the Water Resources Board of Kansas. The director has talked with the Kansas Irrigation and Reclamation Association on evapotranspiration and has conferred with the Riley County Commissioners on problems of waste disposal in the Tuttle Creek area.

The director of KWRRI has been instrumental in the development of new microclimatology courses at Kansas State University. He has also helped to organize and select the staff for a new Evapotranspiration Laboratory.

As indicated above, we feel that KWRRI has taken an active role in water resources research and planning both on a local and regional level. We all feel that Public Law 88-379 is of great benefit to Kansas and the surrounding region.

KENTUCKY

Robert A. Lauderdale, Director

Aside from problems of flood protection and problems arising from surface mining operations, Kentucky's problems, as well as her greatest opportunities, lie in planning the development and conservation of its water resources. One of the state's most pressing problems is how to alleviate the poverty which persists in much of the state. With proper development and management it may be possible to use water as one of the tools to upgrade the economic and social conditions of these regions.

Roughly one-half of the Institute's projects are concerned with the economic and social benefits to be derived from water resources development. Project A-006-KY (L. D. James), entitled "The Economic Impact of Flood Control Reservoirs", has multiple objectives which include the effects of large reservoirs on local employment patterns, changes in land use, economic losses from the innundation of valuable land, and income redistribution resulting from the reservoir. The final report will attempt to provide answers to such questions as what economic benefit results from reservoir recreation, what value should be placed on the hardships

imposed on people who lose their property, how can reservoirs be operated to produce more benefits, and how effective are water projects in helping low income families to improve their position. Project B-015-KY, "Measuring the Intangible Values of Natural Streams", will continue and expand on the work of A-010-KY. It complements some of the work being done in project A-006-KY. The major emphasis is on the esthetic and recreational value of streams. The project should be of value to the Kentucky Commission on Wild Rivers as well as to others who have jurisdiction over the preservation and conservation of recreational areas.

Two projects, A-020-KY and A-022-KY are concerned with the problems imposed on people because of forced migration and on the cultural changes resulting from water resources development. Since a major part of the work is to be done during May and June, the results are not yet clear. However, it is important that the long term effects of reservoir development on the people most affected be considered, and these studies should provide the kinds of information needed to do this. The long range results should be the development of improved techniques of evaluation and planning to insure that this group of people will not suffer as the result of being forced to relocate.

Two projects concerned with the growth of algae have economic significance to the state, since algae growths are a potential problem in lakes which have been created for recreational and other uses which require water of high quality. A-018-KY is a study of inhibitory compounds produced by algae, with one of the objectives being to identify the chemical nature and action sites of these compounds. With this information it may be possible to synthesize similar compounds which could be used to help control algae in water supplies or recreational reservoirs. Project A-022-KY is concerned primarily with the re-cycling of nutrients through the decomposition of dead algae cells, a process which is responsible in part for the recurring blooms which plague many lakes. A somewhat related, but much broader project is B-005-KY, an ecological study of a water to be impounded. The objective of the project is to develop a predictive model which can be used to forecast the changes in quality which may be anticipated after a water is impounded.

The Institute has continued its efforts to expand its program beyond the University of Kentucky campus. This past year all of the universities offering graduate programs were invited to submit proposals for research. Although none were submitted for FY 1970, some response is expected for FY 1971, particularly in the areas of ecology and economics. The Institute sponsored two seminars for the Kentucky Water Resources Council, at which the results of Institute projects were discussed. The chief benefit from these talks has been to establish a closer relationship between state and federal agencies and the Institute. By presenting the work of the Institute to the council, it is hoped that the interaction between the state and the Institute can be enhanced, and that the Institute will be better able to assist in solving the state's problems.

The types of research which are supported by the state institute do not often lead to results with immediate and definable application. The demand for Institute reports, however, indicate that the results of our projects are being studied and perhaps used by a large number of agencies. The benefits from OWRR projects will be cumulative and should not be expected to apply to a specific local problem unless the project was designed to be restricted to a single application from its inception.

No significant problems have been encountered in the administration of the Institute program. However, projects in engineering and the physical or natural sciences have been particularly hard-hit by the Selective Service, and no relief is apparent for FY 1970. No significant changes have been made in the composition of Institute's committees or in the level of support provided by the state.

LOUISI ANA

Elvin J. Dantin, Director

The principal research projects funded by the Louisiana Institute possess clearly defined objectives in the field of water resources development. These objectives, if attained, will be of practical value to the citizens of Louisiana and to people living under similar hydrologic and hydrogeologic circumstances.

A number of the Institute's projects, while planned for their relevance to the citizens of Louisiana, reach far beyond the state's confines. One such project deals with the storage of fresh water in saline aquifers.

Fresh Water Storage in Saline Aquifers

In 1965, one of the first projects proposed to the LWRRI was a laboratory study, to be supplemented and expanded by development of a model for digital simulation, of the storage of fresh water in an aquifer containing brine. The fresh water would be injected so as to displace the connate water of the formation. The study, by Dr. Oscar K. Kimbler (A-002-LA) proposed to alleviate a situation encountered by the inhabitants of low-lying, swampy coastal areas: the construction of a reliable, year-round, water supply. In such areas, the surface water resources become brackish or salty in the low-flow period of the streams, and the underlying water-bearing formations contain brine instead of potable water. Because of this, it is believed that the coastal areas have never reached their full development potential either as industrial or recreational areas. Such circumstances exist throughout the Gulf Coast of Louisians. The immediate application of preliminary results of the study for the town of Empire, Louisians shows the relevance of the investigation.

In FY 1969, Dr. Kimbler's study was extended (A-011-LA) to cover the effect of dip on the efficiency of the cyclic process of injection, atorage, and offtake. Although the attempt to incorporate dip in the model proved to be iar more difficult than anticipated, some progress was made in FY 1969 in overcoming the obstacles.

Manrower for Research

A project completed in FY 1969 that may influence events for beyond the boundaries of Louisians is a study of the availability of manpower for water resources research (A-015-LA). Dr. Jemes B. Lewis, who made the study and supports his thasis with numerous analytical statistical tables, contends that the outlook for manpower is not bright because of the limited supply of people with the requisite interests and abilities to do research and the intense competition for precisely this type of personnel.

Amelioration of Subsurface Salt Water Encroachment in Baton Rouge

The Paton Rouge multidisciplinary project (A-001-LA, A-004-LA, B-001-LA, 6-002-LA, B-003-LA, B-004-LA, and B-005-LA) shows that the encroschment of salt water in the squifers underlying Baton Rouge can be stopped by the constituction and operation of two strategically placed scavenger wells to pump saline water to waste. Another result of the study was the analysis by Professor R. G. Kazmann of USG and Geological Survey data on the 1964 levelling, which showed that the land surface in Baton Rouge is subsiding; the implication is that the net offtake from the aquifers must be reduced if Houston's experience with land surface movement is to be avoided.

An outstanding dissertation scheduled for Bulletin publication is "Economic Aspects of Ground-Water Basin Control," by L. H. Falk (B-005-LA), which has furnished a procedure for evaluating a recharge project and rationally determining how and when the costs should be paid. Although the work is the basis for the economic studies of the Baton Rouge multidisciplinary project, it is expected to influence the thinking of leaders in many areas faced with the assagement of ground-water

basins. A portion of the study is devoted to a detailed, concrete analysis of the Los Angeles situation, a recharge project now operating.

As a direct result of the Baton Rouge project, Professor William A. Wintz, Jr. (A-020-LA) has started to run first order levels through the area of subsidence and to attempt to correlate changes in land surface elevation with changes in water level in the several water-bearing formations. The results of this will help determine the pace at which importation of additional water to the Baton Rouge area should occur.

.inti-Pollution

Two projects of interest to the citizens of Louisiana concern pollution. One (A-019-LA) is a study of the efficacy of pollution abstement efforts in the Lake Pontchartrain area by Dr. Daniel Stern of LSUNO. The other, by Professors Charles W. Wilson and P. B. Beckett of Louisiana Polytechnic Institute, would decrease river pollution by utilizing paper mill waste for the irrigation of hardwood. An offshoot of this project and its predecessor (A-009-LA) was a successful symposium on the use of effluent from municipal sewage plants for the dual purpose of abating pollution and irrigating crops, held in Ruston, Louisiana, in July, 1968.

The Institute published, though did not sponsor, an edited version of a dissertation by Dr. Paul H. Jones which present d a new and original synthesis concerning the occurrence of fresh water at depth and the genesis of brines and geopressure zones in the deeper sediments of the Gulf Coast. Three additional theses resulting from research sponsored by the Institute (A-004-LA, B-004-LA, A-007-LA, and A-009-LA) were completed during FY 1969.

In aum, the now well-established Louisiana Water Resources Research Institute has an overall balance aheet weighted heavily on the successful side. In the future, as in the past, projects will be selected for their relevance and potential usefulness.

MAINE

Edgar A. Imhoff, Director

Water Problems of Maine

It is the policy of the Center to seek declaration of new problems and redefinition of "old" problems on a somewhat continuing basis. Thereby, relevant research topics are uncovered and progress is scaled against work to be accomplished.

The multi-interest Advisory Committee of the Center focused on water problems in its annual meeting. In addition, problem-discussion interviews were held with technical personnel of twelve agencies, four universities and three private organizations. Thirty-six seemingly valid water problems were cited. One-half of the cited problems were related to water quality management and protection, FCST V. One-fourth of the problems were related to water resources planning, FCST VI.

Comments solicited by the Center reflect a majority opinion that Maine's greatest water problem is the actual and potential deterioration of the quality of the water environmenta. Many knowledgeable individuals are concerned especially with restoring or preserving the quality of Maine's 2,500 freshwater lakes. Research in water resources planning is of great urgency in Maine because of socio-economic factors which seem to dictate a need for the accommodation of economic growth--a growth that probably will include heavy metal mining, petroleum refining, thermal and nuclear power development, and increased production of pulp and paper products.

Thrust and Relevance of the Center Program

An adopted policy of the Center's Executive Committee, urging environmental quality studies, is reflected in the fact that all but one of the ongoing and proposed research projects are concerned with water quality. The biological effects of pollution in estuaries is being investigated in A-Oll-ME. Dr. David Dean, Director of the Ira C. Darling Center states that project results will be valuable in predicting biotic changes resulting from increased or decreased pollution loads. Dr. Otis Sproul's inquiry into adsorption of viruses on mineral surfaces, A-013-ME, promises to reveal data which will support the design of improved soil adsorption systems. Four ongoing and scheduled projects focus on lake water quality. Dr. Wayne Hall is leading an investigation (A-014-ME) which has demonstrated to date that septic tank systems do not effect significant removal of nutrient substances. and -- in fact, may encourage eutrophication by the conversion of involuble forms of N and P to soluble forms. This study will contribute useful data to planners and water polltuion control authorities. In May, 1969, a companion study (A-015-ME) by Dr. Hall was initiated to explore the causes, effects and control of eutrophication on several case-study lakes, with the objective of providing to engineers and planners information which will be highly useful in designing land use controls, water control facilities and remedial legislation. A new study (A-016-ME) by Dr. Lotse, should be of great significance in clarifying the effect on the eutrophication process of retention of phosphorus in lake sediments. Dr. Stephen Norton will lead a new inquiry (A-017-ME) which will have practical implications in the prevention or management of algae problems of lakes. Improved techniques in the modeling of physico-chemical water quality conditions in a tidal river has resulted from an investigation (B-003-MB) led by Dr. Edward Bobalek.

State Highway officials have responded affirmatively to results of project A-007-ME which indicate a substantial build-up of sodium in roadside soils and chlorides in some roadside wells as a result of salt applications for de-icitg. Further inquiry by the principal investigator, Dr. Fred Hutchinson, is being supported by Federal Highway funds.

Other Activities and Accomplishments

Although the efficient execution of problem-related research is the major contribution to be made by Center programs, we are very much concerned with disseminating research results in a minner enhancing public education. Accordingly, in FY 1969, we (1) initiated a newsletter having a circulation of 300, (2) addressed several service groups, (3) cut a radio tape on water problems, (4) accepted atudy responsibilities on the Governor's Task Force on Environment, (5) convened a special technical committee to study the problems of the Penobscot River Basin, with the objective of energizing an engineering planning study, and (6) designed a seminar to bring private consultants, state agencies and research together for a beneficial exchange on the subject of the Research-Planning Interface.

Regional cooperation is particularly important to Maine which--although somewhat isolated geographically--faces many problems common also to the more developed portion of New England. Accordingly, the Center has participated in the planning of a national conference on Ecological Considerations in Water Resources to be held in Boston on Nov. 4-5 under the sponsorship of the New England Council of Water Center Directors and the New England River Basins Commission. Additionally the Center attended a meeting of the Directors of the Northesst States Centers at which research and planning programs of Federal agencies were presented. We find the maintenance of communication with other Center Directors of great value in atimulating and improving our own research.

MARYLAND

R. L. Green, Coordinator

The regional climate generally favors Maryland with respect to available water recovers. However, from even casual study of the concentration of population, it is obvious that major problems relate to quality, spatial distribution and institutional arrangements for management of water resources. In 1960, 80 percent of the State's 3,100,000 people lived in the METRO MARYLAND area encompassed by the Annapolis-Baltimore-Washington triangle; all projections point to further demographic imbalance. Simultaneously, with its direct needs for water, this population plus that of the nearby Eastern Seaboard has time, money and desire for water-based recreation. The quality of water for fisheries and recreation, the need of channels and harbors for shipping, the need for water for industrial uses (especially cooling) and the use of streams and bays for effluent disposal summarize the diversity and conflicts in needs, uses and vested interests.

Since inception of the Center's program in May 1965, the primary research effort has been related to water quality. Some research has been directed at water resources systems including analog simulation, hydrology and recreational uses. The last project initiated in FY69 is related to private and public interesta and management systems. A matching fund project has been approved to initiate an economic study in FY70.

It is the Center's concept that annual allotment funds and, to a lesser degree, matching funds should be considered as "seed money." In two instances to date, this has been completely successful; work initiated under Projects B-001 and B-002 pertaining to enhancement of recreational uses of the Chesapeake Bay through study of sea nettles contributed data for Congressional hearings leading to direct appropriations for Sea Nettle Research; similarly, work initiated under A-004 pertaining to disposal of swine wastes, although producing inconclusive results, provided guidelines for a more comprehensive project funded by FWPCA and the Haryland Agricultural Experiment Station.

The outstanding example of immediate applicability of research continues to be from Project A-002, concerned with effects of thermal loading on an estuary. Rather large scale field studies with State financial support were in progress by the University's Natural Resources Institute when the Center was organized. Center funding enabled complementary laboratory studies. Data from field and laboratory were useful to the Maryland Water Resources Department and Commission in adopting Water Quality Standards in 1967. Experimental procedures provided data on the effect of exposure of aquatic organisms to elevated temperatures for 24 hours. When an appropriation permit application to the Department of Water Resources for a new power plant indicated elevated temperatures for very short periods of time, a new series of laboratory ecology studies of shorter exposure were initiated.

The Center sponsored two public meetings in FY69. At the first, Maryland Water Reservce Research Needs, representatives of State and Federal agencies concerned with water resources discussed "Needs" from their respective viewpoints. The second meeting was the Fourth Annual Program Review at which progress reports were given by investigation leaders to an audience of faculty, students and agency representatives.

The Canter became a co-sponsor with NSP in the support of a Thermal Workshop at Solomons, Maryland, November 3-7, 1968. This Workshop was attended by approximately 200 scientists and engineers from about 20 states and seven other countries. It was recognized as a United States contribution to the International Biological Program.

During FY69, a graduate program in Agricultural Engineering was approved offering another opportunity for advanced graduate study and research in a discipline concerned with water resources. Included in this program is the opportunity to do

research in aquacultural engineering and what is believed to be the first formal course in this subject is scheduled in the Spring Semester 1970. The interchange of knowledge, concepts and ideas between faculty members from its interdisciplinary program greatly facilitated development of the substance and need for this new subject matter area. The first research project under this program, funded by the Maryland Department of Chesapeake Bay Affairs and the Bureau of Commercial Fisheries, JSDI, is a study of applications of engineering in the harvesting and processing of oysters.

During FY69, 12 faculty members were active as inveatigation leaders assisted by 14 graduate research assistants. One (A-002) graduate atudent in Zoology received his Ph.D. degree and one (A-009) in Microbiology received her M.S. degree. Since 1965, a total of 24 faculty members have been investigation leaders and 23 graduate assistants have received support from Center projects.

Liaison with State and Federal agencies has been maintained through meetings previously cited, by faculty participation in the Governor's Conference on the Chesapeake Bay in September 1968, the Annapolis Hearing of the National Estuarine Pollution Study where Dr. L. Eugene Cronin was a member of the Expert Panel; Dr. John H. Cumberland of the Interdisciplinary Advisory Committee volunteered a prepared statement; Dr. Gordon H. Cairns apoke for the State Soil Conservation Committee; and Dr. R. L. Green spoke of University-wide interests and viewpoints.

In addition to my University duties as Coordinator of the Water Resourcea Research Center and Head of the Department of Agricultural Engineering, I have been a member of the Maryland Water Resources Commission and have attended its monthly meetings aince 1964. In December 1968, I was appointed by Governor Agnew as Chairman of a nine-man Water Sciences Advisory Board whose function is to consult with and advise agencies concerned with pollution abatement. The frequent contacts with State natural resource agency personnel facilitates coordination and information exchange.

MASSACHUSETTS

Warren Litaky, Acting Director

Five major problems currently concern and will continue to concern the State of Hassachusetts:

- 1. Protection and prudent use of lakes.
- Protection and prudent use of major streams flowing through metropolitan areas.
- Improvement of methods for planning optimum use of small independent watersheds.
- 4. Cleansing and protection of estuaries.
- 5. Protection of valuable wetlands.

The following research being conducted by this Center is directed to the above-described needs:

Arrest of Eutrophication

Project 8-003-MASS seeks to find ways to eliminate bottom deposits in lakes as a major factor in lake pollution and eutrophication. Project 8-006-MASS is directed to the possibility that controlled intervention into lake microbial processes may suggest practicable ways to arrest the formation of troublesome algal blooms. Project A-023-MASS seeks to determine whether rooted squatic plants may be useful in trapping nutrient materials in the lake. Project A-018-MASS is concerned with the development of practical ways of utilizing special ion-exchange resins to remove excessive plant nutrients in the lake water.

Stream Resource Planning

Project B-011-MASS is directed to the development of methods for planning and designing metropolitan area water pollution control systems. Project B-003-MASS is directed to an examination of the attitudes of decision-makers in respect to water rights conflicts as a basis for clarifying the processes by which water resource management institutions are evolved. Project B-015-MASS represents an examination of the historic interactions of an urban river and the culture of the population residing on its watershed as a basis for improved understanding of deep-rooted attitudes and traditions affecting the decision-making process.

Protection of Wetlands

Project B-010-MASS is directed to a study of the impact of highway construction on wetlands impairment or formation with the objective of (1) developing prosedures for controlling adverse effects, and (2) recommending ways in which the affected wetland, or a newly formed wetland, may be so structured and managed as to represent a regional resource. Project B-012-MASS seeks first to characterize the wetlands of Massachusetts, second to identify and interrelate the important factors influencing wetlands preservation, and third, based on this knowledge, to evolve a practicable system for management of wetlands.

Planning Optimum Use of Small, Independent Watersheds

Project B-004-MASS represents a study of alternative water uses and management practices and seeks to develop a general model for determining that combination of water uses and management practices that will produce the greatest economic benefit to the watershed.

Several projects provide knowledge applicable to all problem areas. Project B-008-MASS seeks to establish an improved technique for determining and predicting watershed response to hydrologic influences. Project A-024-MASS is analyzing discontinuities in regional population projections as a basis for evolving an improved technique for making such projections in an uncertain future.

Beneficial results do no necessarily await the completion of the research project. For example, Project B-008-MASS has already produced more reliable information than had hitherto been available to consulting engineers and planners concerned with the hydrology of Massachusetts watersheds. In fact, each of the above projects has had some influence in shaping the thinking of water resource planners by drawing these individuals into seminar discussions and related research. Project B-003-MASS has had an interesting influence in stimulating water works operators in Massachusetts to think about existing or probable water rights conflicts. This project, which utilized a questionnaire in its early stages, reached every water works operator in the State, and it has had an excellent response. Project A-001-MASS has been of use to planners by throwing cold water on the idea that farm ponds could serve as recreational waters. This project has had an important secondary effect in that it is providing the Center with the basis for a classification of all lakes and ponds in Hassachusetta which will, we believe, represent the most complete and valuable data base for lakes yet developed in this area. Project A-022-MASS, a short intensive study of attitudes of decision-makers in the Springfield metropolitan area in regard to water pollution control, evoked a great deal of interest. It appeared to impress the news media in this area with the significance of the diverse and often hidden factors that go into shaping important attitudes and traditions. Project A-019-HASS demonstrated with some impact the hazard of using chlorinated hydrocarbon pesticides on land where drainage or wind could carry this toxic material to breeding areas of valuable marine aquatic forms. Project A-005-MASS provided a technique for water conservation that is adaptable to efficient use of water in harvesting of cranberries. This technique is now being used in cranberry producing areas of Cape Cod.

The Acting Director of the Center has met with the Water Resources Commission at its monthly meetings to maintain a continuing liaison between that official agency and the Water Resources Research Center. Principal investigators have contributed widely to public understanding through participation in conferences and seminars, and through public talks. However, while the Center's program has been expanding, it like most University components, has been adversely affected by recent action of the State legislature in respect to appropriations.

The Center has continued to participate in the work of the New England Council of Water Center Directors and currently is involved in a joint effort to develop an administrative framework in which regional research may be most effectively conducted.

The Center has established a policy of aeeking to strengthen the activities of water resources research in other educational institutions of Massachusetts and in line with this desire, it has established joint projects with Springfield College (Surface Waters of a Small City); Smith College (A Study of Vascular Plant Flora in a Small River and its Floodplain); Northeastern University (Estuarial Studies). It is hoped that through a system of inter-University cooperation within Massachusetts, educational and research programs will be jointly strengthened and enhanced.

HI CHIGAN

Robert C. Ball, Director

The State of Michigan is unique in that nearly 35 percent of all the freah water of the United States occurs within its boundaries. Michigan's 11,000 lakes and 35,000 miles of streams constitute a vast economic and recreational resource of national importance. Our problems are not primarily of quantity of water available to meet demands; rather, they are concerned with strict attention to the maintenance of high levels of water quality in the many internal and peripheral waters.

Since almost all of Michigan's rivers arise within the atate and empty into the Great Lakes, all the nutrients, sedimenta, and other pollutants put into the streams eventually reach one of these important bodies of water. The disastrous results of pollution in Lake Erie are well documented. It is estimated that the turnover time of water in Lake Michigan may be as long as 100 years, thus, the threat of pollution to the lake is even greater and of more urgent concern.

The Institute's Advisory Committee recommends atrong consideration of projects concerning nutrient input into the lakes and its relation to eutrophication. This decision is reflected in both the past year's projects and those for the forth-coming period. We believe these studies will contribute to the effort to solve the problems of environmental contamination and degradation.

During the past year the Institute has funded several projects with direct bearing on this problem. These include an in-depth look at the bacterial and viral aspects of water quality through Projects A-026 and A-027. The Michigan Institute supports atudies of the movement of nutrients from land and the atreams into Lake Michigan under Projects A-022 and A-023. From these come data showing that the streams entering Lake Michigan from Michigan's lower peninsula contribute over 11,000 pounds of phosphorus per day. These data contributed to the decision by the state regulatory agency to require 80 percent removal of phosphorus from aswage effluent by municipalities in the Lake Michigan drainage basin by 1972.

Strongly related to environmental contamination is the critical problem of pesticide pollution of Lake Michigan. Pesticides underwent biological magnification in the lake resulting in vast salmon stocks being declared unfit for processing as human food. This year alone, this situation will result in a multimillion dollar economic disruption and the loss of a vital commercial and recreational resource. Anticipating such a problem, we funded two research projects, A-012 and A-029, having a direct bearing on environmental pollution by pesticides. Both have been productive projects and A-012 has resulted in the development of a procedure of using living freshwater mussels as an in situ bioassay for pesticides that will probably become a standard procedure for the interstate surveillance of waters flowing to Lake Michigan.

Singly, and in cooperation with other agencies, we have sponsored basic ecological studies on the interactions of environmental stress on streams and lakes (A-023, A-030, and A-031) which will, as they progress, develop a store of basic knowledge that can be translated into action programs.

The importance of water resources in heavily urbanized areas is reflected in our funding of a study of the bedrock delineation of groundwater resources in the Detroit metropolitan area, Project A-011.

Our staff continues to be actively involved in both public and academic educational programs reflecting the Institute's commitment to help inform the public in the area of water resources. To indicate the scope of the direct citizen educational aspect of this function, Institute personnel gave 30 speeches to such diverse groups as the Junior Chamber of Commerce, the Lions Club, and the Audubon Society. In addition, many individual laymen and professionals have received a wide variety of water resource information in response to their personal inquiries. More formally, the Institute cosponsored a two-day, state-wide Conference on Waste Stabilization Lagoons in cooperation with the Michigan Department of Public Health. Cooperation on a regional level has been on an ad hoc basis. For example, by invitation, Institute personnel participated in the workshop on system analysis of the Great Lakes that was sponsored by the Great Lakes Basin Commission.

The Michigan Institute of Water Research continually serves as an example of the seed-grant philosophy used in the funding of OMRR grants. The fact that the Institute is a part of Michigan State University results in its support by university funds at a level that exceeds, considerably, the total support from the Allotment Grant. Because of these bases of support, the Institute now serves as a focal point for research funding of water resource projects by municipalities, chemical industry, watershed groups and others in addition to OWRR sources. An important new, industry-sponsored project is a long-term study of the effects of thermal pollution from both fossil fuel and nuclear-powered electric generating plants. This contract probably will be extended to include a study of radionuclide contamination of receiving waters. All non-OWRR funds, handled directly through the Institute, are now at the level of \$250,000 per year and we believe we have now developed a staff, facilities, and contact base that will enable us to extend this to a much higher level.

HINNESOTA.

William P. Walton, Director

Past development and management practices in Minnesota, as substantial as they are, have not kept pace with the steadily growing demands placed upon water and related land resources. With the prospect that within 50 years water and related land resources demands and needs may approach or exceed the availability of resources and existing facilities in some areas, the State cannot expect to continue

to avert critical problems without an acceleration in resource development and management. Minnesota, with proper development and management has sufficient water and related land resources to satisfy future demands.

The Center's program in FY 1969 was directed toward: establishing a practical baseline of water quality for Lake Superior through use of the continuous plankton recorder technique (A-011-MINN); analysis of existing legislation to determine means for improving water laws in Minnesota (A-O15-MINN); ascertaining the physiological and ecological requirements of the algae responsible for severe blooms on lakes (A-O16-MINN); determining methods for rainfall-runoff predictions on ungaged small watersheds (A-017-MINN); reconciling water quality management with ecological and social-economic objectives (A-018-MINN); formulation of an optimizing model for water quality on selected stretches of the Upper Mississippi River (A-019-MINN); analysis of hydrologic programs for determination of design floods and for design of spillways and related structures (A-020-MINN); investigation of soil dynamic changes to assist in solving water problems (B-005-MINN); determination of runoff-time distribution for a variety of watershed sizes and slopes (B-007-MINN); determining the role of bottom sediments in the phosphorus cycle for lakes of different types (8-009-MINN); development of techniques where algacides might be used to control pollution in reaches of the Upper Mississippi River (B-010-MINN); development of a mathematical model to predict the role of surface runoff and groundwater flow in overfertilization of surface waters (B-012-MINN); investigation of mist irrigation in potato crop production (8-013-MINN); and investigation of soil moisture movement and retention (B-015-MINN).

The Center's program during the next five years is likely to be directed towards: evaluating water resources administration in Minnesota to provide information for legislative action on reorganization of State Water Resources Agencies (A-021-MINN); measurements to assess extent of eutrophication of the west end of Lake Superior (A-022-MINN); investigation of ecology of periphyton in near-shore areas of the west end of Lake Superior (B-020-HINN); study of citizens groups involved at the grass roots to improve water resources environment in four metropolitan areas (B-031-MINN); determination of ecological conditions in the Hississippi River near Monticello, Minnesota, before and after operation of a nuclear power plant (B-O32-MINN); simulating alternative strategies in locating and financing water recreation projects in growing and distressed areas; evaluating impact of water quality and other factors in recreational use of water areas; integrated study of littoral vegetation and invertebrate fauna to understand trophic status and effects of pollution lake metabolism; studies on behavior of snow packs; sociological studies on behavior toward water pollution control; devising methods of reduction of irrigarion water losses; studies concerning properties of aquifers; determining effects of agricultural practices on quality of surface and groundwaters; study of use of State Lakes; determining effects of urbanization on water resources; and completion of projects ongoing in FY 1969.

Results from projects A-009-MINN on groundwater contribution to streamflow and aquifers, A-001-HiNN on effect of pothole drainage upon groundwater resources, and B-002-HINN on effect of natural sealing potholes have assisted agencies in preparing regional and statewide water resources plans. Information from projects A-007-MINN on use of planktonic desmids as indicators of quality of lakes, A-008-MINN on water quality and organic productivity of lakes, A-011-MINN on abundance of net plankton as an index of eutrophication in Lake Superior, and 8-001-MINN on diatoms and zooplankton in Minnesota Lakes has assisted in devising methods to control excessive productivity of polluted lakes; results of projects A-010-MINN on factors affecting aquifer test results and A-014-MINN on recharge from induced streambed infiltration have been used in parts of the U.S. and England to evaluate potential yields of aquifers receiving recharge from streams; the Corps of Engineers has been assisted in development of peak rates of runoff design criteria and flood routing procedures by project A-013-MINN on analysis of runoff from selected watersheds and the Weather Bureau has been assisted in flood forecasting activities by information from B-005-MINN on migration of moisture in the soil induced by winter thermal gradients.

The Center has been helpful in developing 20 new water resources courses, a graduate option in hydrogeology, a program of graduate education in water resources, and recruitment of 21 new faculty members with an active interest in water resources. However, partly because of lack of courses and interest on part of staff in social-economic aspects of water resources, some difficulty has been experienced in obtaining sufficient graduate students in the water resources program.

Members of the Center's Advisory Committee and Consulting Council have participated in water resources planning activities of the State Planning Agency. The Center Director has served as: Minnesota's Water Resources Planning Director (past 2 years) and Governor's representative on Federal-State planning organizations.

Minnesota has provided about \$30,000 to the allotment and \$49,000 to the matching grant programs in 1968. Management of the Center is vested in an Advisory Committee headed by the Dean of the Graduate School and made up of 15 faculty members. A Consulting Council, composed of 20 representatives from organizations outside the University, counsels with the Center and assists in identifying needed research and providing public liaison.

MISSISSIPPI

Melville S. Priest, Director

All nine projects in the allotment program were completed, as scheduled. The single matching funds project is scheduled for completion within the next fiscal year. From inception of the Institute to the end of FY 1969, the allotment program has included thirty-one projects. All have been completed, and completion reports have been published for all projects other than those completed in FY 1969. It is anticipated that the completion reports on all projects completed in FY 1969 will be published soon after the date of this writing.

The Institute conducted the fourth annual Hississippi Water Resources Conference. The "Proceedings" of the Conference were published and given national distribution. In addition to publications of the Institute, ten technical papers related to the Institute's program were presented and/or published during FY 1969. Several additional papers have been prepared and accepted for presentation and/or publication during FY 1970.

The training of students is an integral part of the Institute's operation. A total of thirty-six students participated in the Institute's federal programs and received payment for services rendered during FY 1969. Of these, fifteen were undergraduate students and twenty-one were graduate students. Many more students in the various areas of the Institute's multidisciplinary programs were intimately aware of its research activities, even though those students had no responsibilities in connection with the research.

The Institute maintains close contact with the fifteen private, state, and federal agencies represented on its Advisory Council. Contacts and cooperative efforts with other agencies are being expanded. For instance, the Pat Harrison Waterway District has agreed to provide matching funds for a study to be conducted during fiscal years 1970 and 1971.

In addition to the federal funds available to the Institute, certain state funds were available for research, development of facilities, and operation of the Institute. Two research projects were supported entirely with state funds. One was completed in FY 1969 and the other is continuing. A new building was

assigned to the Institute for development as an hydraulics laboratory. Within this laboratory, a wave basin is now in operation and a recirculating system for the study of free surface phenomena is under construction.

During FY 1970, nine annual allotrent projects are being conducted. It is estimated that the individual projects will have been from 35 to 60 percent completed by the end of calendar year 1969. Matching grant projects B-005-MISS and B-006-MISS which deal respectively with organization, development, and management of community water systems in rural areas, and a case study in the formulation of a water resources management plan, are expected to be about 15 to 20 percent completed by the end of December 1969.

MISSOURI

George E. Smith, Director

Misscuri citizens have until recent years, given little attention to the state's abundant water resources. Only when excessive runoff causes serious erosion or flooding on the major streams, when July and August precipitation is inacequate for optimum production of summer crops, or in some rural areas where groundwater is highly mineralized and domestic supplies are inadequate, has there been much public concern. Average rainfall is ample for the production of grain and livestock—the main sources of income in the state. There is ample surface water for barge transportation on the major rivers. These rivers also furnish abundant water for the large growing cities and have been used for waste disposal. Changes in work patterns, and more leisure is creating an expanding interest in water for recreation. There is particular interest in utilizing for recreation, but protecting, the clear streams of the Ozark region.

Growing waste disposal problems of the major cities, occasional fish-kills from heavy runoff of large cattle teeding operations or insecticide spillage and concern for eutrophication in ponds and lakes is creating concern about water pollution. There is particular interest in the contribution of agriculture to stream and groundwater pollution, and how control methods will influence agricultural production.

The Water Resources Research Act has given new emphasis to water research at the University of Missouri. It has stimulated public awareness and provided incentives for research that can develop and protect water supplies for future use without the deterioration and problems that have occurred in many of the more populated states.

The four-campus system of the University of Missouri makes it one of the largest of the Land-Grant Institutions in the country. Host disciplines, where water resources research is normally conducted, are included in departments on one or more of the campuses. The demand by the staff for support of water research projects far exceeds available funds. Because of the widespread research interests of capable staff no specific limitations have been placed on the type of allotment research projects funded. There has been a trend, however, to encourage some water studies that have received but limited support in the past. Both basic and applied casearch is supported. It is expected that the main thrust of the Center's program in the next five years will be in the area of water quality, including research on sources of pollution, techniques that will improve waste water treatment, processes that will permit new mineral discoveries to be developed without pollution of streams in a region where recreational demands for water are increasing, and the contribution of agricultural practices to water pollution.

Some of the early projects initiated with center funds and developed further with other sources of support are becoming useful to the state and region. There is a growing demand for more information than is available. During the past year the individual investigators, a water resource specialist in the Cooperative Extension Service, and the Center Director, have been active in facilitating the practical application of research in the State and Midwest through talks, newspaper and magazine stories, use of radio tapes, and through television appearances.

Some of the more useful findings of Center supported research projects are:

- o Natural contents of heavy metals in the clear streams in the Ozark region have been determined. Improved methods for removing heavy metals from water have been developed. Utilization of these new methods will permit development of extensive new lead, zinc and iron deposits without stream pollution. (Projects B-017, B-021, and A-021-MO)
- o The addition of heat to multiple purpose reservoirs has increased the growth of fishes and extended the recreation season. With adequate ratios of water volume to heat added by power generating plants there are benefits rather than pollution effects. Acid drainage has not been detrimental when there is sufficient dilution. (Project A-020-HO)
- o Techniques have been developed that could increase the capacity and efficiency of existing sewage treatment plants. (Projects A-010 and A-015-MO)
- o The Hissouri Center, working with other programs on both the Hissouri Campus and with other Hidwestern states is developing sound information on the contribution of agricultural operations to water pollution. Much of this data refutes many unsubstantiated opinions that are now making headlines. (Projects A-016 and B-037-MO; and regional activities of the Center)
- Supplemental irrigation is a growing practice, in this humid area, to protect the investment input in crop production. Fundamentals involved were developed by Projects A-003 and 8-011-Mo.
- o Studies are being conducted that should serve as a basis for a sound water law in the state. (Project A-008-HO)
- o Studies are being made of rural water districts. These districts are bringing ample amounts of pure water to some rural areas for the first time. Najor differences in rural and city living are being eliminated. In some areas there is a reversal of movement of people from the country to cities. (Project A-018-MO)

MONTANA

Helmer C. Holje, Director

The research program of the Montana University Joint Water Resources Research Center is now reaching a more productive stage with the completion of four full years of operations. When the program was initiated on April 1, 1965, all of the research projects were new. None of them involved supplemental funding for research projects already under way in other research components of the University System which might have given the impression of productivity at an earlier date. Eleven allotment projects are being closed as of June 30, 1969, and will be producing completion reports and, in most cases, publications during the next six months. Eight new allotment projects are being initiated as of July 1, 1969.

Allotment project Λ -007-NONT, 'Mountain Precipitation and Distribution," provided the basic support for the "spin-off" of a major multidisciplinary research effort involving substantial funding from three other sources. The GWRR funding for A-007-MONT has not exceeded \$10,200 in any one fiscal year since the project was initiated on July 1, 1966. The three associated research grants and contracts are as follows:

- (1) A contract with the Bureau of Reclamation in the amount of \$278,000 for research on the technology of winter cloud seeding was completed on June 30, 1969. A new contract in the amount of \$595,000 for continuation of this research has been entered into with the Bureau of Reclamation for the period July 1, 1969, to June 30, 1972.
- (2) A grant from the National Science Foundation in the amount of \$215,000 for research on the ecological effects of weather modification. This grant expires on December 31, 1969, and a proposal will be made for continuation of the research parallel to the Bureau of Reclamation contract.
- (3) A contract with the U. S. Army Research Office--Durham--for research on mountain snowpack as an environmental indicator. This contract will have provided \$110,943 in funding during the three-year period July 1, 1968 June 30, 1971.

A-007-MONT and the above listed projects comprise a major multidisciplinary research program at Montana State University. Coordination has been through a committee representing the Center for Environmental Studies. The completion date for A-007-MONT has been extended for one year to June 30, 1970, so that a more definitive report can be prepared.

The Center has carried on a major research program concerned with the development and application of instrumentation to the measurement of natural factors in remote areas. Completed projects include A-001-MONT, "Basic Hydrologic Studies of Two Selected Montana Watersheds"; A-006-MONT, "Hydrologic Instrumentation of Maynard Creek Watershed"; B-002-MONT, "Hydrologic Data Acquisition Through Remote Reconnaissance Systems"; and B-006-MONT, "Instrumentation of Remote Areas." B-014-MONT, "Digital Instrumentation and Telemetry for Water Resources Research" will be completed on August 31, 1969, and B-025-MONT, a continuation of B-002-MONT with the same title, has a completion date of June 30, 1970. Although much instrumentation will continue to be used on many of the Water Center projects, additional research and development work on instrumentation will be carried on with other than OWRR funding.

The research program of the Center indicates an increasing concern with problems of water quality. Completed projects include A-017-MONT, "A Study of Natural Water Systems in Western Montana"; A-018-MONT, "Effects of Logging on Small Stream Fisheries"; A-032-MONT, "The Effect of Copper on Algae of the Big Blackfoot River"; and B-009-MONT, "Industrial Organic Micropollutants and Protozoa." Continuing and

new projects include A-027-MONT, "Microbiological Studies in an Open and Closed Watershed"; A-028-MONT, "Sourdough and Middle Creek Watersheds - A Comparative Study of Quality and Hydrology"; A-037-MONT, "Sculpins and Sculpin Parasites as Indicators of Stream Quality"; A-038-MONT, "Testacea as Indicators of Water Quality in Western Montana"; and A-040-MONT, "The Fate and Effects of Pesticides in the Aquatic Environment."

Several research projects of the Center will contribute to water resources planning. A completed study, A-025-MONT, "Computer Simulation of the Hydrologic System of a Mountain Watershed" is followed by a new project, A-034-MONT, "Comparison of Field Measurements to Computer Results of Mountain Watersheds." Another new project is A-033-MONT, "Planning for Multiple Purpose Water Resources Development." A major research effort of the Center is B-029-MONT, "Development of a Simulation Model for a State Water Plan" with matching funds of \$111,150 being provided by the Montana Water Resources Board.

A research project for one year only (1968-69) has important implications for future research in the Center. Thirty-six faculty members participated in A-026-MONT, "A Study of Water Resources Research Needs in Montana."

Arrangements are being made for a Seminar on Water Law in October, 1969, to involve representatives of State and Federal agencies and others.

NEBRASKA

Warren Viessman, Jr., Director

Water is an exceedingly important natural resource in Nebraska and because of this the University is vitally concerned with developing useful programs in education and research which relate to the development, management and use of this resource. The Nebraska Water Resources Research Institute (NWRRI), in association with many University departments, state and federal agencies, and other organizations is engaged in the development of a comprehensive research program and the training of water scientists.

Important water problems faced by Nebraska and the region include floods, droughts, erosion, non-uniform distribution of precipitation, water quality deterioration, declining water tables, land drainage, effective water resources management, water rights, and the development of modern institutions capable of administering water resources programs.

The Nebraska Water Resources Research Institute is striving to contribute to the potential of the state for developing and implementing effective water resources programs. Research projects are being designed to effectively fill the information voids which now preclude the adequate solution of a variety of water resources problems. With proper coordination, much of the knowledge gained should be of a form suitable for objective use by planners, designers and decisionmakers in the conduct of their tasks. Well-planned research activities are being developed to explore feasible project alternatives in an unbiased manner.

Efforts are being made to coordinate the research program with the needs of the state water planning effort. Projects which should provide useful information to water resources planners include A-013, A-014, A-016, and B-003-NEB. These projects are designed to: (1) study the legal problems associated with the coordinated management of surface and ground water supplies; (2) explore the alternatives available for the water quality control of recreational lakes; (3) evaluate the feasibility of developing useful mathematical models for state water

resources planning; and (4) study the suitability of various management practices for abating pollution from animal feedlots. Other useful research results are expected relative to: the recharge of municipal well fields using silt-laden streams (A-O11-NEB); evapotranspiration mechanisms and control (A-O01 and A-O05-NEB); reduction of erosion and pollutional input through the employment of advanced land management practices (A-O03-NEB); the economic development of small rural water supplies through desalination (A-O07-NEB); the economics of developing irrigation projects (A-O04-NEB); and the costs associated with pollution control in the meat packing industry (A-O08-NEB). The results of most of these projects will be of immediate practical value.

Four research projects were completed in fiscal year 1969. The results of project A-003-NEB are being put to practical use in the design of soil and water conservation systems for Nebraska farms. Projects A-001 and A-005-NEB have produced considerable data which can be applied to the selection of crop types and design of physical controls for increased water use efficiency. A better understanding of the evapotranspiration process has also been an outcome of these studies. Project A-008-NEB has provided needed information on the costs of treating meat packing waste waters and the relative impact of these costs on the meat packing industry. The state Health Department and others concerned with water quality control are much interested in this kind of information.

The opportunity for expansion of the research effort is limited at present only by the shortage of financial support and the problem of attracting investigators from several important disciplines.

Effective working relations between the Institute and various state and federal agencies, other educational institutions, industries and other organizations associated with the water resources field have been established. A sound basis for cooperation in planning and conducting future research in association with these organizations exists. Several of the state agencies have been especially helpful in pointing out areas of research need. The Bureau of Reclamation and the Federal Water Pollution Control Administration have also been very helpful in this respect.

During fiscal year 1969, the Water Resources Institute sponsored or cosponsored several seminars or conferences designed to meet specific needs. In general, these were of two types. The first employed the personnel engaged in water resources research on campus, and the second made use of invited experts on various aspects of the water resources field. A major seminar on evapotranspiration was held in June 1969.

Research findings and other activities of the Institute are from time to time reported on in the campus, local, and other newspapers. Short news releases are also carried by local radio and television stations when appropriate. A monthly news letter was initiated in May 1969 to provide current information on water resources to as many interested persons as possible.

The outlook for the NWRRI is very good. Productive research programs are established and the potential for future research is great.

NEVADA

William S. Butcher, Acting Director

Major current and anticipated water problems of the state and region may be classed in the following categories:

- 1. Problems centering around management and devalopment of the resource.
- 2. Problems involving planning for optimal resource use.
- 3. Problems arising out of lack of knowledge of the resource.

In recent years it has been stated, and, for the most part accepted, that the surface waters in Nevada are fully appropriated and therefore put to use. This concept has, in turn, led to the idea that the only "new" water to be developed in the State is from the ground-water reservoirs. Actually it can be demonstrated that considerable additional amounts of surface water, as well as ground water, can be developed with more efficient management and development schemes, especially as demands for higher value uses occur. Further additional water can also be developed from more efficient use of water (i.e., irrigation efficiency in Nevada is reported to be about 25 per cent). Thus solution of these management and development problems is of great importance to the State and region.

Without careful and appropriate planning, efficient (or optimal) management and development programs probably cannot be devised. Adequate planning cannot be accomplished without certain lines of research, especially in methodology and datahandling and analysis. Thus all three categories of problems are closely related and interdependent.

The program of the Center to date and for the next few years is concentrated on development of a better understanding of the ground-water resource and of methodology which allows for more efficient, comprehensive interpretation of the available facts concerning the whole water resource. This program is especially well exemplified by our four-year statewide study of regional ground-water systems, development of management models for conjunctive use of ground and surface water in Las Vegas Valley and the Humboldt River Basin, and development of basin models in the Truckee-Carson area. Quality of water studies have been conducted on thermal springs and ground-water relations in mineralized areas. Also, under other sponsorship a quality of water study on the Truckee drainage complements the basin modeling. Support operations such as the organization of a Water Resources Data Center and a chemical laboratory are also significant contributions to the overall effort.

Applications of the research effort to practical problems are illustrated by the adoption and utilization of analog methodologies (developed by the Center) in Las Vegas Valley by the Las Vegas Valley Water District, on Colorado River by the Colorado River Commission of Nevada, and on the Humboldt River by the various water users. Management programming procedures developed at the Center are also being used in Las Vegas Valley. The Forest Service is using the results of Center studies on watershed soils to improve range and watershed management procedures. For the past several years Center methodologies in watershed analysis have been applied to problems encountered by the Department of Agriculture Easin Field Party in the Lahontan Basin operating under P. L. 566.

The research program has resulted in an improved training program for graduate students in hydrology, hydrogeology, and water resources. Many members of the Center staff teach in the program and supervise masters and doctoral theses. Most of these theses are based on Center research projects. The Center has also been able to encourage hiring of and partially supporting research programs for new staff members for several departments, most notably in the areas of systems analysis, law, and hydrogeology.

The Center staff have actively supported and participated in the Nevada Water Conference, an annual affair. They also attend the Conservation Forum which is a monthly meeting of interested citizens from all walks of life. In the past few years the Center has actively cooperated with other universities in research projects, most notably with the University of Wisconsin and Pennsylvania State University.

NEW HAMPSHIRE

Gordon L. Byers, Director

Pollution in all aspects, as it affects water quality, is the major problem in water resources facing the state of New Hampshire today. This problem is far more complex than is recognized by most people, even some of those actively involved in the water resources field. Because of the many and varied demands placed on water resources in New Hampshire and apparent annual abundance, it is anticipated that the problem of water quality as it relates to the competing uses will become more critical. More detailed information is going to be needed on how to supply a uniform flow of water at all times in various degrees of quality to meet these demands. It is possible that the overall demand for industrial services may already override and exceed the demand and importance of household consumption.

The Water Resource Research Center is concentrating its efforts in the area of developing information for decision makers at all levels who are responsible for regulating water quality and quantity. Allotment Projects A-004, A-010, and A-013 are expected to provide information on control of the algae and thus contribute to the aesthetic and recreational use of water. Project No. A-013 is expected to develop methodology which will detect and enumerate disease-carrying viruses in surface waters. It is expected that this project can be expanded to include determination of how viruses are transported in surface waters. This will lead to control measures for regulating level of viruses in water. Projects A-009 and A-015 are expected to develop information that will contribute to the management of quality and quantity of water resources in New Hampshire by improved instrumentation and a better understanding of how to manage wetlands.

Completed projects such as A-003, A-007, and B-001 have produced results that are being used to improve water resource management. The projects have (1) developed a method of analysis that could be fully automated for determining quantities of trace elements in water — commercial instruments are currently being developed by industry; (2) determined that the stabilization pond method for sewage disposal as an adequate and safe disposal system in very questionable unless a series of ponds and effluent chlorination is used and expert supervision is available at all times; and (3) found that fish subjected to sublethal doses of DDT have a higher mortality of eggs and are themselves very susceptible to mortality when food is scarce. These research findings will eventually lead to determining desirable and safe methods for handling wastes and pest protection.

The Water Resource Research Center is an active member of the New England Council of Water Center Directors, and assists in sponsoring Regional Resources Conferences through this council. It is expected that this council will take the leadership in initiating regional research on water problems. The Chairman of the Center is a member of the Environmental Technology Advisory Group organized to assist decision makers and planners on water resources problems in New Hampshire and Vermont. The Chairman of the Center attends as many state and regional water resources meetings and symposiums as possible. Other members of the faculty of the Center are also actively participating in state affairs, by working directly with those agencies involved with water resources; for example, the State Geologist. Academic contribution, in addition to graduate student and research support, includes support and interest stimulation in departmental sponsored seminars. Faculty members at St. Anselm's College and Franconia College are actively involved with the Center programs.

The State, through its Water Pollution and Supply Commission and Fish and Game Department, is contributing directly to the Center's program by providing boats and a mobile laboratory, and has installed some structures to facilitate the research work. The major problems are (1) limited supply of non-Federal funds for matching grant programs limits the expansion of the Center program, and (2) recruiting research proposals on the socio-economics of water resources.

NEW JERSEY

William Whipple, Jr., Director

Unquestionably, the main problems in New Jersey and the surrounding North Atlantic region are the rapidly progressing urbanization and its effect upon water quality and the environment. Not only technical, but economic, social and governmental organization problems are serious.

The main thrust of the State Institute program is now and is likely to remain upon three major fields: (a) organic pollution and biochemical oxygen demand of river systems, (b) urbanization as related to water resources planning and (c) economics of water resources. The institute program continues at a high rate of activity. On 1 July 1969, the number of active projects stood at 34, including major involvement from both Princeton University and Stevens Institute. Budget support continues to be given by the state for matching fund projects.

Projects A-018-NJ and B-014-NJ are expected to produce an important synthesis of viewpoint in water resource planning between the desired development of the water resources of the Mullica River, and the preservation of ecological values in the estuary and bay below. Determination of the best means of mixing density-stratified lakes is expected to result from B-005-NJ and B-024-NJ. Project B-002-NJ, besides important interim results noted below, is expected to demonstrate how economic rowth in rapidly urbanizing river basins is correlated with total organic pollution loading of these rivers. The study of effects of pollution upon anadromous fishes (B-012-NJ) is expected to provide findings immediately applicable to water quality control on the Delaware River, as well as elsewhere.

Project A-016-NJ will provide much-needed analysis of government organization for pollution control in NJ, and suggest improvements; and Project A-029-NJ will conduct a similar analysis for water supply.

The project on Water Law in NJ (A-001-NJ) has produced an excellent paper which state agencies report has substantial value to them. Reports have been published on Projects A-005-NJ, B-005-NJ, B-008-PA, and A-002-NJ. Project A-014-NJ, "Economic Basis for Water Resources Analysis," has resulted in a book and several journal publications, two seminars at other major universities, and an application to the principles of flood plain economics made at the request of the Executive Director, Water Resources Council and since published. A major publication in book form, entitled "Instream Aeration of Polluted Rivers" resulted from an PMPCA demonstration project 16080DUP conducted in combination with three OWRR research projects, B-002-NJ, B-010-NJ, and B-011-NJ. Several papers have already resulted from this activity and others are pending. Based upon field tests and careful research into related aspects, the operating effectiveness and costs of instream aeration systems have been determined. An application to the Passaic River, NJ, has shown that an seration system costing \$194,000 annually would be as effective in raising dissolved oxygen levels as advanced waste treatment estimated to cost \$785,000 annually. The project B-002-NJ, on Urbanization and Water Resources, has resulted in a finding of major importance not included in the original project objectives. A BOD mass balance analysis of three river basins showed that, of the total organ: pollution

entering the streams, less than half in each case could be accounted for as originating in recorded waste treatment effluents. This totally unexpected result has important policy implications, and calls for much more thorough analyses of the oxygen regimen of such rivers. Further research along these lines has already been authorized.

Among other activities, the institute director acted as summary speaker for the August 1968 conference on Urban Hydrology of the Engineers Research Foundation, as general chairman and theme speaker for the annual meeting of the American Water Resources Association, and taught graduate courses in economics and planning of water resources at both Rutgers and Princeton Universities. The institute also conducted the WRSIC center of competence for abstracting literature in the field of water resources economics.

Good relationships have been maintained with Federal and State agencies, including the State Departments of Conservation and Economic Development and of Public Health, the Corps of Engineers, the Federal Water Pollution Control Administration and the Delaware River Basin Commission. Relationships with the New Jersey office, U. S. Geological Survey include not only routine exchange of information, but exceptional cooperative arrangements. Contacts with other universities and meetings participated in are too numerous to be detailed.

NEW MEXICO

H. R. Stucky, Director

Current and Anticipated Water Problems - Water is the most critical resource problem in the State of New Mexico. Over 80 percent of the area of the state is in either the Rio Grande or the Colorado River drainage areas. These two drainage areas are the shortest of water in relation to projected needs of all the river basins in the United States according to the reports of the Senate Select Committee. Of the 1,009,930 acres of land irrigated in New Mexico, 521,710 acres are totally irrigated from groundwater only, and another 145,415 acres are partially irrigated from groundwater. The majority of the land irrigated from groundwater draws its supply from non-recharging basins. Some areas have now completely exhausted the storage, and up to 200,000 acres are moving toward that point at an accelerating rate.

The State of New Mexico would be greatly benefitted from an importation of water from the Mississippi River or from Canada and/or Alaska. However, the major questions upon which research is badly needed is how to program our present water supply to produce as much as possible in line with good conservation and multiple use principles. Almost 100 percent of the municipal and industrial water is obtained from groundwater supplies. Studies of the methods of preserving the quantity of the groundwater and of procedures for the most economical procedures for transfer of water from one use to another are greatly needed.

Main Thrust of Institute Program - The main thrust of the State Institute program during the next five years is likely to be to contribute information toward the development of a total state water plan. The Pecos Basin matching grant project B-006-NNEX and B-011-NNEX just being completed, and the Rio Grande matching grant project B-016-NNEX -- interdisciplinary-interuniversity studies -- are developing important basic data and basic concepts which will contribute to the state plan. In matching grant projects B-014-NMEX and B-015-NNEX, J. U. Anderson, is identifying the most potentially productive irrigated land for use in the state river basin planning project and for the future state plan. Annual allotment project A-006-NNEX (3109-63), Eldon Hanson and Boyce C. Williams, just ending, has proven by use of sub-serface irrigation that cotten yields could be increased by about 25 percent while at the same time the consumptive irrigation requirement could be reduced by about 20 percent.

Decision making models, gross systems analysis, more accurate analysis of hydrologic data, use of saline water resources, water recycling, control of water pollution, and scientific irrigation methods to conserve water are other items which will be emphasized.

Application of Research Results - The results of annual allotment project A-011-NMEX, R. E. Speece, "U-Tube Aeration", are being applied in the aeration of an effluent pond by the City of El Paso to reduce odors in a sewage reservoir. This same procedure has potential in adding oxygen to non-aerated water being withdrawn from the lower levels of reservoirs so this vater will maintain fish life or avoid killing fish which may be in the water below the dam at the time the otherwise non-aerated water is released. The completed project, A-005-NMEX by H. E. Dregne, on salinity of water in crop production has contributed greatly to information on the effect of various quantities of saline water on yields of various crops. Matching grant B-005-NMEX by Frank B. Titus, "Geohydrologic Factors Affecting Rate of Evaporation from Moist Playas", is a classic study on the evaporation processes of playas in this arid area and contributes much to the scientific knowledge in this area.

Other Activities and Accomplishments - The Water Resources Research Institute projects are conducted by research investigators at New Mexico State University, Las Cruces, University of New Mexico, Albuquerque; and New Mexico Institute of Mining and Technology, Socorro. Two other state institutions, Highlands University, Las Vegas, New Mexico; and Eastern New Mexico State University, Portales, New Mexico, have been contacted regarding research proposals. The State Engineer Office, State Planning Office, State Health Department, State Department of Game and Fish, State Department of Agriculture, U. S. Geological Survey, U. S. Soil Conservation Service, U. S. Bureau of Reclamation, and the Federal Water Pollution Control Administration have actually participated in Institute research projects, and/or cooperated in making information available to research investigators and have representatives on various advising committees or consultant groups with the Institute project personnel. New Mexico State University Administration through President R. B. Corbett's office and through the Agricultural Experiment Station and Engineering Experiment Station administration has contributed greatly to the success of the Water Resources Research Institute programs.

<u>Water Resources Research Institute Building</u> - The State Board of Educational Finance has approved the New Mexico State University proposal for the construction of a Water Resources Research Institute Building on the New Mexico State University campus. The bids were advertised for opening on July 17, 1969. A period of 180 days is specified for completion following the signing of the construction contract.

Matching Funds - The State of New Mexico supplies funds for the several matching grant projects through the three University budgets where the research is conducted. It also contributes to consulting time through the several state agencies and through the university personnel who contribute indirectly to the research programs.

Annual Water Conference - The Water Resources Research Institute is the major sponsor for the Annual New Mexico Water Conference. The Fourteenth Annual Conference was held March 27-28, 1969. The proceedings of each of the fourteen conferences have been published and they have contributed much to the public understanding of the water situation in New Mexico and the Southwest.

NEW YORK

Leonard B. Dworsky, Director

With this annual report, the Cornell University Water Resources and Marine Sciences Center (the Cornell Center) concludes seven years of activity. Organized in 1962, the Center became effective in 1964 in response to the interest and support created by the Water Resources Research Act of that year (P.L. 88-379).

The primary objectives of water policy in New York and surrounding eastern states are:

- to free its citizens and their economy from the fear of floods and recurrent droughts;
- to control water pollution and to improve the quality of water resources to protect public health, increase recreation and fish and wildlife values, and to conserve the natural environment; and
- to improve the effectiveness of political institutions and laws that affect the management of water resources.

During the past five years the Cornell Center selected areas of study that could best contribute to these objectives, considering the capabilities of the University-faculty, students, facilities and money. An example of one study is that concerned with studies of the supply of water available in New York State and the Northeast in relation to present and future water demands. Two major water shortages in New York City within a decade; the provision of an adequate water supply to serve the growing population and industrial development of the Susquehanna River Basin; and the need for Syracuse to reach to Lake Ontario for its future water supply help to explain the importance of this study.

Frofessors D. J. Allee, H. E. Conklin, M. L. Falkson, L. B. Dworsky and C. S. Levine in cooperation with Graduate Students reported on recreational, industrial, agricultural and municipal water supply availability and demands. Part of the results of these studies have been used by the Corps of Engineers in planning for future water needs in the Northeast, by the New York State Agricultural Resources Commission appointed by Governor Nelson A. Rockefeller, and by the program of the New York State Water Resources Commission and other agencies. (A-001-NY), (B-002-NY), and (B-014-NY).

A second illustration involves the application of modern management techniques to water problems. The application of systems analysis methods to a wide range of single and multi-purpose water management problems (e.g. water pollution, flood control, irrigation, hydro-electric power) involving mathematical procedures and computers is gaining in importance. Professor D. P. Loucks has developed procedures for determining alternative policies to achieve various goals under conditions where several water purposes have to be served. This program has led to a program in which Professor Loucks representing Cornell has joined with faculty members of Harvard University to develop programming models for the Delaware River. (A-010-NY and C-1640).

During the past two years the Cornell Center has brought to completion a major study on the Modernization of Eastern Water Law (Professor W. A. Farnham, B-003-NY), has carried out and strengthened its program in the aquatic environment (the Great Lakes and the Finger Lakes of New York State) (J. P. Barlow, A-007-NY; W. H. Brutsaert, A-009-NY; C. D. Gates, A-012-NY; A. W. Eipper and C. A. Carlson, A-013-NY; M. Alexander, A-014-NY; R. G. Young, A-015-NY; D. A. Webster, A-019-NY and R. T. Oglesby, A-025-NY); continued to assess current processes and assist in the development of new advanced waste treatment technology for pollution control (Professors A. W. Lawrence, A-016-NY and V. C. Behn, A-017-NY); and has pursued studies concerned with the improvement of water management institutions for

pollution control and River Basin Commissions. The latter study is being carried out in cooperation with the New England River Basin Commission and the National Water Resources Council (Professor L. B. Dworsky, C-1925).

During the past five years the Cornell Center has been able to maintain a program outlined initially during 1964. If criteria for measuring success are participation by faculty and students from a large proportion of the university's colleges; production of useful knowledge on questions of concern to society; and translation and distribution of that knowledge to government agencies, universities, industries and others; the Cornell program can be called successful. In addition to these direct results, the Cornell Center has played a more subtle role in maintaining a visibility for water and related resources research and training and has provided a focal point for public service activities that otherwise would not exist. Under these criteria, it is apparent that the achievements anticipated by the Congress are being attained.

For the period 1970-74 the Cornell Center proposes to concentrate on the development of an improved technology to more effectively control water pollution; to strengthen its efforts in the aquatic environment with significantly greater efforts in the Great Lakes, the Finger Lakes and adjoining Lakes of New York; to contribute to the identification of weaknesses in government institutions and to recommend ideas for institution building at local, state, regional and national levels for the improved management of water resources; and to concentrate on urban water problems with special reference to the planning and social problems of the urban community.

There is a great interest on the part of faculty and students to attack important social problems. Water problems such as water pollution, urban water management in relation to urban living, conserving lakes and the natural environment and modernizing law and government characterize a class of social problems that can be attacked by universities and their Water Centers. The rate of such an attack is dependent upon the availability of funds. The recommendations (in the Resolutions of the 5th Annual Meeting of UCOWR) if adopted, would enable the universities to utilize their ability to provide new knowledge about these problems and to bring this knowledge effectively to using persons and organizations. With the increases contemplated, the Cornell Center could make substantial improvements in the program during the next five years.

NORTH CAROLINA

David H. Howells, Director

North Carolina's water resources are generally abundant, but rainfall and storage vary considerably in time and space. Periods of excess and drought are relatively common. There is also a lack of harmony between the distribution of population centers and available water resources.

A proliferation of small community water and sewer systems with associated deficiencies due to poor planning and operation demands attention. There is no established procedure to assure coordination of actions taken at the local level or the consideration of alternative arrangements for the provision of services. The absence of a clearly established responsibility for comprehensive planning of water and sewer services throughout the state has been a limiting factor. Another is the lack of a State Water Plan relating the available water supply to existing and future demands as a framework for the efficient utilization of both ground and surface water resources. The Water Resources Research Institute joined with the Institute of Government in sponsoring a statewide symposium on December 4, 1968, calling attention to the problems and need for action. A summary of the principal findings was sent to the legislature, the Governor and principal state officials.

A multicounty region encompassing the estuaries of the Neuse and Pamlico Rivers is currently experiencing difficulties with the principal ground water supply of the Coastal Region because of dewatering operations associated with openpit phosphate mining. The reduced pressures in the artesian aquifer threaten salt water intrusion and the region has been declared a "capacity use area" with state regulation of water use. The Institute has undertaken research leading to the development of an electric analog model to guide water management (A-026-NC and B-005-NC).

The Pamlico River Estuary will be markedly changed as a result of phosphate mining and related industrial and population growth. The quality of estuarine waters is important because of their value as fashery nursery areas, for commercial and sports fisheries, and recreational use. A major Institute research effort has been directed toward this problem since 1966 (B-004-NC and A-030-NC).

Present drainage practice in the Coastal Plain threatens destruction of one and one-half million acres of organic soils, interference with fish and wildlife habitat, and ground water recharge. Other agriculture water use problems include pollution from agricultural chemicals and animal wastes. All of these were discussed at a Workshop on Agricultural and Water Use sponsored by the Institute on March 14, 1969. Research on fertilizer loss to surface and ground waters, the design of a pesticide monitoring system, and criteria for drainage and irrigation is being sponsored by the Institute (A-031-NC, A-021-NC, and A-033-NC).

The Outer Banks are of great importance to the state for their recreational value and protection of the mainland from the open seas. A key factor to both is the continued availability of the limited fresh water supply. A related Institute study in close cooperation with the Geological Survey is currently underway. (B-006-NC).

Streams feeding authorized new impoundments in North Carolina carry sufficient nitrogen and phosphorus to create excessive algal growths and related water quality management problems. Two major Institute projects are directed toward this problem (B-003-NC and B-007-NC).

Some sections of the state are now confronted with the need for the highest possible degree of waste treatment to comply with water quality standards in receiving streams. A study of pollutants contributed to the Research Triangle area by surface runoff from a typical urban watershed in Durham was undertaken last year to develop information in this area. (A-034-NC).

Water quality problems from industrial wastes in North Carolina come largely from the textile, pulp and paper, and for processing industries. The practice of dealing with industrial wastes primarity as treatment problems inflates the cost of remedial action. Waste treatment is expensive and should be the last resort. Such alternatives as more efficient water use, chemical substitution and recovery, process change, waste by-product development, and other internal means offer many possibilities for substantial cost savings to the industries involved. Because of the steady demand for a decrease in waste discharges by industry in the face of rising production, every effort must be made to eliminate wastes at the point of origin as well as to forge ahead with the development of improved treatment techniques. The Institute has a number of research projects looking into various aspects of industrial water use and waste control (A-035-NC, A-036-NC, A-032-NC, and A-037-NC).

Land development in the vicinity of large multipurpose reservoirs poses many problems in water resource management. Demand for reservoir shoreline usage is increasing rapidly, and conflicts between uses of the reservoir and shoreline development are becoming acute. An important Institute project involves the development of a forecast model for the testing of alternative policy mixes for their

effectiveness in promoting desirable land development patterns around multipurpose reservoirs (B-012-NC). A concurrent study of the Durham Municipal Watershed is investigating the effects of various types of land use on water yield, quality and cost (B-010-NC).

Vast areas of North CArolina offer almost unlimited opportunities for the development of a water-based recreation industry. The absence of rationals for estimating the recreation capacity of natural and artificial bodies of water leaves an ever-widening gap in the credibility of resource development plans. The Institute is presently formulating concepts and methodology for estimating the volume of recreation use which can be properly supported by various types of waters (B-013-NC).

Thirty-seven communities in North Carolina have requested flood information studies from the Corps of Engineers, U.S.G.S. or T.V.A. Yet, very little community action has materialized following completion of the studies. The Institute sponsored a workshop to identify additional steps which might be taken by action agencies and/or research needs.

The main thrust of the Institute program in the next five years will be focused on water resources planning and water quality management. This will be guided by an advisory committee under the chairmanship of the Director, North Carolina Department of Water and Air Resources, and Institute studies on research needs, faculty research interests in all universities of North Carolina, and inventories of research—information and data (A-018-NC and non project studies).

The North Carolina legislature recognized the importance of Institute research to the management of the state's water resources by approving the full amount of the University's appropriation request for the Institute program during the 1969-1971 biennium.

NORTH DAKOTA

Dale Anderson, Director

Various state and federal agencies are charged with the responsibility of developing and implementing plans for effective water resource development and use to enhance the economic environmental growth of the State. The development of an imaginative, forward-looking research program, providing vital development and planning information, is essential to the formulation of sound decisions for developing and implementing effective water use programs. The Institute has provided the catalyst to initiate a considerable amount of much needed research on problems related to water conservation and development in North Dakota.

Current water problems in North Dakota relate largely to the development and management of agricultural uses of water. Data are needed for planning, developing, and implementing irrigation on an individual farm basis. A simulation model developed in Project B-007-NDAK will make it possible to select the appropriate irrigation system capacity and associated management scheme for a given set of land and capital resources, as well as expected weather conditions and crops irrigated. However, additional research is needed to measure the value of water for irrigation and to plan the most efficient use of water. Another current problem is need for accurate measurement of the total impact (economic, sociological, and institutional) of water resource development. The economic impact of irrigation development was estimated in Project B-002-NDAK. This research must be expanded. An empirical identification of pollution in lakes and streams from agricultural sources such as fertilizers, herbicides, insecticides, and animal waste is becoming more urgent. Three projects, A-001-NDAK, A-009-NDAK, and A-010-NDAK, focus attention on animal waste disposal systems.

A problem of particular concern to the prairie pothole region is a feasible wetlands management system. Research is needed which will provide data to serve as the basis for developing an equitable land use management program. Also, intensive study is needed to measure the impact of the proposed restoration of Devils Lake and Stump Lake on the water quality in the Sheyenne River. Salinity levels need to be identified that can be tolerated by various species of fish and wild-life proposed for enhancement in the area. Research being conducted in Projects A-014-NDAK and A-026-NDAK is providing and will continue to provide much useful data for future planning relative to the restoration of Devils Lake and the resulting economic, social, and institutional impact to the area and State.

Many current water resource problems will not be resolved in the next five years. Water problems of North Dakota will become even more complex in the future. Future economic development and growth of the State will be greatly influenced by an adequate quantity and quality of water. To provide the most relevant research results in water resources development during the next five years, the research program of the Institute will direct its primary emphasis to the following general problem areas: (1) identification of wajor sources of agricultural pollution, (2) development of effective measures to control agricultural pollution where necessary, (3) reduction or control of algae in North Dakota lakes and ponds, and (4) control of wetland ecology. Very little research has been directed toward the identification of agricultural pollution in North Dakota. Continuation of research being conducted in projects A-Oll-NDAK, A-Ol4-NDAK, A-Ol5-NDAK, A-Ol7-NDAK, A-Ol8-NDAK, and B-OG1-NDAK will provide much relevant data for improving management and use of North Dakota lakes and ponds.

Increased research is needed on socioeconomic, legal, and institutional problems. Pesearch funded by the Institute in this area to date has only scratched the surface. Economic impact of irrigation development on a multi-county area was studied in projects B-002-NDAK and B-003-NDAK. This research will have to be expended to measure the economic impact of all water development. In addition, research designed to measure the sociological, legal, and political impact will be initiated. More work is needed on engineering problems in water resources and new projects will be developed in such areas as channel design, methods of water treatment, pipeline studies, and recreation development from diversion of Missouri River water.

Additional information is needed on the hydrology of water resource development. The most urgent problem in this area is pothole hydrology. Other problem areas to which research will be initiated include (1) quantity and quality of return flows from gravity and sprinkler irrigatio:, (2) ground water movement, (3) thermal pollution, and (4) criteria for water quality standards.

Results obtained from B-002-NDAK have been used by state and federal agencies to show the impact of irrigation development in North Dakota on the total economy. Agencies have used these data to justify appropriation requests before legislative committees. Results of A-014-NDAK and B-001-NDAK have been particularly useful to civic groups and State agencies concerned with algae problems in North Dakota lakes. In addition, research results obtained from A-014-NDAK have been useful in planning for the restoration of Devils Lake and Stump Like.

The Institute has cooperated with other organizations and agencies in planning for the development of the water resources of the State and region. Institute activities have been coordinated with work being undertaken by the Souris-Red-Rainy River Basins Cormission and the Missouri Basin Inter-Agency Committee. The Director represents North Dakota on work groups in these two planning bodies. Assistance has been provided to the North Dakota State Water Commission in preparation of the State Water Development Plan. The Institute has also worked with the North Dakota Wildlife Advisory Committee in the formulation of possible programs to preserve wetlands.

The executive committee of the Institute is the Project Committee which is composed of three members each from the University of North Dakota and North Dakota State University. It acts on Institute policy and receives, reviews, and makes recommendations regarding research to be conducted by the Institute. In addition, the Institute receives counsel from an Advisory Committee, consisting of 33 members, representing state and federal agencies involved in water-related activities.

OHIO

K. S. Shumate, Acting Director

Current and Anticipated Water Problems.

Current and anticipated water problems of the state and region are essentially those of water quality. Concern is being expressed regarding the condition of Lake Erie. The continued disposal of waste effluents, both municipal and industrial, into the drainage basin has raised several questions concerning the overall outcome. It has generated considerable studies and, in the Cleveland area, precipitated a multi-million dollar program to reduce the contaminants entering the lake.

In Southeastern Ohio the acid mine drainage problem remains the most significant deterrent to good water quality.

In Northwest Ohio both quantity and quality problems have been considered in a plan now underway to provide for water resource development, largely with upground storage reservoirs, to support anticipated growth and development of the region.

In relation to these problems, it is anticipated that the major thrust of the Ohio OWRR program is in the area of water quality, specifically oriented toward Lake Erie. Further, it is anticipated that this emphasis will continue for the next three to five years. Current projects in this area including A-006-OHIO, A-007-0HIO, A-008-0HIO, and B-013-0HIO are evaluating factors affecting the lake ecology. Project A-009-OHIO is attempting to evaluate public investment criteria for water-orie.ited recreation in the Lake Erie Basin. Projects B-017-0HIO and B-023-0H10 are supporting a systems analysis approach, providing for more economic studies of the area, and correlating the socio-economic sector through factors influencing water quality criteria. Another new project, A-018-0H10, will evaluate effects of agricultural land runoff into the lake. Pesults from this study will also be incorporated into the overall systems analysis approach. Hopefully, results of the individual efforts and of the combined overall study will provide more meaningful results regarding significant contaminants and nutrients entering the lake, and their inter-effects on the lake ecology and on the contiguous socioeconomic sector.

Application of Research Results.

None of the results of completed projects are being applied directly to solve water problems. However, the acid mine work in particular (Projects A-001-0H10 and A-002-0H10) have generated further work which is hopefully reaching a stage that might generate practical and more optimum remedial measures.

Other Activities and Accomplishments.

The Water Resources Center, during the past year, has actively promoted more involvement in water resources training, and staff from the Center cooperating with the School of Natural Resources were effective in obtaining a larger Federal Water Pollution Control Administration grant for interdisciplinary training in water quality control of masters level students. In addition, the Center recently participated with the School of Natural Resources in a joint seminar to consider water management training. Results of this seminar are now being assessed, with the idea of evaluating the need for such a program at this institution.

The Water Resources Center has also sponsored a seminar on water quality and treatment, during the past year, and has invited several distinguished guest speakers to participate. This seminar is being incorporated as a part of the program for graduate training of water resource oriented engineers.

OKLAHOMA

Marvin T. Edmison, Director

Oklahoma is a transition state in several respects. First, like many other parts of the country it is undergoing alteration from an agriculturally oriented society to a more industrialized, urbanized complex. Oklahoma is also a transition state climatologically. Rainfall varies from approximately 56 inches per year in the southeast to 16 inches per year in the far northwest. Runoff from rainfall likewise varies from over 20 inches per acre to less than .2 inch per acre.

Grazing has largely replaced much of the row cropping of earlier years while a most dramatic change is being brought about by irrigated crops which now comprise over 600,000 acres, mostly in the arid western part of the State.

Oklahoma has over 250,000 farm punds and approximately one-third of all the USDA upstream flood control reservoirs that have been constructed in the United States. Additionally, Oklahoma contains 50 major reservoirs including 35 mainstream reservoirs of over 1,000 surface acres. As a result of these impoundments, water based recreation is a major industry in the State.

By the end of 1970, it is anticipated that the Arkansas River navigation project will be open to barge traffic from the Port of Catoosa near Tulsa to the Mississippi River. The industrial and recreational potential of the waterway is immense and is already of considerable impact.

In both quantity and quality, Oklahoma has more than adequate water supply to meet all anticipated requirements for the next 100 years. However, because of unequal distribution, wide variations in quality, and highly localized demand, critical water problems already exist.

The Oklahoma Water Resources Research Institute, therefore, has established a diversified program to seek better understanding and possible solutions to the major water problems of irrigation, recreation, and navigation that now exist in Oklahoma. The Institute has three projects directly concerned with aquatic ecology and water quality of ponds or lakes; one project concerned with suppressing of evaporation from exposed surface water; one project directly concerned with more uniform distribution of irrigation water, particularly channel design for efficient water application and a project studying the hydrology of sheet flow of water over vegetated surfaces and slopes.

Three Institute Projects are investigating various aspects of water quality maintenance: (1) improved quality of output of waste treatment plants; (2) nutritional pollution; and (3) an extended aeration process of waste water treatment.

A project investigating the thermodynamic properties of saline waters and another exploring the economic effect of the Arkansas waterway on land values along its route, complete the Institute's current allotment program. Projects involving study of reuse of surface runoff of irrigation water and the methodology of allocating resources to water research will be added during the coming year.

Two matching great projects are concerned with the efficient use of water in crop irrigation while a third project, now nearing completion, is an intensive study of the Arkansas River and its sub-basins in Eastern Oklchoma.

The Institute is directly associated in research with the Oklahoma Water Resources Board, the University of Oklahoma, the City and County of Tulsa, the Department of Agriculture's Water Conservation Structures Laboratory and, indirectly, through mutual cooperation of scientists, with the Federal Water Pollution Control Administration's Kerr Laboratory, the Department of Agriculture's Agricultural Research Service, the U.S. Corps of Engineers, the Oklahoma Cooperative Fishery Unit, the Oklahoma Cooperative Wildlife Unit, the Oklahoma Department of Wildlife Conservation, the Oklahoma Refiners Waste Control Council, and the many other non-Institute projects at the University. Students and trainees of the Federal Water Pollution Control Administration, the Corps of Engineers, the Oklahoma Fish and Game Council, the Max McGraw Wildlife Foundation, the Oklahoma Economic Development Foundation and others participate in various Water Resources Projects.

Though not technically a part of the Institute, both the Oklahoma Cooperative Fishery Research Unit and the Oklahoma State University Research Research Center conduct research programs in close liaison with Institute projects. The Fishery Unit has eleven fish culture ponds and plans an enlarged facility which will include nearly 50 ponds of some 20 surface acres total.

The Oklahoma Water Resources Research Institute is a joint participant with other states of the central United States in the Mid-Continent Association of Water Research Institutes. A recently held evapotranspiration conference and a forthcoming agricultural pollution conference are both under the sponsorship of the aforementioned organization.

During the spring of 1969, Dr. Bernard Patton, Professor of Zoology, University of Georgia, conducted a three-day interdisciplinary seminar on ecosystems analysis for water resource scientists on the campus. The 20 participants represented the departments of Zoology, Chemistry, Bio-chemistry, and Agricultural Economics.

The number of students receiving advanced education in the various aspects of water resources has undergone a significant growth in the last year. A comparison with last year's figures indicates a growth in excess of fifty percent. Additionally, more courses of an interdisciplinary nature are being taken by graduate students aware that the truly encompassing nature of water and environmental problems demands more comprehensive knowledge. The growth in both numbers of water scientists and of their capabilities coupled with an increasing public awareness of the complexities of water problems gives promise that our water heritage can and must be preserved.

OREGON

Emery Castle, Director

Oregon must determine how it can develop its potential water supply for all beneficial uses within the state. During certain times of the year practically every stream is either over-appropriated or so severely depleted that the flows are inadequate to meet minimal requirements. The problem is emphasized by conclusions reached in a four-year study of longe range requirements for water published recently by the State Water Resources Board. Oregon will be a water deficient state in the year 2070, the report states, because it will not have enough water within its borders to fulfill its total requirements.

Economical water storage will continue to be a most important catalyst in developing Oregon's timber, agriculture, and mineral wealth, as well as providing recreational opportunities. Oregon water users, in general have developed the least expensive ftorage sites within their areas. Known sites, with relatively small dams with water-tight abutments, are not plentiful. Some means of protecting potential reservoir sites are needed to preclude construction within these areas which would render the site uneconomical for development by water use interests. Natural resource agencies, planning commissions, and water use interests must collaborate on area land use planning to include site zoning.

Legal matters demand attention. The major portions of the Willamette, Umpqua, and coastal drainages have not been adjudicated. Until this is completed, the status of major claims to water and the resulting effect on existing water rights cannot be determined. Equally pressing is the problem of providing assurances required by federal law. Pt 86-700 requires assurances and contracts for future municipal and industrial water aupplies that would be stored in federal projects. Pt 89-72 requires re-payment by non-federal interests of one-haif of the separable costs assigned to fish, wildlife, and recreation enhancement pertaining to federal projects.

The state's constitution does not permit such participation by the state. In the absence of a constitutional amendment, it will be necessary to continue to look to local government entities, such as counties, municipalities, and special districts, to meet the requirements of federal law. The 1969 Legislature approved a multi-purpose local entity which could cooperate with federal agencies in water resource development. The law authorizes formation of water improvement districts with power to levy an ad valorem tax (within limits), borrow money, sell bonds and adopt regulations and cooperate with federal agencies. Research performed under A-002-ORE helped to muster arguments in support of this important legislation.

Recreation requirements are burgeoning. In cooperation with State agencies, the Institute is surveying Oregon's lakes (A-003-ORE) to determine future outlook. At the same time, research is proceeding to gauge the effect of thermal pollution on fish populations (B-012-ORE) and the enhancement of water quality by diverting heated effluents to agricultural use (B-009-OFE).

Two public seminars were conducted by the Institute during the school year, with the proceedings published in booklet form and distributed widely. The Fall Quarter series was devoted to "Reservoirs: Problems and Conflicts" and the Spring Quartet discussions covered snow and ice hydrology under the general title of "Snow". All sessions were attended not only by students and faculty, but also members of appropriate State and Federal agencies. Institute members attended scheduled meetings of the Willamette Basin Task Force, the Columbis-North Pacific Task Force, the Pacific Northwest River Basins Commission, and the Western States Institute Directors. Dr. Castle, Director of the Institute, was named by the Governor as Chairman of the State Water Resources Board.

During the next five years it is expected that research at Oregon State

University will proceed somewhat along the following lines: physical sciences - watershed management, irrigation and agriculture, river systems and development; biological sciences - water quality and waste treatment, fisheries biology, aquatic vegetation, lakes; social sciences - water law and institutions, decision making processes, fresh water economics, geographic-regional planning and legislation.

Efforts of Institute members, in coordination with other individuals and agencies in the state, resulted in passage by the current Legislature of a state-wide zoning law. A comprehensive land use plsn, or zoning regulation, on a county by county basis, is to be developed. State plans will relate to intermediate and long-range growth objectives and are to set a pattern upon which state agencies and local governments may base their programs and local area plans. The goals include preservation of water quality, provision of recreational facilities, enhancement of natural resources, and flood management. The next five years will see close liaison between governmental representatives and the academic community in attaining these goals.

The University will continue to offer each year appropriate short courses in its education program regarding water resources. During the period under review, the following attracted wide attendance: "Natural Resources Economics Institute" to demonstrate the use of economics as an administrative tool in natural resources development; "Sewage Works" a short course to train operators in modern technology; "Water Works" a short course to train operators in latest developments; and an "Industrial Waste Conference" for industrial plant managers to discuss waste and water problems in industry.

PENNSYLVANIA

John C. Frey, Director

The current program objectives of The Pennsylvania State University's Water Resources Center correspond very closely with a state-wide classification of water resources research needs in Pennsylvania. This general classification of research needs was developed during a workshop in May 1969 on water resources research planning in which specialists from state agencies, industry, and Pennsylvania's institutions of higher learning took part. Constituting the five headings of the classification are: (1) Water supply and acid mine water abatement; (2) Communications and Lanpower for water management programs; (3) Institutions for water management programs (legal, economic, political, and social); (4) Optimization of engineering designs and operations; and (5) Process containment.

Under the first heading, one thrust of the Water Resources Center over the next five years will be to conserve, increase, and replenish groundwater supplies for economic development. This thrust also will extend to increasing stream yields for low flow augmentation, community water supplies, and related purposes; stepping up the use of new and more efficient methods of treating and disposing of water of impaired quality, including acid mine water; and flood control. Contributing to these aims in the past year were: Projects A-002-PA, A-005-PA, A-006-PA, A-013-PA, A-015-PA, and A-016-PA under the allotment program of the Water Resources Center. Accomplishments include: The development of engineering design parameters for the use of limestone barriers to neutralize acid streams; defining basic elements required to analyze the hydraulic response of carbonate aquifers under groundwater development; and development of a numerical model for the simulation of water flow into a simple pumping well.

Also among the major accomplishments are an analysis of characteristics influencing water yields, flow durations, and high-flow timing in 25 small water-sheds; preparation of a descriptive mathematical function for the time distribution of rainfall intensities in rain storms; and compilation and analysis of an annual series of instantaneous maximum discharges for 86 watersheds. Much of the work now under way in watershed hydrology and flood control will continue during the forth-coming year.

A state-wide survey of water resource problem areas and constraints has been a single effort under the second heading, "Communications and Manpower." Survey results will be made generally available to the public. Plans for the development of additional projects in this are already are initiated.

Under the third heading, the chief objectives of Water Resources have been to improve the legal and institutional arrangements by which water resource u : is controlled, and to increase the efficiency of public investments in water resource development projects. Contributing projects under the allotment program were A-009-PA, A-014-PA, and A-017-PA. Progress in this area includes: development of an input-output model of economic activity and water usage in a micro-region; current designing of an econometric model to measure impacts of sewage systems and to assign priorities to sewage facilities grants; and the start of a sociological study of the impact of a flood control reservoir on a community. Also contributing is a matching grant project still in progress (B-012-PA) which seeks to derive estimates of the regional costs of pollution in terms of recreational development foregone. This project has developed a unique methodology for analyzing the anticipated disbenefits of pollution.

Under the fourth heading, the cardinal aim of Water Resources has been the efficient disposal of municipal storm water, sewage effluent, and acid mine water. Here, three lines of investigations are actively being pursued with multiple sources of funding. One of these lines is project B-010-PA with the Office of Water Resources Research. This effort has resulted in an evaluation of urban hydrology design methods for storm water planning.

The fifth major area of endeavor encompasses Water Resources' aim to remove and control undesirable biological growth in lakes and streams, and the prevention of groundwater contamination by municipal and industrial wastes. Allotment projects A-003-PA, A-016-PA, A-019-PA, and matching grant projects B-001-PA, B-016-PA, and B-020-PA fall under this classification. Presently completed is an analysis which demonstrates the relationship between plant growth in streams and nutrient level, sunlight intensity, and stream hydraulic characteristics. Estimates of the impact that a respiring plant population can have on the oxygen economy of a water resource also have been made. Research has been initiated to identify detergent residues in polluted water by application of laser ionization mass spectrometry. And with this, an examination has been started of the microbial composition of activated sludges before and during chemical treatment of waste waters for phosphorus removal.

Early work in the area of waste water renovation demonstrated that sewage can be disposed of at a reasonable cost by spplying it to crop and forest lands on a year-round basis. A major project now underway by Water Resources is a test of the filter concept of irrigating waste water on land to renovate the water and increase the amount of groundwater soing into groundwater reservoirs. This continuing project will reach fruition with the completion of a system for the daily disposal on the land of four million gallons of sewage effluent from the State College, Pa., community. More than \$2 million already has been awarded to the University for construction of the waste water system.

Finally, completed project A-002-PA, "Crushed Limestone Barriers for Neutralization of Acid Streams," already shows promise of contributing to Pennsylvania's water pollution abatement program. Through this research project, scientists at

Water Resources have revealed that crushed limestone tarriers can be used in streams contaminated with acid mine drainage to reduce the acidity in the water. Their studies indicate that a barrier installation can have any reasonable number of units and be of such stone size as to be compatible with the site topography. Based on research results de eloped in this investigation, The Pennsylvania Department of Mines and Mineral Industries presently is designing a prototype installation on Trough Creek, Huntington County, Pa., to observe field potentials. The facility is expected to be constructed and placed into operation by the middle of 1970.

To facilitate the continued growth of the Water Resources Center, Dr. Archibald J. McDonnell, Associate Professor of Civil Engineering, has been named Assistant Director for the Institute for Research on Land and Water Resources. Dr. McDonnell will be in charge of the Water Resources Center, succeeding Dr. B. Bruce Jones who has accepted a position with B.G.&G., Inc., Boulder, Colorado. The appointment is effective July 1, 1969. Other appointments and personnel changes will be made and the Advisory Council of the Institute will be reconstituted, also effective July 1, to provide up-to-date representation from each of the University's major colleges.

PUERTO RICO

Ernesto F. Colon, Director

The urgent need for an interdisciplinary research program here in Puerto Rico was the original motive for the establishment of the WRRI.

All available evidence clearly indicates a continued and increasing need for such research. Latest information from government sources indicates that our industrial growth has accelerated significantly during the past five months. There is no reason to believe that this acceleration will end. On the contrary, the general expectation of a more vigorous economic growth in the years to come seems well supported. This situation demands an even increasing effort in the identification of water problems lying ahead of us. Good quality water in the right amounts requires good management and control. But there can be no proper management, control, and design without the necessary scientific data to provide the facts on which to base the necessary engineering and economic decisions. The WRRI exists to provide these facts.

Water problems are encountered in the identification of sources and the fate of pollutants in rivers and bays; water demand, conservation in domestic use; hydrology of watersheds; water-based recreation; ground water management; and most important, the impact of man, socially and economically, on water resources.

In an attempt to allowiate pollution problems on the island the Institute has sponsored a series of projects in this area. Some of these are: "The Determination of Safe Levels of Pollution in Some Bays of Puerto Rico," "Self Purification Rates of Polluted Streams in Puerto Rico," and "Determination of the Rate of Biodegradation in Some Polluted Tropical Waters and in Some Types of Liquid Wastes Common in Puerto Rico." These studies will be a useful contribution toward maintaining water quality in the island.

In the area of water demand, tangible results have already been realized in the project "Quantitative Analysis of Water Use Patterns in Puerto Rico." The results of the industrial phase have produced reliable estimates on the amount of water required by factories to produce a unit of certain selected products (water ratios) which will be of value in improving industrial location and site planning in Patrico Rico.

More results in this area are envisioned with the completion of the project "The Determination of the Significance of the Variables affecting Residential Water Consumption", which will attempt to provide an accurate prediction of water consumption in residential areas using the theory of 'fractional factorial designs'.

The hydrology of the numerous watersheds in Puerto Rico is practically unknown. However, the Institute has sponsored a project "Hydrologic Study of the Yaguez River Watershed." The Yaguez River, a short distance from the Institute's headquarters, is a constant menace to the residents of Mayaguez who have experienced large economic losses due to constant flooding of this river. The results of the study will provide information to the Public Works Department, which has exhibited keen interest in the project by contributing financially.

Water-based recreation constitutes an integral part of the tourist industry which is a primary income generator for the island. In this area, no research has been done and for this reason, the project "Demand for Water-Based Recreation in Southwest Puerto Rico" was developed with the hope of providing a critical evaluation of factors affecting the development of water-based recreation.

Other projects such as: "The Impact of Water Resources on the Economic and Industrial Development of South Puerto Rico," will examine how man's activities have affected the management and development of water resources on the island.

As in former years, the Institute participates actively both in public and academic affairs, such as sponsoring a symposium in cooperation with the Office of Water for Peace, entitled "Land and Water Resources Planning Education in Latin America" in which practically all countries in the Caribbean and Latin America were represented.

During the last fiscal year, a direct allocation (\$25,000.00) from Commonwealth funds through the University was provided for the first time. As originally recommended by Dr. Antonio Santiago Vazquez, former Director of the Institute now Secretary of Public Works of the Commonwealth of Puerto Rico, an advisory Committee to the Director was appointed. It is composed of twelve interdisciplinary faculty members. The former Director of the Puerto Rico Aqueduct and Sewer Authority is also a member of this Committee.

The problems encountered in administering the program may be divided into two broad areas: First, as it is not a separate administrative research unit the Institute must depend on the systems and procedures long established at the University of Puerto Rico. These arrangements do not respond to the unique needs of investigators but rather traditional academic routine. However, good progress is being made in changing old concepts and procedures. The Administration of UPR has been most cooperative in the process of establishing more efficient cost and procurement methods to suit our needs.

Second, the distance from the mainland, the higher costs for everything here in Puerto Rico and the inadequacy of funds, both Federal and Commonwealth, constitute a permanent problem.

RHODE ISLAND

A. Ralph Thompson

Rhode Island's Current and Anticipated Problems

The Rhode Island Water Resources Center has taken an active interest in water problems of concern to the State as well as the New England region. The location

and climate of Rhode Island have supplied it with an excellent supply of fresh water so that, if it is handled properly, the State should not require additional water sources for some years. In order to preserve the supply, however, it is well that consideration is being given to the problems of conservation, storage, pollution, re-use and alternate sources, such as desalination, far in advance of a possible crisis.

As in many other sections of the country, one of the main problems in Rhode Island occurs as a result of the conflict in the alternative uses of water. In the proposed development of the Big and Wood River reservoirs thought to been given to all possible uses of the water. Industrial pollution of streets, of course, be given constant attention and research at the Center has a solve problems in this area. A specific State problem which has been dead by the Center in cooperation with the State Water Resources Board and the U.S. Geological Survey is the presence of high concentrations of iron and manganese in groundwater supplies. OWRR project A-003-RI and A-017-RI have made valuable contributions to this problem.

Main Objectives of the Center

Since the Center began, it has had as its goals:

- (1) Determination of the condition of water in the State and preparation for future needs and alternate sources.
- (2) Alleviation of water pollution through research to determine the sources and nature of industrial and domestic pollutants.
- (3) Economic and social analysis of water supply and use to determine means of increasing economic efficiency.
- (4) Assistance in solving the problem of conflict in water use, including recreation.
- (5) Development of improved information retrieval systems.

Most projects supported to date have contributed to these goals. Current research projects dealing with present water conditions are A-017-RI (iron and manganese in water), A-018-RI (yellow organic matter in fresh water) and A-019-RI (trace elements in water). Two projects (A-016-RI and A-023-RI) consider soil properties of value in future reservoir construction, while one project (A-020-RI) is involved with an important phase in the desalination of sea water. A number of projects have naturally dealt with various pollution problems: structure vs. activity (A-021-RI), viral flors (A-025-RI), flocculation of colloids (A-024-RI), bioassay with cultured mammalian cells (A-027-RI), characteristics of freshwater phytoplankion (B-006-RI), and biochemical oxidation of hydrocarbons in water (B-020-RI).

Although, in t's past, much of the research of the Center has been concerned with analytical problems of a chemical or biological nature, it appears that within the next five years the trend will shift somewhat in the direction of planning, aocial, economic and legal problems as indicated for next year in projects A-032-RI and B-022-RI.

Useful Results From Research Completed This Year

Interesting results were obtained from several projects completed during the year. The work on project A-017-RI showed that sodium hypochlorite can be effectively employed for oxidation of iron and manganese in water and for their subsequent removal by cartridge filtration.

Research on project A-025-RI confirms the auggeation that water may be a route for transmission of avian viruaea, from birds (including chickens) possibly to humans. The need for improved methods of monitoring inland water for viral pollution was strongly emphasized and this project will undoubtedly make a major contribution to this end.

Some startling results were found concerning the toxicity of some water pollutants using bioassay with cultured mammalian cells in project A-027-RI. Experimental results suggest that it may be dangerous to overemphasize the banning of some pollutants such as DDT when little is known about alternate peaticides which may be more toxic.

During the year the Center supported five projects, using non-Federal funds entirely, on a one-year basis to enable the investigators to get new research initiated.

Regional Cooperation

The Rhode Island Center worked very closely with the State Water Resources Board and with the New England River Basins Commission and the Director has appeared before both groups to supply information when requested.

The Director of the Rhode Island Center has served as Chairman of the New England Council of Water Center Directors since January 1969, and was elected Secretary of the Northeast Association of Water Resources Research Institute Directors at its meeting on April 14, 1969.

The New England Council spent much time preparing for a conference on "Ecological Considerations in Water Resources Planning and Management" and doing the preliminary work on a regional research project to be submitted under Title II next year.

SOUTH CAROLINA

A. W. Snell

The major current and anticipated water problems for the State of South Carolina include (1) water quantity distribution, (2) water quality preservation, (3) water resources planning, (4) institutional arrangements or water policies, and (5) orderly development of coastal estuaries. Due to the expected increase in industrial development, accelerated urban growth, transition to a more integrated agriculture producing and processing higher valued commodities, increased demand for improved water-based recreation, and encroachment upon the coastal estuaries, each of the water problems stated above is expected to continue to expand.

The Water Resources Research Institute program is planned so as to maintain a balance of project activity seeking answers for the highest priority water problems. Interdisciplinary research is encouraged on the more complex water problems. Close coordination is maintained with State and Federal agencies and the South Carolina Water Resources Advisory committee in the identification of priority problems.

Many individual projects of the Institute will be directly applicable to existing water resources problems. The study of legal problems will assist policy-makers and legislators in defining the most needed statutes and institutional arrangements for water management in South Catolina (8-003-SC). Research on current land use in eatuarine areas will be used as an input by the State Task Force on tidelands to develop a comprehensive management plan (8-012-SC). Results from

Institute supported projects will provide increased technical knowledge for design and planning. Removal of impurities can be substantially improved by an addition to the trickling filter effluent (A-012-SC). The computer modeling of limnological parameters for use in predicting water quality should provide additional information needed in water quality control (A-016-SC). Computer models under development will provide flexible and efficient techniques for predicting characteristics of existing or proposed water distribution systems (B-006-SC). A detailed study of the interflow process and its controlling parameters could lead to soil profile modification resulting in faster seepsge to the water table and better stream-flow stabilization by reducing contributions during high flows and increasing based flow (B-008-SC).

Completed research provides information applicable to many water resources problems. The popular belief is that those who lower the level of water quality should pay for such action and that the funds should be given to those adversely affected by reduced quality. One study, however, (B-004-SC) concluded that economic efficiency is hest served by using the funds collected wherever their productivity is highest. Another study under the same project concluded that many of the ways now used for measuring the benefits to those who use water for recreational purposes result in an over-statement of the economic value. The marginal value rather than the average value of recreation will be necessary if water quality is to be allocated so that water is put to its most valuable use (B-004-SC). Although no induced polarization effects were noted in a study of the geophysical methods of electrical resistivity and electrical induced polarization, it is possible to distinguish the various lithographic units such as soil horizon, bedrock, water saturated overburden, and unsaturated overburden horizons with electrical resistivity measurements (A-011-SC). The amount of DDT accumulated by fish has been determined in relation to the level of contamination in the water. This information is being used to determine restrictions that should be placed on the use of DDT that would contaminate water (A-013-SC). Capabilities gained from operation and testing of the Stanford Watershed model will enable the simulation of probable events on ungaged streams or those with short-term records. The effects of historical $\circ r$ anticipated watershed changes on hydrologic performance of the watershed can be investigated using the model as a tool (A-010-SC). Experimental data to check a mathematical model of transpiration from the root zone to the atmosphere showed transpiration to cycle with a quite regular period and amplitude indicating the doubtful value of using a steady-state model to describe the phenomenon (8-001-SC). Economic data on water use, waste treatment, water pollution and related data in South Carolina manufacturing plants were distributed for use by action agencies (A-002-SC).

The Institute coordinates its programs very closely with State and Federal agencies. The Institute is represented on the South Carolina Water Resources Commission, the South Carolina Pollution Control Authority, and exerts leadership on the Governor's Advisory Committee on Water Resources. Members of the Institute faculty serve on Task Forces for State studies, participate in schools for treatment plant operators and others and serve as consultants in other state-wide capacities. The Councils of the Institute sponsor seminars, discussions, and field trips for students and staff on important water resources activities.

Meetings have been held with Institute Directors of neighboring States and with action agency representatives in developing projects applicable to the State or Region.

The State of South Carolina has and is continuing to make a significant contribution to water resources research. The most significant item during the past year was the appropriation through the Water Resources Commission of State funds to support the Institute. In addition, the Water Resources Commission has been instrumental in bringing together representatives of diverse groups to discuss water resources problems providing a stimulus to water resources research.

175

SOUTH DAKOTA

John L. Wiersma

Water problems of the State revolve around efficient use of the limited annual precipitation received. Development of an irrigated agriculture is underway. Groundwater sources as well as surface stored water resulting from Missouri River Basin development is bringing forth problems allied with irrigation development. Pollution from agricultural sources, a problem closely allied with eutrophication of prairie lakes, is of extreme interest, resulting in amplification of research. Planning of efficient water use, determination of social implications and inherent political complications of resource development must be solved in order to promote economic stability to the area.

The program of the Institute is focused primarily on immediate research needs. Research on current developed private irrigation is leading the way for determination of proper practices on the anticipated Missouri River water irrigated land. Project A-001 is determining the effect of marginal quality irrigation water on accumulation of salts and alkali in irrigated soils. Project B-004 involves salinity above a water table as affected by rainfall and irrigation. These projects will be instrumental in determining drainage requirements, a key to successful irrigation of many South Dakota soils. Project A-017 is evaluating operation of current irrigation systems, information that can be extrapolated to future developments whereas Project B-009 is making an economic analysis of irrigation systems. Pollution research from agricultural sources is emphasized because quantity control regulations are being formulated for all surface waters. The Institute is meeting the need with several projects. A-025 is studying quality and quantity of runoff from livestock feeding operations and relating this to hydrological and geological considerations. Bacteriological water quality analyses of methods for detecting fecal pollution, Project A-019, is addressed to the problem of developing methods for distinguishing between human and animal sources of pollution. Irrigation waste water and rainfall runoff, carriers of wastes, will receive intensive attention. Degradation of prairie lakes, an inseparable problem from pollution, is receiving major attention. Project B-002 has two phases, dynamics of limnological factors and levels and effects of insecticides. Project B-013 determines the effect of dredging on nutrient levels and biological populations of a lake. Efficient use of rainfall is receiving attention through Project A-018 which is devising a method based on soil-plantmeteorological relationships for more efficient utilization of water and solar energy in crop production. Projects B-008 and B-005, are involved in resource planning to determine the impact of imposing a water quality standard on a live It is the intent of the Advisory Committee to promote added activity in this and social economic areas.

Completed and ongoing research is beginning to solve current problems. A-010 has shown that water losses to sinkholes are essentially in balance with gains to the resurgent springs. This information has made it possible to advise planners that plugging sinkholes may have serious effects on yields from major springs, but will probably not affect recharge of the limestone artesian system beyond the outcrop area. Project A-015 has shown that much more stringent controls in the use of chlorinated hydrocarbon insecticides must be practiced if man is to maintain a quality environment. Results from Project B-002 indicate a concentration of dissolved solids can be expected to occur in many shallow northern prairie lakes under ice cover and thus cause substantial chemical changes during winter months. Project A-017 concludes that the energy-budget approach of estimating consumptive use is a reliable method of soil moisture estimation. Improved methods for enumeration of Streptococcus boyis from ruminant water pollution have been developed by Project A-019. In order to meet water quality standards, planners will need to consider low flow augmentation to offset projected reduction in downstream river flows when extensive groundwater development reduces late year yields, according to results tound in Project B-005. Project A-025, studying pollution potential of runoff from livestock feeding operations, is providing guidance for preparing regulations to control pollution from feedlots.

The Institute is becoming recognized as a place to secure information on water resources. Some staff members and the Director, are serving on several State and National committees including one on rural wastes. In addition, they are serving on Committees in State and National Reclaration Associations and professional societies. A committee devaloping a State irrigation guide includes the Director. State standards for "Irrigation Wells" and for "Irrigation Fumping Units" are being developed with aid of the Institure. Various project reports have been useful to special groups such as livestock feeders and growers, lake associations, League of Women Voters, State Legislatures, and Conservancy Districts.

The Mid-Continent Water Research Directors have made it possible for principal investigators in the areas of evapotranspiration and pollution to have region-wide discussion sessions on their problems. This group will be sponsoring a symposium of "Agriculture and Water Quality."

Although the Institute has encountered problems such as obtaining qualified graduate students and an apparent lack of interest in the important socio-economic area, it is felt that progress is being made. The increased support by the State indicates a mutual feeling.

TENNESSEE

Floyd C. Lareon, Director

Water Problems

Water problems in Tennessee are concerned primarily with the quality and quantity of ground and surface water. Additional geologic studies of ground water behavior are needed along the Highland Rim and in other areas of ground water deficiency. With respect to impounded waters, there is a need for more basic and applied knowledge of density currents as related to temperature for thermal pollution, stream flow, mathematical models, dissolved oxygen and other water quality parameters. More information is needed on flow augmentation from storage reservoirs as a means of upgrading poor water quality of downstream water bodies. There is concern over continued growth and movement into the TVA reservoirs of Eurasian watermilfoil which interferes with water-based recreation and other water uses. An Asiatic clam has also invaded these reservoirs. It creates a problem to sand and gravel operators as well as to operators of pumping stations where reservoir water is being used.

Flooding of both large and small streams occurs in Tennessee. In the controlled surface water systems, flood damage is minimized by flood routing through the reservoirs. In unregulated systems, however, flood plain zoning plans or other protective devices or systems should be developed and implemented.

Problems may also arise for water front landowners who have property on tributary reservoirs when primary emphasis is placed on flood control and power production. Extreme changes in water levels which occur in the tributary reservoirs are not in the best interest of shoreline development and impedes economic progress. An economic study involving all facets of this problem should be undertaken. Economic analyses of the need for water front industrial sites need to be developed.

Additional research attention is warranted on paper mill effluents, salt coming from a neighboring State, and problems of wastes from cannery, meat, milk and laundry plants. An investigation of the renovation of waste water for reuse would be useful to water users in the State.

Recent reports of legislative committees dealing with water law bills show the need for a thorough economic, technical and legal study (in depth) of the present water laws.

Current Research

Broadly speaking, ongoing projects in FY 1970 in water quality work are listed as follows: A-013-TENN, A-014-TENN, A-019-TENN, B-007-TENN and B-010-TENN. Water quality parameters in physical, chemical and biological terms are collected from Fort Loudoun Reservoir in projects A-013-TENN and A-014-TENN and will show the effects of additional industrial and municipal treatment given in the waste water control system for the City of Knoxville. Project A-019-TENN will continue on the geochemistry of ground water in Skillman Basin, Central Tennessee. This work will add knowledge of the relationship of the quality of precipitation to that found in ground water. Project B-007-TENN relates to water quality studies in that the theoretical and experimental laboratory work gives a further insight to the physical mixing process of fluide. It will be most useful in predicting what effects the introduction of contaminants will have on downstream water quality. Project B-010-TENN will improve techniques for laboratory experiments, design new tests for hydraulic transients, and extend hydraulic transient tests to uniform steady flow conditions. Again, additional knowledge of the hydraulics in a reservoir system has a direct bearing on water quality parameters. Do the contaminants move downstream or upstream under certain operating conditions? The results of his project will be most informative.

Project A-012-TENN deals with fundamental research on isotope effect on the thermodynamics of water. Project A-015-TENN, is concerned with the quantity of surface water in relation to the growth of manufacturing employment in a county. In the future, the research will include the influence of water quality on the location of industry and the role of ground water as a cource of industrial water. Project A-018-TENN will study virus removal by several conventional water and waste water treatment processes. In project A-017-TENN existing drought data will be compiled, computerized and analyzed and the information made available for evaluating soil-crop-moisture-fertility situations.

Implementation of Research Results

Results obtained from project A-003-TENN on small reservoir sealing have been used to successfully treat at least six ponds in the State. The Principal Investigator for this project has also made many on-site visits to small ponds and made recommendations for sealing them.

Many inquiries have been received from TVA, the Tennessee Stream Pollution Control Board and others regarding copies of WRRC Technical Bulletin #1. This bulletin contains three years of raw data secured from project A-006-TENN on effects of controlled releases on the physical, chemical and bacteriological characteristics of Fort Loudoun Reservoir.

Other Activies and Accomplishments

The Tennessee Center Director is an active member of the Clean Environment Council of the Greater Knoxville Chamber of Commerce and represents the Council on water resources matters. The Director and principal investigators of P.L. 88-379 projects, through various public and academic involvements, participation in conferences and other activities, strive to promote public education and advance water conservation and management. Increased effort will be made to enlarge matching grant program participation in the State.

TEXAS

J. R. Runkles, Acting Director

During the past year, the Texas Water Plan was released by the Texas Water Development Board. The Texas Water Plan is a comprehensive state wide plan for the conservation, protection, development, redistribution and administration of the State's water resources to meet the needs for all purposes to the year 2020. The solution of many of the State's water problems is outlined in the Texas Water Plan. The magnitude and complexity of this plan exceeds that of any water plan in existence in the world today or even in the planning stage.

Today, Texas has many water problems involving both quantity and quality of this resource. Groundwater squifers presently supply about 75% of the water used in Texas. More groundwater is being removed in some areas of the State than is being replaced by natural recharge. By far the bulk of the surface water resource occurs in East Texas while projected needs are great in West Texas and Southwest Texas. Interbasin transfer within the State will be necessary to meet some of the State's anticipated needs. Projected needs for water reveal that the present fresh water supplies from both surface and aquifer sources within the State's borders are not adequate, thus importation will be necessary.

The streams, groundwaters and coastal waters are being used to dispose of waste effluents. Pollution problems are severe in many streams and especially in the 'ays and estuaries. The extent of groundwater pollution is not adequately known, but it is believed to be serious in many places. Pollution of the water resource from both man's activities and natural sources needs to be abated as rapidly as possible and further pollution prevented. Water quality management is an integral part of water planning for maximum beneficial use of water, maximum reuse of waste water, and to preserve the bays and estuaries.

Water problems associated with implementation of the Texas Water Plan are of considerable magnitude. The problem of physical transfer, storage and conservation of the large quantity of water involved presents a great challenge to our science and technology. The chemical, biological and ecological problems related to the water development plan will need the attention of many scientific disciplines to adequately protect and use this resource. The social, cultural, economic, and institutional problems associated with the proposed water development will require considerable imagination for this solution.

Since the beginning, the Water Resources Institute has directed its activity to many of the critical water problems of the State. Research on the agricultural resources of the State in relation to water development (A-001-TEX) was used in developing the Texas Water Plan. Economic impact of different levels of irrigation on the State's economy (B-005-TEX) was also used in developing the water plan. The economic impact of water impoundment on the surrounding community has been more clearly defined by research of the Institute (B-001-TEX and B-019-TEX). Several analytical models have been developed for investigating selected water resource planning problems. A regional input-output model has been developed and is useful in demonstrating the impact of water resources on a regional economy (A-004-TEX). The pollution of the Houston ship channel was described by an analytical model (A-004-TEX) and is now under intensive analysis as part of the Galveston Bay Study. Specialized optimization techniques have been applied to water quality and water quantity management problems in relation to planning (B-024-TEX).

The irrigated areas of West Texas which is expected to be deficient of water in the future without importation to the region has received considerable research activity of the Institute. The loss of water by evaporation from the soil surface (A-006-TEX) is being investigated as well as possible economic methods of suppression (B-002-TEX). Recharge of playa lake water into the Ogallala groundwater formation is one consideration for the West Texas area. Recharge systems

(B-016-TEX) are being studied in combination with playa lake sediment composition (B-004-TEX) and certain aspects of water quality (B-007-TEX). Treated sewage (B-021-TEX) as a source for recharge is being examined as to its influence on groundwater quality.

During the next five years, the thrust of the research program of the Institute will be to water problems revealed during the development of the water plan and those anticipated in order to effectively implement the Texas Water Plan. Considerable emphasis of the research program will be on economic theory related to cost-benefit assessment of the different aspects of the Texas Water Plan. Operational research on water quality and water quantity problems will receive considerable attention. Water conservation systems of both land and water surfaces will be investigated. Water quality problems associated with pollution abatement and with restoring polluted areas to a productive capacity will receive considerable activity.

The Institute has become involved in public affairs concerning water resources in its role as a unit in a public university. The Director periodically speaks to groups concerning the importance of water resource problems. The Institute has in the past year received a sizable increase in correspondence with questions concerning water resources. All inquiries received a response.

UTAH

Jay M. Bagley, Acting Director

Current and Anticipated Water Problems

Within an arid regional setting, Utah faces a most significant continuing problem in developing and utilizing its water from interstate streams. Although compacts specify entitlements and permit individual states to move forward in their development, there is still a great deal of accommodation required to resolve the interstate perturbations resulting from the development and use of water from a common supply. The interstate problems of allocating and developing interstate waters will be formidable also.

Utah will continue her urban build-up along the narrow band commonly referred to as the Wasatch Front thereby intensifying water quality management problems. Even with secondary treatment of sewage, the effluents of many city treatment plants co-mingle in the Jordan River with the result that quality standards set for that stream are already exceeded. The Great Salt Lake is the ultimate sink for water wasting from this concentration of municipalities and industries along with the agricultural enterprises served by the Bear, Weber, and Jordan Rivers. Large quantities of water find their way into the lake and are evaporated. One of the greatest water challenges of the century will be to (1) reduce these discharges to the Great Salt Lake and transfer them to water deficient areas elsewhere to serve as economic stimuli; (2) at the same time preserve the unique natural aesthetic and recreational attributes of the lake, and (3) encourage the extraction of the vast mineral wealth contained in the brines of the lake.

Principal Research Thrusts Over Next Five Years

In large measure the research thrust of the Utah Center is dictated by the priorities and guidelines being followed by OWRR in the selection of proposals for funding. However, all of the current projects of the Utah Center have direct or indirect application to Utah problems. In the next five years the Utah Center expects to engage in a broad but coherent spectrum of research activity aimed at providing solutions to some of the problems suggested under

the general discussion in the previous section. For example, project B-027 should provide guidance and insight into how the state might allocate its entitlement to the Colorado River. Project B-028 will provide a basic model of the Bear River system which can be employed to test alternative schemes for development. Projects B-004, B-009, B-013, and B-025 are directed towards improving methods of describing physical alternatives. Projects A-006, A-007, A-008, and B-010 will provide important keys to specific segments of the water quality management problem.

Use of Research Results

Some of the telemetry developments under Project A-002 are being effectively employed in other research (weather modification, air pollution, water quality, etc.). They are also being used in operational programs of the U.S. Department of Agriculture. The Hydrologic Atlas of Utah developed under B-001 has been enthusiastically received by a variety of state, federal, and private agencies. The Utah Tax Commission is making rather unusual use of the Atlas materials in its appraisal and evaluation procedures.

The Water Resources Division is making more routine use of the analog computer models developed under B-005, B-016, B-017, and B-028 in testing specific alternatives. Also being utilized are results of B-004, B-009, B-015, and A-001 as guidelines to the economic and social value of water.

It is anticipated that results obtained from projects A-003, A-006, and A-008 will assist in the more efficient design and operation of sewage lagoons.

Other Activities and Accomplishments

The significant involvement of Center associates in public affairs continues high. A no able example is the assignment of D. F. Peterson during the past year as director of the Water for Peace frogram in the State Department. Many others are se ving in various federal, state, local, and professional and scientific organi cions as officers and committee members. Center associates continue to be the prime movers and key participants in new academic offerings, institutes, seminars, and workshops having to do with water. As in the past, several associates have been abroad participating in training, research, or consulting activities. Significant contracts for research and training have been negotiated this year with AID.

One of the difficulties encountered in administering the Water Resources Research program has been late notices of proposal acceptances or rejection. However, a new schedule recently provided for FY 1970 should lessen the problem.

The fact that PL 379 does not permit payment of fringe benefits from federal funds is a constant consternation to the University Business Office. This unwarranted provision needs to be changed.

The Utah Center is administered by a council of seven men from various disciplines with one of them acting as chairman. In addition, an sdvisory committee was recently selected which will facilitate closer correlation between the Center and agencies, schools, industries, and other water-related interests throughout the state.

VERMON'S

Thomas W. Dowe, Director

Vermont's Center recognizes problems in quality, quantity, and management of the State's water resources.

As wich many other states, sections of Vermont have been subject to periodic shortages of water in the past few years. With increasing demand, these shortages will become frequent unless the state grows more efficient in resource development and utilization. However, efficiency is difficult in the absence of a detailed understanding of the available resources and the processes controlling watershed yield.

Growth has also impelled Vermonters to recognize the possibility of pollution of its waters. Lake Champlain, one of the largest and deepest lakes in the United States, is particularly subject to the danger of pollution. Dangers include petroleum contamination, industrial waste, and a possibility of excessive eutrophication. In this area again, lack of knowledge is a great problem. Scientists and government planners must know the physical, chemical and biological properties of a body of water before they can assess the possibilities of pollution and plan against them.

The quality and quantity of water resources in a state also depend in great part upon the use and management of the lands and forests in the various watersheds. Yet little is known of the specific effects of various management practices and uses.

To solve the problem of water quality, quantity, and management which the Center has recognized, prog ms have been planned in Lake Studies, Watershed Studies, and Surface and Ground Water Supplies. Related to the Lake Studies, and considered here with them, although they are separate projects, are studies or the chemical characteristics of precipitation in the Champlain Valley, the Lake Champlain phytoplankton, and the bottom sediments of the lake.

Lake Studies

Limnology studies are designed to analyze the physical, biological, and chemical aspects of Lake Champlain and other lakes in the state. Before their inception, virtually nothing was known of Lake Champlain's characteristics.

The specific purposes of phase one of the study (A-001) were to ascertain the nature of several water masses in the state, identify the biota, and evaluate the hydrologic dynamics of the lake and its watershed. Several distinct water masses have been identified, and the researchers are developing an understanding of their meaning. They've also analyzed the general quality of the lake and pinpointed possible problem areas. The major species of zeoplankton have been identified and seasonal distribution of certain groups studied. Researchers have also identified the bottom found from most shallow bays and are now starting studies for deep water fauna. In addition, they have made estimates of the water budget of the lake.

With the State Department of Water Resources, researchers are making an intensive study of a part of the lake adjacent to the proposed site for a nuclear power plant. Another cooperative project is a study of Lake Memphremagog, an international body of water.

An advanced class in limnology has conducted a survey of a potential water reservoir for the city of Winooski under their Model Cities Program.

The second phase of the study will include an analysis of the nutrient input of the lake and other specific projects to aid in understanding ecology of the lake for proper management.

Related Projects

Phytoplankton (A-009)

The normal pattern of recurring successional changes of algae has now been established. Algae which are known indicators of water conditions are currently being studied in more detail.

Bottom Sediments (A-003)

Analysis of bottom sediments helps in evaluating the present quality of Lake Champlain. Wastes are deposited there, and the sediments also reflect the nature of benthonic organisms. In first stages of the program, the investigators concentrated on surface sediments; later they will study the depth sediments.

Glacial Biology of the Lake Champlain Valley (A-006)

Studying approximately three-fourths of the Champlain Valley has provided extensive information on the amount and location of ground water supplies, sand and gravel resources, and areas where erosion could be a problem. The information has also been used in evaluating the success of an erosion control program instituted by the SCS and Corps of Engineers on the Winooski River in the 1930's.

Precipitation (A-007)

This project was designed to indicate the significance of precipitation as a cleansing and enriching agent in the Champlain Valley.

Watersheds

To eliminate present duplication and lack of coordination in watershed administration, investigators are comparing various means of administration. Other researchers are attempting to determine the economic impact of certain recreation facilities in selected river valleys.

Engineers are studying the parameterization of observed hydrographs as a means of understanding runoff phenomena from small watersheds (A-003).

Surface and Groundwater

Aims under this program were to investigate the physical processes of the hydrologic cycle, analyze the existing data pertinent to the quantity and quality of Vermont water resources, survey and assess the largely unexplored ground water resource of the state, and improve the means of small supply purification. Progress on some of these aims has already been reported under previous headings e.g. Glacial Biology.

Academic Cooperation and Student Involvement

Funds from PL 88-379 have enabled the Vermont Center to bring together scientists from the colleges of agriculture and home economics, arts and sciences, technology, and medicine, and to provide research opportunities for graduate students.

VIRGINIA

William R. Walker, Director

Although Virginia has an average of 43 inches of rain per year, water problems of both quantity and quality are very prevalent. Research simed at providing information related to both thort and long range objectives are a necessity if effective utilization of its water resources is to contribute to a strong state economy and at the same time provide a quality environment.

In an effort to identify many of the critical water problems facing the state, a series of meetings were held with state agency leaders and faculty members from a variety of disciplines. It became increasingly evident to the participants that many of the problems could not be solved independently and that the sum of the solutions from separate disciplines is not likely to be the solution of the whole.

Much of the information which research can provide is viewed by state agency personnel in terms of technical and economic needs, the legal and institutional restraints appearing less obvious. Awareness of the deficiencies in the field of sociology and psychology as related to water resources is practically non-existent.

The discussions disclosed many areas needing immediate research such as: A satisfactory temperature standard for state waters, pollution from combined sewers, methodology for investigating fish kills, compatibility of oyster beds with waste water outfalls, improved criteria for operation of waste stabilization ponds, agricultural pollution, seawater encroachment in coastal areas, a statistically significant system for monitoring and sampling, impact of reservoir drawdowns on recreation and on regional economy, conjunctive water use in water resources planning, resource potential of wetlands and marshes, relation of water resources to economic growth, evaluation of recreation and wildlife other than by market pricing, and water pricing as a mathod for allocating water use.

The list does not include all of the areas which need research, yet it will take a significant financial input on a sustained basis by Virginia to close the information gap for just the research needs enumerated.

The Center's current research program gives increased emphasis to the problem areas. Project B-009-VA deals with the affects of reservoir operating policy on recreational benefits, B-017-VA is concerned with the effects of heated waste waters upon microbial communities, and B-025-VA is analyzing and evaluating the Virginia water resource administrative agencies. Project A-032-VA involves the development of an electrochemical process for more economical regeneration of carbon used in tertiary treatment. A-031-VA is a pre-impoundment study of the North Anna River prior to receiving discharges from a thermal reactor. B-021-VA is designed to predict surface temperature variations and evaporation losses for impoundments, and A-023-VA is developing a method for measuring underground storage.

Some of the research completed to date has found immediate application. An example is Project A-008-VA which was concerned with the statutory and case law dealing with water resources in the Commonwealth. The first printing of the report (500 copies) was exhausted within six months. The demand is such that a second printing is in press. The city attorney of Harrisonburg offered this comment. "I would like to take the opportunity to compliment you for an excellent and much needed publication."

Center Involvement in Public Affairs

Liaison between the Center and water agencies, state and federal, is through personal contacts by the Director. The director participates in citizen advisory groups to discuss the part research might play in developing the intormation necessary for good policy decisions. Membership on state legislative advisory groups enables the director to contribute in the formation of legislation related to disposal of solid wastes affecting water and streams, and the licensing of water and waste treatment plant operators. A seminar on combined sewers was sponsored to learn first hand the results of ongoing research, to determine research needs not being met and to provide understanding between interested researchers and cities with problems needing immediate attention. The Center also sponsored a three-day short course on the economics of air and water pollution for engineers and administrators.

Center Involvement in Academic Affairs

The Center recently published a bulletin, "Water Resources Research Interests in Virginia." This inventory of staff capabilities at all the institutions of higher learning in Virginia enables the Center to readily solicit the best calents of the Commonwealth for research on a specific problem.

The director's input into university committees such as the one on Patents and Proprietary Rights helps to encourage a fair patent policy for the university and the researcher.

A memorandum of understanding was executed by the Center and ARS, U. S. Department of Agriculture to provide a vehicle for more cooperative research on campus.

WASHINGTON

Allen F. Aguew, Director

The State of Washington Water Research Center is now concluding a second major group of studies for the Washington Department of Water Resources. These studies, although only indirectly supported by OWRR, were made possible by the establishment and continued backing of the Center by OWRR under PL 88-379. We have a strong feeling that studies such as we are doing should be interdisciplinary, and have been attempting to make them so. Many of the involved faculty have worked together off and on now for nearly four years.

A truly satisfactory interdisciplinary approach requires essentially that at every decision-making step every alternative and consequence be understood. This incredible requirement is further complicated since, if all consequences are to be understood, all factors must be considered. Unfortunately, many factors are not reducable to common terms. It is difficult to equate BOD reduction, for example, with the value of scenery. The decisions, then, in fact quite often become political.

Decisions on water resource developments are made daily--too often without considering the overall effect or, even that there are valid alternatives. This is not due to the ineptness of state and federal agencies. In most cases, particularly at the state level, it is due to the simple fact that they are grossly overworked and inadequately funded. Unfortunately water resources agencies thus barely have time to keep up with their "housekeeping" duties and little or no time for planning. Since the major effort of future project construction will probably continue to be in the federal sphere--if the state has

any expectations of influencing the federal forces, and it should, it must be prepared to critically evaluate the federal plans in line with its own. Modern tools developed to aid them in the planning function will be a tremendous asset to their operations.

Thus, the university-associated water research centers have the opportunity to be of tremendous service to the state water resources planning agencies. Through an integration of the multidisciplinary expertise available on the campuses we can offer objective research and consultation. In the state of Washington we have been attempting to work very closely with the Department of Water Resources. Through funds from OWRR and from state and private sources we have thus far been studying as many of the individual factors (water quality, recreation, groundwater, etc.) as possible and are planning to start our first systems analysis of a major area of the state. In this study computerized models of the hydrology, river hydraulics, economic interactions, water quality, recreation, and irrigation will be developed individually. When completed they will be integrated to form an operational model by which the effects of various alternative operating schemes can be evaluated.

It is clearly understood that not all of the relevant factors can be incorporated into a systems model. However, it is felt that the procedure we contemplate will offer a rational method by which the planners can compare various alternatives. With the successful completion of this first stage, models for other areas will be similarly developed and tied in. This procedure will eventually give the Department of Water Resources a major tool for evaluating any proposed plan.

Many of the allotment projects sponsored through the Center will have direct application in the systems study either as direct input or as an indirect aid in evaluating alternatives; a few are discussed here. One of the factors, for example, which is as yet not quantifiable for direct inclusion is the effect on waterfowl reproduction of the development of a water resource. Project A-005-WASH, "Some Effects of Water Impoundments on Waterfowl Populations and Reproduction on the Snake River," by Dr. Irven O. Buss has been attempting to fill this knowledge gap. Project A-003-WASH, "Simulation of a Water Resource System," by Dr. D. E. Bevan and Dr. G. J. Paulik, however, has shown that many of the effects of flow and water quality can be simulated to show the effect on fish.

Several projects deal directly with the stochastic nature of runoff and will be incorporated into the system model with only slight modification. Project A-020-WASH, "Serial Correlation in Annual Stream Runoff," by Prof. T. Campbell, Project A-028-WASH, "Runoff Generation as a Function of Precipitation and Watershed Characteristics," by Prof. J. Gladwell and Project A-022-WASH, "Methods of Analysis and Determination of Effects of Alternative Uses of Forested Lands on Streamflow," by Dr. S. Gensel are typical of those underway or recently completed.

A project dealing specifically with the water requirements for irrigation use will be of particular importance to economic analysis: Project A-025-WASH, "Maximizing Productivity of Water Used for Irrigation of Agricultural Landa," by Dr. N. Whittledey and Dr. W. Butcher. In addition, the physical and economic effect of water quality control will be included as a result of studies sponkored by the Department of Water Resources.

Future activities of the Washington Water Research Center will show an increased emphasis on public communication. Although seminars and conferences have been and will continue to be sponsored on campuses, greater effort will be made to involve non-university people in these activities. It is expected that these functions will be of interest to both technical and non-technical people interested in the water resources of the state and region. There will also be

renewed interest in establishing close ties with the decision makers of government at all levels in order to open the lines of communication which are all too easily closed. Finally, a regular newsletter will be published in which water resource problems of the area will be discussed.

WEST VIRGINIA

Chester L. Dodson, Director

The water-resource problems of West Virginia are chiefly related to flow characteristics of streams and to water quality. Space and time distribution of precipitation, mature physiography expressed by rugged and steep topography, and impermeable bedrock and shallow soil relate to the flow characteristics. The fundamental characteristics are extremes of flow caused by rapid runoff.

Water quality is basically related to the flow extremes and to mine, industrial, municipal, and agricultural effluents. Acid mine water causes an outstanding example of water pollution but other causes of water pollution are equally significant. A problem that is becoming increasingly significant is heat pollution caused by steam electric atations. Using coal to generate electricity is vital to the future economy of West Virginia, but keeping the adverse effects of cooling to a minimum will require optimum management of the water resources.

Lack of knowledge can be considered the greatest of all water problems. The lack ranges across the unavailability of basic data, the unknown ecologic effects of water quality, the accial effects of water-resource development, and on to the lack of trained water-resources manpower. Much new knowledge must be gained if the atate is to obtain the greatest benefits from its water resources.

Hair: Thrust Toward Problem Solving

Although not so limited, the main thrust of the Water Research Institute has been, and during the next five years will be, toward solving water-quality problems. Although partly incidentally, most of the effort has been related to acid mine water. In the future, more research will be related to thermal quality and sociorconomic effects.

Accomplishment-using results from a given project cannot be totally and specifically limited, identified, or defined because, among other things, the future cannot be known, but some examples can be given. Results from completed Project A-001-WA will aid in using knowledge of the effects of acid mine water on fish to establish more rational water-quality standards and perhaps to establish recreational fisheries in streams containing low-quality water. On-going Projects A-016-NA and A-017-WA continue the studies begun under A-001-WA and are expected to give more positive and useful knowledge. Completed Projects A-002-WVA and A-014-WVA and on-going Project A-018-WVA have yielded, and are expected to yield, knowledge of the microbiology of mixtures of acid mine water and sewage that can be of far-reaching significance in management of water quality and perhaps will lead to new treatment methods.

Completed Research Results Being Used

Host project completions have been so recent and so few reports have been published that use of the research results has barely begun. The largest use has been in planning new projects. Methodology related to runoff, which was developed by Dr. Vulli L. Gupta on Project A-003-WVA, is receiving widespread interest and is being used by others. Results of chemical analyses done as part of Project A-008-WVA were used in planning a community water system and saved about a year

of planning time. Results from Project A-006-WA are aiding in prediction of precipitation in remote areas and design of engineering atructures, but the impact of the study will follow sometime after distribution of the published report.

Other Activities and Accompliahments

The Water Research Institute is becoming the focus for new water-resource knowledge in the state. A report is being prepared that can serve as a basic guideline for formulating water-resource policy by State Government. The Institute continues being the coordinator of water-resources research at the University.

The Institute, in the person of the Director, is furnishing scientific information needed for formulating and demonstrating to the public the need for a West Virginia water-rights law. During FY 1969, the Director attended meetings of the Legislative Committee that was considering a law.

An attitudinal problem exists not only on the University Campus, but, also, nationally. This is the attitude toward PL 88-379 funding as just another grant or contract and not as support of an institutional system of water-research institutes in the same way as the agricultural experiment stations are. On campus, the problem is being met by continually emphasizing to the University administration that the aliotment program is a perpetual institution and should be considered different from grants and contracts.

The institutes of West Virginia, Ohio, and Pennsylvania continued their close cooperation and coordination during FY 1969.

The statewide advisory board of the Institute held its first formal meeting in Harch 1969.

State direct and indirect financial support during FY 1969 was about \$50,000. State agencies, especially the Water Resources Division of the Department of Natural Resources, furnished all requested aid, data, and reaching.

WISCONSIN

Gerard A. Rohlich, Director

High on the list of the Wiscorsin Water Resources Center's priorities is consideration of the factors causing the eutrophication of lakes and the possibilities for improving technology, institutions, and policies for water quality management. Attention is also being given to determining the effects on water-related resources, of the disposal of waste products and of the use of pesticides in the environment. Several of these investigations will provide background information for the development of the state's water plan. The Center's program encourages interdisciplinary participation on research in priority areas at public institutions throughout the state.

The Center is now sponsoring several projects dealing with eutrophication. Support for the program comes from a number of federal and state agencies, especially the Federal Water Pollution Control Administration and the Office of Water Resources Research (B-020, B-022, A-014, A-017 and A-020). Emphasis is upon understanding the process and developing readial measures within a multi-disciplinary framework. Projects have been swarded to investigators at a number of different universities within the state.

Another major research effort is focused upon the technical and institutional aspects of water quality management. Using the Wisconsin River Basin as a case study area, an interdisciplinary team of engineers, economists, political scientists, lawyers, and planners have initiated a program of studies aimed at:
a) understanding the cechnical opportunities for managing water quality in an economical fashion within the region, and b) defining the legal, administrative, and fiscal arrangements required to realize such economies (C-1228).

The Center's program encourages interdisciplinary participation on research in priority areas at public institutions throughout the state.

Implicit in the Center's research activities is the responsibility to supply information on research findings. The Water Resources descentific Information Center has designated the University and the Water Resources Center as a Center of Competence in Butrophication Information. On the recommendation of the Joint Government-Industry Task Force on Eutrophication, these services have been substantially enlarged. Additional emphasis is placed on providing water resources reference literature on a statewide basis.

Some of the early projects supported by the Water Resources Research Act served as a basis for two of the major research programs underway in Wiaconsin. As a result of the early investigations (A-001-WIS, A-002-WIS, A-003-WIS, A-004-WIS and A-011-WIS), the broad scale eutrophication research and information program now underway was developed. Similarly, the preliminary atudies supported on river basin planning (A-009-WIS) have evolved into a broad interdisciplinary effort with close liaison with industry, state agencies, and communities within the Wisconsin River Basin which covers one-third of the state.

As an outgrowth of two allotment projects for atudies (A-Oll and A-Ol9) on Lake Butte des Morts, the faculty at the Wisconsin State University at Oshkosh have formed a multi-disciplinary group to study lake environments and the university has created a Limnology Laboratory to fscilitate the effort. Concurrently, the project (A-O23-WIS), granted last year at Wisconsin State University-Superior, encourages similar action by the university when it established the Center for Lake Superior Environmental Studies to support interdisciplinary efforts there. Superior's research program has been strengthened through acquisition of a used, 40-foot launch from excess government property which was possible because of the University's activity under the Water Resources Research Act.

The state's flood plain and shoreland management and protection program has been assisted significantly by the efforts of investigators on project B-022-WIS. This in turn led to a contract between the Water Resources Council and members of the project to prepare a report on the legal aspects of flood plain regulation. One member of the initial study has become chief of water resources planning section of the State Department of Natural Resources.

Professor Gerard A. Rohlich, Director of the Center, was elected Secretary of the Natural Resources Board for the state and was appointed to the Environmental Health Sciences Advisory Committee of the National Institute of Health. Also, the director has continued as a member of the Board of Directors of the University Council on Water Resources and as Director of the Institute for Environmental Studies at the University of Wisconsin.

Among his other activities, Professor Irving K. Fox, Associate Director, was a member of the United Nations Panel in Vienna, Austria on international water resources development and is a continuing member of the Research Advisory Council of the Wisconsin Department of Natural Resources. He was recently elected Chairman of the Department of Urban and Regional Planning at the University of Wisconsin. Professor Fox is a consultant to the National Water Commission and was a member of the Soard of Consultants of the San Francisco Bay-Delta Water Quality Control Program Study of the State of California.

During the past year, the water resources research activity ties between the state water agencies and the university community have been strengthened under the Joint Agency-Water Resources Research and Data Collection Program.

WYOMING

Paul A. Rechard, Director

The Wyoming Water Resourcea Research Institute was established at the Univeraity of Wyoming in the Fall of 1964 for the purposes of coordinating water resources activities within the University and accomplishing water resources research supported directly by funds allocated to the Institute.

Administratively the Institute is a division of the Wyoming Natural Resources Research Institute of the College of Engineering and it operates under policies established by a Water Resources Panel of the University. Members of the Panel are appointed from each of the seven Colleges of the University and serve as a head of a unit of the Institute in their respective Colleges. In addition, representatives of Wyoming State Agencies with major water resources interest aerve as Associate Members of the Panel.

The Panel has chosen to utilize the funds available under the Annual Allotment for an interdisciplinary project entitled "Water Pasource Operations Study." The purpose of the research is to learn more about the relationships among the many kinds and aspects of water resource operations. Because there are so many ramifications to such a study, the Institute had, as initial objectives, studies to find:

- (a) The criteria that might best apply to water resource planning in Wyoming. That is, how might the State of Wyoming best measure the values of various alternative uses (or non-uses) of water. As a study area, the initial investigation will look at the problems of transmountain diversion from the Green River to the Platte River Basins in Wyoming.
- (b) Ways and means of utilizing the readings from field instruments by more than one discipline. Too often it is found that an instrument is installed for a single purpose whereas, if consultation and discussion with someone in another discipline had taken place, that same instrument could serve many other purposes. The problems of operating instruments in remote locations is also being studied.
- (c) With the possibilities of weather modification becoming operational in a few years, the Institute chose to investigate the possible legal and engineering impacts of the artificial snow-pack augmentation program. The University of Hyoming, through the Natural Resources Research Institute of the Collega of Engineering, has an active research program on snow-pack augmentation underway at the present time. The impact of this work was the subject studied by the Institute and a project completion report on the legal phase was published in the Land and Water Law Review, Volume II, Number 2, pages 273-319. A reprint of the article, together with a supplement prepared by the author, was published as Water Resources Series No. 11.
- (d) The interrelationships of water quality and water utilization will replace the study of the impacts of snow-pack sugmentation starting in FY 1970. It is planned to initially study the effects that recreational use of water has on the water quality and, in turn, the effects of water quality on recreational use.
- (e) As an overview of the entire water resource operations study and utilizing the data and experience of the other detailed aspects, such as items (a)-(d) above, principles of analysis of water resource operations will be developed.

The Institute has published fourteen reports in its Water Resources Series, four Annual Reports, four reports dealing with State Water Planning in Wyoming, and one general information report on Wyoming's weather. Three additional reports have been processed through the College of Agriculture and seven issues of the Land and Water Law Review of the College of Law. Bighteen advanced degree theses have resulted from support by the Institute.

The Institute is deeply committed to utilizing the major portion of the funds for the support of undergraduate and graduate students at the University. To date, in the neighborhood of 200 students have received some measure of support through the Annual Allotment Program of the Office of Water Resources Research. It is critical to the operation of the Institute that the Annual Allotment continue to be provided, and indeed, due to the cost of doing business spiral, the amount of funding should be increased.

The University of Wyoming also has obtained two matching grant projects under Section 101 of PL 88-379. The first matching grant resulted in a report entitled "The Effects of Varying Land and Water Use on Streamflow Regimen" and was supported in part by the City of Laramis and the University. The other study antitled "The Value of the Game and Fish Resources in Relation to the Future Utilization of the Water of the Green River Drainage in Wyoming" is now underway and is being partially supported by the Wyoming Game and Fish Commission and the University.

The University has submitted four proposals for funding under Tible II provisions of PL 88-379. However, none of these proposals has received support.

The Wyoming Water Resour 's Research Institute hopes to become even more sctive in the water resource program at the University as the years go on. The research underway, it is believed, is applicable to the current problems facing the state and nation, and a measure of coordination of effort is being sccomplished.

The demand for water-based recreation is increasing, recreation, esthetics and fish and wildlife values are being given more consideration in water resources planning.

Big Spring State Park in Missouti is popular with people from the urban areas. Photo by Watker Missouri Tourism

A limit-catch of large mouth bass in 45 minutes, temperature 20°F. January 1968. Old strip mined area behind the Hot Water Arm of Thomas Hill Reservoir (Project A-020 MO). Prote by Artray Wite, Jr.

Many beautiful gorges and waterfalls around Ithaca, New York provide spectator recreation more satisfying to many than active water sports. Photo courtesy New York State College of Agriculture at College State University

Pomme de Terre reservoir in southwest Missouri has its attractions, photo by Walker Missouri Tourism

The many freshwater takes and streams of the "Sunshine Slete" offer opportunities for fishing with a cane pole or rod and reel. This photo by the Florida News Bureau shows two people recreating on a section of Marion Creek, Northwest Polk County, Florida.

Canceing on the placid Wacissa River, Florida. Photo, courtesy Florida Deselectment Commission

Canoeing on a white-water section of the St. Croix River in Mirnesota. Preto, courtesy winnesota water Researces 2 isoarch Center

Water fowl hunting is a major sport that extends the season of water for recreation. Photo by Don Woolridge Missouri Department of Conservation

Hearings were held this past summer by the Oregon Environmental Quality Commission to establish standards for the North Umpqua River in the Cascade Mountains. Reaches such as this provide some of the most famous frout fishing in the nation. Freto, courtery Oregon Water Resources Research Institute

APPENDIX A OFFICE OF SATER RESOURCES RESEARCH

ALLOTMENTS AND DISBURSEMENTS TO STATE INSTITUTES

Annual Allotment Program - Fiscal Year 1969

(1)	(2)	(3)	(1)
State	Asiount of	Disbursed to	— Unpaid Obligations∄
	FY 19691/	State as of $2/$	and Commitments of
	Annual Allothent	June 50, 1969	State Institute as
	Agroement		of June 30, 1969
Mabasa	\$100,000,00	\$100,000.00	ş .
Ataska	100,000,00	100,000.00	•
Arizona	100,000,00	100,000,00	•
Arkansas	100,000,00	•	109,000,00
California	100,000.00	100,000.00	•
Colorado	100,000,00	100,000.00	•
Connecticut	100,000,00	100,000,00	•
Helaware	100,000,00	100,200,00	•
Florida	100,000.00	100,000,00	•
Georgia	100,000.00	98,000,00	2,000,00
!lawaii	100,000,00	35,000,00	15,000,00
Idano	100,000,00	100,000,00	•
11linois	100,000.00	100,000.00	•
Indiana	100,000,00	100,000,00	•
lowa	100,000,00	100,000.00	•
Kansas	100,000,00	100,000.00	•
Kentucky	100,000,00	100,000,00	•
Louisiana	100,000.00	100,000.00	•
Maine	109, 900, 00	100,000,00	•
Maryland	100,000.00	100,000.00	•
Massachusetts	100,000,00	100,000.00	•
Hichigan	100,000.00	100,000.00	•
Minnesota	tou, pon, ou	100,000.00	•
'lississippi	100,000,00	100,000.00	•
Missouri	100,000.00	100,000,00	•
ikontana	100,000,00	100,000,00	•
Nebraska	100,000.00	100,000.00	•
Nevada	100,000,00	100,000.00	•
New Hampshire	100,000.00	100,900.09	•
New Jersey	100,000,00	100,000.00	•
New Mexico	100,000.00	100,000,00	•
Yew York	100,000,00	100,000.00	•
North Carolina		100,000,00	•
North Dakota	100,000.00	100,000,00	•
Ohio	100,000,00	98,500,00	1,300,00

(1) State	(2) Amount of FY 19691/ Annual Allotment Agreement	(3) Disbursed to State as of2/ June 30, 1969	(4) Unpaid Obligations 3 and Commitments of State Institute as of June 30, 1969
Oklahoma	\$100,000.00	\$100,000.00	\$ -
Oregon	100,000.00	100,000.00	•
Pennsylvania	100,000.00	100,000.00	•
Puerto Rico	100,000.00	109,000.00	4
Rhode Island	100,000.00	100,000.00	•
South Carolina	100,000.00	100,000.00	•
South Dakota	100,000.00	100,000.00	•
Tennessee	100,000.00	100,000.00	•
Texas	100,000.00	100,000.00	•
Utah	100,000.00	100,000.00	•
Vermont	100,000.00	100,000,00	•
Virginia	100,000.00	100,000.00	•
Vashington	100,000.00	100,000.00	•
vest Virginia	100,000.00	100,000.00	•
visconsin	100,000.00	100,000.00	•
Nycming	100,000.00	100,000.00	•
TOTAL	\$5,100,000.00	\$4,951,500.004/	\$ 148,5004/

- 1/ In all cases, approved State institute programs and related budgets were equal to the FY 1969 Annual Allotment.
- 2/ Column (3) shows the actual cash paid out by the U.S. Treasury as of June 30, 1969, to the State institutes in response to approved requests for payment. To minimize end-of-quarter cash balances, advances of funds to grantees are in amounts estimated by the State institutes to be required to liquidate due and payable obligations in the ensuing quarter.
- 3/ Column (4) reflects the amount not dishursed to the State institutes as of June 30, 1969, against the \$100,000 allotment, but subsequently needed by the institutes to meet liabilities and anticipated maturing obligations incurred for the Fiscal Year 1969 annual allotment program. (See 4/ below.)
- 4/ Of the total annual allotment funds available in Fiscal Year 1969, total disbursements or payments to the State institutes by September 30, 1969 had increased to a total of \$5,098,500.00 (99.97% of obligational authority) leaving \$1,500.00 remaining to be paid out.

APPENDIX B

OFFICE OF WATER RESOURCES RESEARCH

GRANTS AND DISBURSEMENTS TO STATE INSTITUTES

Matching Grant Program - Fiscal Year 1969

State	Amount of Grant(s)1/	Amount Disbursed to Institutos in Fiscal Year 19692/
Alabama	\$177,888	\$110,640.00
Arizona	82,950	22,500.00
Arkansas	24,692	•
California	72,955	30,878,00
Colorado	237,470	122,374.00
Delaware	25,800	9,037.00
Georgia	79,464	14,600.00
llawaii	42,650	29,775.00
Idaho	23,973	7,353.00
lilinois	216,516	82,307.50
Indiana	58,147	13,205.00
lova	9,000	4,700.00
Kansas	14,165	2,580.00
Kentucky	48,082	23,774.88
Haryland	76,657	25,257.00
Massachusetts	231,430	85,425.00
Minnesota	115,436	26,799.00
Missouri	12,026	4,978.00
Montana	125,950	32,565.00
Nevada	83,600	49,000.00
New Jersey	17,840	17,540.00
New Mexico	67,896	67,596,00
New York	64,820	20,000.00
Forth Carolina	291,238	68,151.00
Ohio	30,000	21,400.00
Oklahoma	64,490	26,000.00
Oregon	116,712	\$1,025.00
Pennsylvania	29,616	15,745.00
Rhode Island	22,450	15,780,01
South Carolina	36,675	11,263.37
South Pakota	61,800	\$,000,00
Tennessec	14,297	8,215.00
Texas	110,113	35,654,00
litah	119,550	45,940,00
Washington	36,750	3,000.00
Wisconsin	157,502	47,425.00
TOTAL	\$3,000,000	\$1,157,461.05 3/

- 1/ This column shows Federal support only; non-Federal matching funds are not included.
- This column reflects the total cash paid out by the U.S. Treasury as to June 30, 1969, to State institutes in response to approved requests for payment. In accordance with Treasury Department general policy, advances of money to grantees are the amounts estimated to be required to liquidate obligations in the ensuing quarter in accordance with the approved program.

The time period during which a matching grant agreement is effective extends over the entire time during which project activity is scheduled, usually more than one fiscal year. Thus, the beginning and ending dates specified in a matching grant agreement do not necessarily coincide with the beginning (July 1) or ending (June 30) dates of a fiscal year.

3/ As of September 30, 1969 total disbursements of \$1,389,477.10 had been made to State institutes for matching grants approved in fiscal year 1969.

APPENDIX C

OFFICE OF WATER RESOURCES RESEARCH

CONTRACT AND GRANT AWARDS AND DISBURSEMENTS

Title II Program - Fiscal Year 1969

Project Number	Organization	Amount of Agreement	Disbursements In FY 1969
C-1032	Kansas State University	\$ 31,694	\$ 15,523.13
C-1196	Cornell University	29,950	•
C-1282	Univ. of Kentucky Res. Foundation	44,489	•
C-1290	Hydronautics, Inc.	61,000	50,476,10
C-1314	Antioch College	31,548	10,459.81
C-1318	Union College	11,732	9,000.00
C-1321	Stanford University	39,716	-
C1323	Georgia Institute of Technology	78,400	43,300.00
C-1337	University of Nevada	55,000	43,150.00
C-1339	General Electric Company - TEMPO	67,400	31,272.40
C-1357	George Washington University	48,697	9,315.26
C-1361	New Mexico State University	46,680	35,045.75
C-1370	Booz, Allen and Hamilton, Inc.	71,700	25,176.00
C-1377	Texas Water Development Board	100,000	80,051.23
C-1388	Temple University	7,777	-
C-1396	Hittman Associates, Inc.	128,819	105,721.26
C-1401	University of Maryland	75,000	-
C-1410	Environmental Dynamics, Inc.	88,934	25,000.00
C-1414	Surveys and Research Corporation	47,235	35,555.52
C-1415	Arthur D. Little, Inc.	228,906	65,867.42
C-1428	Virginia Institute of Marine Science	e 15,225	-
C-1443	Montana State University	31,893	6,395.00
C-1469	Abt Associates, Inc.	95,137	80,866.45
C-1477	Water Resources Engineers, Inc.	75,800	17,580.00
C-1484	Rensselaer Polytechnic Institute	40,000	34,000.00
C-1495	Massachusetts Institute of Technolo	gy 28,000	21,000.00
C-1496	Engineering-Science, Inc.	75,000	38,542.71
C-1511	Cyrus Wm. Rice and Company	76,648	65, 194.19
C-1397	Hittman Associates, Inc.	84,362	56,850.41
C-1536	American Society of Civil Engineers		•
C-1537	Texas Tech/High Plains	98,578	41,500.00
	TOTAL \$	1,999,720	\$946,842.64 1/

^{1/} As of September 30, 1969 total disbursements of \$1,358,045.23 had been made to Title II grantees and contractors for awards approved in fiscal year 1969.

APPENDIX D

OFFICE OF WATER RESOURCES RESEARCH (OWRR)

WATER RESOURCES SCIENTIFIC INFORMATION CENTER (WRSIC)

Fiscal Year 1969 Expenses by Object Classification

Personnel Compensation and Benefits	\$104,188
Travel and Transportation	2,451
Rent, Communications, and Utilities	424
Printing and Reproduction	15,383
Other Services, Including Contracts1/	264,694
Supplies and Materials	722
Equipment	2,292
Grants1/	96,958
TOTAL	\$487,112

Note: Expenses of OWRR's Water Resources Scientific Information Center include costs of systems development, water resources research catalog preparation, augmenting the information base of water resources abstracts relating to significant water resources published and impublished documents, making document announcement services available to the water resources community, and related technical information center activities.

Includes contracts, grants, or fund advances to organizations providing information base input, information base processing and output, and system study services to WRSIC.

APPENDIX E

OFFICE OF WATER RESOURCES RESEARCH (OWRR)

Fiscal Year 1969 - Program Administration Expenses By Object Classification

Personnel Compensation and Benefits	\$476,786
Travel and Transportation	12,581
Rent, Communications, and Utilities	15,164
Printing and Reproduction	9,538
Other Services, Including Contracts1/	44,336
Supplies and Materials	4,553
Equipment	3,963
TOTAL	\$566,921

Note: Expenses of the Office of Water Resources Research include costs of developing the program and establishing program priorities; reviewing, analyzing and selecting research project proposals for support; coordinating research activities; preparing state-of-the-art studies; advising research centers relative to research needs; monitoring progress and accomplishments under approved research grants and contracts; as well as for administrative and housekeeping functions.

^{1/} Includes contracts to obtain advisory assistance to program management and for support of organizations providing house-keeping and related services to OWRR.

APPENDIX F

OFFICE OF WATER RESOURCES RESEARCH

STATUS OF FUNDS APPROPRIATED IN PRIOR FISCAL YEARS

Annual Allotment Program (Section 100)

Total Amount	Amount Disbursed	Amount	Total	Total
of Grants	Prior to	Disbursed	Disbursements	Disbursements
and Contracts	2/1/68	in FY 69	as of 6/30/69	as of 6/30/69 as of 9/30/69
\$2.984.999.73	\$2.980.693.85	none	\$2,980,693,85	\$2.980,693.85 1/
4,462,500.00	4,452,500.00	\$10,000.00	4,462,500.00	4,462,500.00 2/
4,462,500.00	4,460,225.77	2,274.43	4,462,500.00	
5,100,000.00	4,869,293.53	225,706.47	5,095,000.00	$5,100,000.00\frac{2}{1}$
E I	tching Grant Pr	ogram (Section	(101)	
\$ 250,000,00	\$ 222,465.00	\$22,135.00	\$ 244,600.00	~
1.500.000.00	1,364,049.86	104,437.04	1,468,486.90	1,477,755.90
2,000,000,00	1.504.452.16	374,248.54	1,878,700.70	
3,000,000.00	1,178,521.85	1,075,968.93	2,254,490.78	
Ad	ditional Water	Research (Tith	(11)	
\$1,999,995.00	\$ 672,340.91	\$784,412.42	\$1,456,753.33	\$1,456,753.33 \$1,497,571.86
	Total Amount of Grants and Contracts \$2,984,999.73 4,462,500.00 5,100,000.00 5,100,000.00 1,500,000.00 3,000,000.00 3,000,000.00 81,999,995.00	Amount Disbursed of Grants Prior to and Contracts 7/1/68 \$2,984,999.73 \$2,980,693.85 4,462,500.00 4,460,225.77 5,100,000.00 4,869,293.53 ***A ***E ****************************	Total Amount Disbursed Amount of Grants Prior to Disbursed and Contracts 7/1/68 in FY 69 \$2,984,999.73 \$2,980,693.85 none 4,462,500.00 \$10,000.00 4,462,500.00 \$10,000.00 4,460,225.77 2,274.43 5,100,000.00 4,869,293.53 225,706.47 ***Accional Grant Program (Section 1,500,000.00 1,364,049.86 104,437.04 2,000,000.00 1,364,049.86 104,437.04 2,000,000.00 1,364,049.86 104,437.04 2,000,000.00 1,178,521.85 1,075,968.93 **Additional Water Research (Titical 1,999,995.00 \$672,340.91 \$784,412.42	Amount Disbursed Amount Total Prior to Disbursed Disbursements \$7/1/68 in FY 69 as of 6/30/69 \$2,980,693.85 none \$2,980,693.85 4,460,225.77 2,274.43 4,462,500.00 4,460,225.77 2,274.43 4,462,500.00 4,869,293.53 225,706.47 5,095,000.00 atching Grant Program (Section 161) \$ 222,465.00 \$22,135.00 \$ 244,600.00 1,364,049.86 104,437.04 1,468,486.90 1,364,0452.16 374,248.54 1,468,490.78 1,178,521.85 1,075,968.93 2,254,490.78 4ditional Water Research (Title 11) \$ 672,340.91 \$784,412.42 \$1,456,753.33

^{1/} All funds available have been disbursed. \$4,085.88 in Fiscal Year 1965 Annual Allotment funds have lapsed.

^{2/} All funds available have been disbursed.

APPENDIX G

OFFICE OF WATER RESOURCES RESEARCH

DISPOSITION OF MONEYS DURING CALENDAR YEAR 1969

Note: "Disposition of moneys during calendar year 1969" for purposes of this appendix, means firm fund obligations made by OWRR in the form of State research program annual allotment agreements, matching grant agreements, Title II grants and contracts, and related OWRR program operations commitments during the twelvementh period ending December 31, 1969.

Budget Activity	Disposition During Jan June 1969 from FY 1969 Appropriations	Disposition During July - December 196) from FY 1970 Appropriations	Total Disposition of Funds During the Calendar Year 1969
Annual Alltoment (Section 100)	\$ -	\$5,100,000	\$5,100,000
Matching Grants (Section 101)	-	3,000,000	3,000,000
Title II (Section 200)	. 81,400	1,972,232	2,053,632
WRSIC	300,737	215,263	516,000
Administration	238,508	267,492	506,000
TOTAL	\$ 620,645	\$10,554,987 <u>1</u> /	\$11,175,6321/

^{1/} Estimated for the months of October, November and December 1969.

APPENDIX H OFFICE OF WATER RESOURCES RESEARCH

DISPOSITION OF TITLE I MONEYS APPROPRIATED DURING CALENDAR YEAR 1969

Note: "Disposition of Moneys Appropriated During Calendar Year 1969" for purposes of this appendix means firm fund obligations made by CWRR in the form of State research program annual allotment and matching grant agreements.

State	Annual Allotment 1/(Section 100)	Matching Grant ² /(Section 101)	Total Disposition of Funds to State Institutes
Alabama	\$100,000	\$105,769	\$205,769
Alaska	100,000	64,821	164,821
Arizona	100,000	50,000	150,000
Ar kansas	100,000	40,303	140,303
California	100,000	89,255	189,255
Colorado	100,000	174,760	274,760
Connecticut	100,000	-	100,000
Delaware	100,000	-	100,000
Florida	100,000	72,263	172,263
Georgia	100,000	56,552	156,552
Hawa i i	100,000	45,279	145,279
Idaho	100,000	64,200	164,200
Illinois	100,000	179,719	279,719
Indíana	100,000	125,066	225,066
Iowa	100,000	44,524	144,524
Kansas	100,000	17,682	117,682
Kentucky	100,000	60,910	160,910
Louisiana	100,000	É	100,000
Maine	100,000	53,888	153,888
Maryland	100,000	71,853	171,853
Massachusette	100,000	106,738	206,738
Michigan	100,000	59,882	159,882
Minnesota	100,000	129,563	229,563
Mississippi	100,000	41,520	141,520
Missouri	100,000	17,478	117,478
Montana	100,000	33,040	133,040
Nebraska	100,000	40,000	140,000
Nevada	100,000	93,500	193,500
New Hampshire		-	100,000
New Jersey	100,000	44,397	144,397

(Continued on next page)

State	Annual Allotment 1/ (Section 100)	Matching Grant 2/ (Section 101	Total Disposition of Funds to State Institutes
New Mexico	\$100,000	\$ 80,474	\$180,474
New York	100,000	48,200	148,200
North Carolina	100,000	60,124	160,124
North Dakota	100,000	-	100,000
Ohio	100,000	203,640	303,640
0klahoma	100,000	35,476	135,476
Oregon	100,000	108,801	208,801
Pennsylvania	100,000	96,357	196,357
Puerto Rico	100,000	-	100,000
Rhode Island	100,000	21,711	121,711
South Carolina	100,000	63,921	163,921
South Dakota	100,000	36,020	136,020
Tennessee	100,000	15,425	115,425
Texas	100,000	66,330	166,330
Utah	100,000	89,213	189,213
Vermont	100,000	-	100,000
Virginia	100,000	66,287	166,287
Washington	100,000	6,775	106,775
West Virginia	100,000	-	100,000
Wisconsin	100,000	94,464	194,464
Wyoming	100,000	23,820	123,820
TOTAL	\$5,100,000	\$3,000,000	\$8,100,000

^{1/} Annual Allotments to State institutes in calendar year 1969 were made from Fiscal Year 1970 appropriations.

^{2/} Matching Grants to State institutes in calendar year 1969 were made from Fiscal Year 1970 appropriations.

APPENDIX I OFFICE OF WATER RESOURCES RESEARCH (OWRR)

WATER RESOURCES SCIENTIFIC INFORMATION CENTER (WRSIC)

Calendar Year 1969 - Expenses by Object (lassification1/
Personnel Compensation and Benefits	\$119,000
Travel and Transportation	7,000
Rent, Communications, and Utilities	2,000
Printing and Reproduction	21,000
Other Services, Including Contracta2/	270,000
Supplies and Materials	2,000
Equipment	5,000
Grants2/	000,03
TOTAL1/	\$506,000

Note: Expenses of OWRR's Water Resources Scientific Information Center include costs of systems development, water resources research catalog preparation, augmenting the information base of water resources abstracts relating to significant water resources published and unpublished documents, making document announcement services available to the water resources community, and related technical information center activities.

- 1/ Expenses reported cover the period January 1, 1969, through December 31, 1969. (Expenses for the months of October, November, and December are estimated.) Because this is a calendar year statement and includes parts of funds appropriated for fiscal years 1969 and 1970, estimated expenses differ from either of the individual year appropriations for the WRSIC activity.
- 2/ Includes contracts (or grants) to organizations providing information base input, information base processing and output, and system study services to WRSIC.

APPENDIX J

OFFICE OF WATER RESOURCES RESEARCH (OWRR) PROGRAM ADMINISTRATION

Calendar Year 1969 - Expenses by Object C	lassification 1/
Personnel Compensation and Benefits	\$528,000
Travel and Transportation	14,000
Rent, Communications, and Utilities	20,000
Printing and Reproduction	14,000
Other Services, Including Contracte2/	23,000
Supplies and Materials	7,000
Equipment	7,000
Grants 2/	10,000
TOTAL 1/	\$623,000

Note: Expenses of the Office of Water Resources Research include costs of developing the program and establishing program priorities; reviewing, analyzing, and selecting research project proposals for support; coordinating research activities; preparing state-of-the-art studies; advising research centers relative to research needs; monitoring progress and accomplishments under approved research grants and contracts; as well as for administrative and housekeeping functions.

- Expenses reported cover the period January 1, 1969, through December 31, 1969. (Expenses for the months of October, November, and December are estimated.) Because this is a calendar year statement and includes parts of funds appropriated for fiscal years 1969 and 1970, estimated expenses differ from either of the individual year appropriations for program administration.
- 2/ Includes contracts, grants, or fund advances to obtain advisory assistance to program management; for preparation of critical reviews by expert consultants; and for support of organitations providing housekeeping and related services to OWRR.

APPENDIX K TITLE I PROJECTS BY STATES 1965 - 1970

FROJECTS SUPPORTED

PROJECT TITLE and PRINCIPAL INVESTIGATOR	Evaluation of earthy materials for use in decontamination of water - Dixon Biological and chemical oxidation of selected organic perticides - Leigh Reconsideration of flow of liquids in open channels - Shih Water resources nematology - Cairns Correlation of soil surface characteristics and rainfall-runoff-antecedent moisture relationships on small agricultural watersheds on coastal plains soils - Hendrick Studies on the interactions of bacteria and aquatic nematodes - Wilt Studies on the interactions of bacteria to diffusion of oxygen and hydrogen sulfide in aqueous systems - Dinius by the textile industry - Hirth Evaluation of new techniques in electrical resistivity surveying in the Piedmont Area, Alabama - Warman Ecologica. impacts of wading birds on aquatic environment - Dusi Color removal from textile dye wastes by coagulation - Leigh Gamma radiation of textile waste water to reduce pollution - Judkins Diffusivity of exygen and sulfide species in aqueous solutions - Dinius Evaluation and interrelationships of secondary benefits in waterways development - Rainer Studies on the interactions of bacteria and nematodes - Wil: Effect of pollutants on aquatic nicroorganisms - Neely Diffusivity of bisulfide ion in aqueous solutions - Dinius
FY-1965 - FY-1970 5 6 7 8 9 0	X X X X X X X X X X X X X X X X X X X
Z/ FCST CAT.	用以为 银钾甲基酚 战场 再为 医对限现场
PROJ. NO. ALABAMA	A-001 A-002 A-003 A-004 A-005 A-005 A-010 A-012 A-012 A-016 A-015 A-016 A-016 A-016

^{1/} The prefix "A" identifies a project supported by Sec. 100 (Annual Allotment) funds. The prefix "B" identifies a project supported by Sec. 101 (Matching Grant) funds.

^{2/} Indicates water resources research categories as developed and defined by the Federal Council for Science and Technology (FCSI), Committee on Water Resources Research. These categories and subcategories are set forth in a separate appendix to this report.

PROJECTS SUPPORTED FY-1965 - FY-1970 5 6 7 8 9 C		PROJECT TITLE AND PRINCIPAL INVESTIGATOR	
	 •	O M	

	x Study of the effects of surfactants on the aqueous solubility of oxygen and hydrogen sulfide - Dinius	Geophysical prospecting for ground water in the Piedmont Area, Alabama - Warman	Effects of temperature and density gradients upon the movement of contaminants in	saturated aquifers – Henry	x Dynamics of chemical and physical characteristics of water, bottom muds, and aquatic	life in a large impoundment on a river - Lawrence	x x Development of geochemical and geophysical techniques as an aid to determining	avilability of ground water in limestone terranes - LaMoreaux	$x \times x \times Dynamics of chemical and physical characteristics of water bottom muds and aquatic$	life in a large impoundment on a river, Phase II - Lawrence	$x \times x$ Some legal aspects of water resource use with respect to economic development in	Alabama - Street	x x x Siological properties of sewage lagoons at Tuskegee, Alabama - Chahal	x x Water pollution by dairy farm westes as related to method of waste disposal - McCaskey	x Evaluation by test drilling of geophysical prospecting for ground water in the	Piedmont Area, Alabama - Warman	x x Conservation of fresh-water resources by deep-well disposal of liquid wastes - Grubbs	x x Aquifer performance tests under two phase flow conditions - Henry	x Methods of quantitative evaluation of ground water in limestone terranes - LaMoreaux		water - Nelson		Atmospheric processes involved in procipitatica - Obtake X X Dissolved organics in interior Alaska ground waters - Birkholz Factors affecting the development of the water recreation interial in Alaska
uned,	×	×	×		×																		×
ntir					×																		× × ×
oo) 1	Ħ	9	巴		ሄ		9		ধ্ব		Œ		閃	贸	Z.		(;)	Ę,	ধ	閃			8 4 8 8 8 8
ALABAMA (continued)	B-001	B-003	B-004		B-005		B-007		B-010		B-012		B-015	, B-017	6B-018)	B-019	B-020	B-025	B-028		ALASKA	A-001 A-002 A-003

Study of methods of elimination of ice jamming on northern streams - Cook The effects of water quality and quantity of the fauna of a non-glacial Alaskan

river - Morrow

Inherent and maximum microbiological activity in Smith Lake - Burten

Kearns

Analysis of salmon capibilities in steep fish ladders - Beblke Evaluation of water resource research needs in Alaska - Beblke Kinetics of vitamin-limited microbiological activity - Button

Interstitial water of glacial-marine sediment - Hoskin

X X

××××××

%&&&%#&%

A-004 A-005 A-006 A-007 A-008 A-010

×

ī	7	FROJECTS 30790R	13 5. 15 1.	77-1372	
780.7 .0.	5 5 5 7 7	8	ر 00	6	. Roject iiile and phincipal investigator
ALASKA	(continued)	(penu			
A-011	8	×	¥		The distribution and succession of aquatic vascular plant communities in relation to physical-chemical characteristics of various lakes and pends on the Tanana
A-012	22,	×	×		A study of the freezing cycle in an Alaskan stream ~ Benson
A-014	ሂጵ	* *	X X	×	Biological degradation of wastes under psychrophilic environment - Murphy Foam fractionation treatment of low quality waters - Murphy
A-018	8 4	ĸ			Heat losses in a circulation water distribution system in sub-arctic Alaska -
610-1	28	*	×		nurphy Source and mobility of iron in Alaskan waters - Hoskin
A-020	*	*	×		Occurrence of schistomatium douthetti in surface waters of Alaska - Swartz
A-021	ည		×	×	Clacial melt water prediction - Long
A-022	გ.		×		A ground quality snomary for Alaska - Bebike
	ฐ		×	×	Kinetics of microbiological modification of organic substances occurring in natural
0 A-C24	(÷		×		warers - Ducton Practical application of foam Tractionation treatment of low quality water - Murbby
A-025	8			×	The effectiveness of contract filter for the removal of iron from ground water - Kim
A-026	3			×	Distribution of dissolved tons in Alaskan waters - Hoskin
A-027	જ		×	×	Effects of extreme floods and placer mining on the basic productivity of subarctic
	;				Strokens - Morrow
A-028	7 5 7 5			× ×	Water quality computer model of Cook Inlet, Phase one - The hydraulic model - Carlson Economic considerations in resource utilization conflicts with nerticular recent to
}	3			ť	the Cook Inlet Basin - Tussing
A-030	Å,			×	The effects of suspended silts and clays on self-purification in natural waters -
A_031	2A			×	niller Preliminary water resources study of arctic Alaska - Carlson
B-001	3	×			Saline conversion and ice structures from artifically grown sea ice - Peyton
B-003	8	×			Analysis of the demands for water from the private sector in a sub-arctic area -
A00 B	877	,			Haring Control of mexima weter themselves by sensons by sensons of setting to sensons
8	3	<	×	×	Survey of water quality requirements in Alaskan camprounds with projection of
					recreation demands and benefit/ cost analysis for site selection - Murphy, Haring
4-074	χ ;			×	Influence of decomposing salmon on water chemistry - Goering
B-015	ध्र			×	Domestic waste discharge into a silt laden estuary - Murphy, Carlson
ARIZONA					
A-001	舆	×			Development and evaluation of water harvesting systems - Fogel, Cluff

INVESTIGATOR
A PREMIENTAL
TITLE and
アみしいだい

		FROJECT IIILE and PKINCIPAL INVESTIGATOR		Artificial ground water recharge of paved catchment runoff water - Wilson	Selection and testing of materials for surfacing watershed areas - Fogel	Development of methods for making potable water from paved catchment runoff	Production of the section materials for soft and search and sections December	Direction of water in years and year of the second of the	TANKATORY OF THE CONTROL OF THE PROPERTY OF TH	commendated investigations in Alluvial basins in southern Arizona - Sumner	Economic analysis of multi-product use of water on the originating watersheds in	central Arizona - Martin	Operations research study of water resources development and management in the	Tucson area - Kisiel	Optimizing salvageable water resources in a semi-arid inland basin - McConnell, Clyma	Soll-water-plant system analysis ~ Hodges, Evans, Qashu	Demand for municipal water in central Arizona - Farris	Hydrologic characterization of forested watersheds in Arizona - Thames, Thorud	Plaquing and fluorescent antibody methods for detection and identification of	enteroviruses - indovici	Physiological response of plants to salinity and humidity - Riley, O'Leary	Measurement and analysis of unsaturated flow and groundwater surface profiles	related to recharge and withdrawals - Evans	The Effect of antitranspirant chemicals on the transpiration and physiology of	Removal of phosphate and secondary B.O.D. from tertiar; treated wastewater by	squatic animals - Ziebell	Modeling of hydrologic processes and water salvage procedures in semiarid regions -		Mater resources in a governmental contoxt - inompson	Trace and tracer elements in ground water - Dutt. Maier	Trace and tracer elements in ground water - Phase II - Dutt	Economic implications of water policy in Arizona - Kelso	Trace and tracer elements in ground water, Phase III - Dutt	Development of economic water harvest systems for increasing water supply - Cluff	Efficiency of data collection systems in hydrology and water resources for	prefiction and convior - Aislei Hydrological and environmental controls on water management in semi-arid urban	areas - Resnick
FROJECTO GOTTONIONELLA POPULA		6 6													.			×	×			×		×	×		×	;	×			;		×	×	×	
3		an								×	. x		×		×	×	×		^		×											×	×	×	×		
	3	7					>	< >	< >	< ×	×																				×	×					
		5 6	(penu;	×	×	×	>	()	< >	< ×	!																			×							
ì	3 []	8	ARIZONA (continued)	#B	89	8	ζ.	ָץ נ <u>י</u>	46	1 5	6 B		4		ဗ္ဂ	は	6 9	42	%	!	21	2F	•	異	R	, ,	₹9	4	3 ;	ጟ	K !	1	4	ደ	4 2	3	
,	ાટ્ટ નિર્દ્ધ	6	AR TZON	A-002	A_003	A-004	A_00.4	3	4	4-00g 80-4	₩		A_010		A-011		11 4-013	A-014	A-015		A-016	4-017		A-018	A-019		A-020	4	170	E-201	B-002	B-003	700-B	B-005	B-007	B-012	

PROJECT IIILS and PHINCIPAL INVESTIGATOR		Environmental changes produced by cold-water outlets from three Arkansas reservoirs- Hoffman Straum Kilambi	Development of automated sub-irrigation system - Bryan	Quantitative analysis of stream-flow-rate extremes - Heiple	Interaction of inorganic and organic fertilizer materials with pesticides as	related to water quality in soils - Brown	Virus movement in groundwater systems - Drewny	Water resources research needs in Arkansas - Sparks	Effects of water diversion of biota and water quality in the State of Arkansas -	llambi, Hoffman	Digital systems for on-site data collection for water quality analysis - Testerman	Impoundment effects on the belminth and copepod parasites of reservoir basses -	Becker	Groundwater-surface water integration study in the Grand Prairie region of	Arkansas – hoskym	A study of phytoplankton dynamics in Lake Fayetteville as a means of assessing	water quality - Meyer	Water resources planning studies. Arkansas and Oklahoma - Heiple	Distribution of trace elements in impoundments - Nix	Sedimentation and in-place filtration during flow through earth fractures - Babcock	A sutrophication model of the White River Basin above Beaver Reservoir in north-	West Arkansas - Gearbeart	Listribution of trace metals in a warm water release - Mix		Vacuum cup emission spectrography as a routine method for quantitative water	quality determinations for trace elements - bush The impact of water export on the area of origin: A case study in the Owens and	Mono Basins - Parsons	Systems analysis for ground water basin management - Todd	The management of surface water hydrologic systems for water quality control - McGauhey
		ωп	3 Q	G	1-4	54	>	3	ш	×	Ц	н	щ	· O	Α,	•	3	.3	u	U)	~	7 (4		-	σΗ	! ≥ ;	S) (H 25
PROJECTS SUPPORTED FY_1965 - FY-1970 5 6 7 8 9 0									×		×	×		×		×		×		×	×		×						
Supp F77 8 9			×						×			×		×		×		×		×	×								
7 8		×	×		×		×	×	×		~	×						×	×	~								×	×
mo.recrs FY-1965 5 6 7		×	×		×		×																			×	ŧ	×	×
[2] ~		×	×	×	}			×																	×	*	•	×	×
Figst Rat.	হা	8	3.5	,χ	. ex		畏	3	જ		ළ	જ		87	,	૪		20	×	E	æ	;	\$	RNTA	র	9	3	3	K
PROJ.	ARKANSAS	A_001	A-002	400	A-004		A-005	A-006	4-007		£308	A-009	2	21 A_013	,	A-011		8	B-002	#00 - 0	B-012	•	#T0=8	CALIFORNIA	A-001	400		A-003	400-4

PROJECT IITLE and PRINCIPAL INVESTIGATOR

PROJECTS SUPPORTED FY-1965 - FY-1970

molecus supported in 1970	7 8 9 0 PROJECT ITTLE and PRINCIPAL INVESTIGATOR	(per	x x The acceptability of mineral taste in domestic water ~ Knutson	The persistence of residues and the fate of herbicides in rice fields and rice		x minicipality as water policy determining entity - Crouch	Frockems in water transport inrough porous media - Ferrine Relationship between the anomalies of the Parific Grean temperatures and those of	California rainfall - Bjerknes	Reducing the pollutional burden of food plant wastewaters - Hart	Policy developments in the Pacific Southwest water plan in relation to the strategy	of western regional water development - Engelbert	Application of optimization techniques to problems in water resources development -		Hydraulics of water advance over a solid surface - Strelkoff	×	x Local water district as an urban water policy determining entity - Crouch			projects - Ragan	x x Comparative study of the use tax as a means of allocation of water resources in	a conjunctive use system - Weschler	×	x Development of analytical methods for pesticide contaminants in domestic.		x Evaporation from finite areas with constant sources - Dracup	x x x Physical, chemical and microbiological factors affecting the discharge of water	into drain tile - Richards	x x Public attitudes toward reuse of reclaimed water - Knutson	x x Drainage design as influenced by conditions in the vicinity of the drain line -	Luthin		x x System identification and multi-level optimization of integrated ground water	
35	I	Q	×		,	ĸ									×	×	×	×		×		×	×		×	×					×		
2 7 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	20	CALIFORNIA (continued)		×	,	K :	K ×	•	×	••																							
,		(con		×						×		×		×																			
Sp.	3	ROTA	χ	K	4	g k	\$ 8	}	×	6 A		6 A	•	E C	8	B	2	X	,	ပ္မွ	,	ř,	*	1	R.	T T	,	6 49	44		ti.	6 A	
			A-005		4/10					A-018		A-019		A_020						F-02,		_	A-027			£059		_	A-031				

	PROJECT ITIE and PRINCIPAL INVESTIGATOR			induced electrical polarization and ground water - Ward	Generalized analysis of small watershed responses - Amorocho	Optimization of wells and recharge facilities in conjunctive use of ground-water	reservoirs - Scott	On-farm, irrigation water supplies and costs in relation to cropping systems and	produttion adjustments in the Sacramento Valley - Hedges	The development of water resources in California in relationship to plans and	programs for western region water development - Engelbert	The mechanics of open channel flow systems - Strelkoff, Amorocho	A ~ase study of demographic and electoral correlates of Los Angeles County water	bond support, 1960 - Marvick	A dynamic input-output and mathematical programming analysis of western regional	water resources - McGaughey	Dynamic integrated management of a depleted ground water reservoir and a surface	water supply system - Dracup	Changes in enzymes in the plant as related to water supply and usage - Hsiao,	Huffaker	Mechanics of flow in open channel systems - Strelkoff, Amorocho	Systems analysis for ground water management - Todd	Potential usefulness of antitranspirants for increasing water use efficiency of	plants - Hagan	Optimization of water resources development, Phase II - Hall	Allocative impacts of Federal and State water development law - Shapiro	Evaluation of ground water resources Livermore Valley. California - Withersmoon	Inductive electromagnetic methods for manning and evaluating aguifages - Ward	On-farm irrigation value supplies and costs in relation to cronning exertant	production adjustments in the Sacramento Valley - Hedges	Characterization of soil nonwettability and the development of criteria for the	most economic treatment of these soils - Lakey	Ecological and physiological implications of greenbelt irrigation - Goodin. McKell	A stochastic multi-level optimization technique for design of a multi-purpose
ર કો			•	Tudace	Genera	Optim	reser	On-fe	produ	The de	progr	The m	A ~as	puoq	A dyn	water	Dynami	water	Change	Huffel	Mechar	System	Potert	plents	Optim	Alloca	Evalu	Induct	On-far	produc	Charac	most	Ecolog	A stoc
FY-1965 - FY-1970	0				u	×				×					×				×		×	×			×		×	×			×		×	×
FY-1965 - FZ-	8			×	×	×		×		×					×		×		×		×	×	×		×	×	×	~	×	1	×			
3	~	T		×	×	×		×		×		×	×		×		×		×		•		•		•	. •	. •							
	9	1ng		×				×		×		×	×		×																			
E -	~	ont:											×																					
Z Z	g.	STA (8	2	న	¢B		ę B	ļ	6В		Ħ	6В		6 A		0		띘		Ħ	œ E	Ħ	•	3	6 E	8 4	£	6 B		ಜ್ಞ		ક્ષ	3
Pac.	9.	CALIFORNIA (continued)	4	2007	# 8 2	B-006		B-008	,	B-009		P-012	B 013		B-017		B-028		B-029		B-037	B-041	\$0B	•	B-061	B-065	8-066	B-067	B-068		B-072		80	8 60 7

PROJECTS SUPPORTED FY-1965 - FY-1970

		Effects of cost, technology, supply and quality of irrigation water on cropping patterns, income, and output of farm firms in the Imperial Valley, California, Stage I - Snyder, Moore	The energy and moisture budget of the urban interface as affected by cyclonic storms - Terium	Optimization of water resources systems incorporating earthquake risk - Duke, Dracup		Changes in the physical and biological characteristics of ground water reservoirs	Confidence to the confidence of the confidence o	Water storage management - March Tevdievich	Atmospheric water - Grant, Riehl, Rasmussen	The economics and administration of water resources - Barkley	Water temperature as a quality factor in the use of streams and reservoirs -	The machanisms of waste water treatment at low temperature . Morrison	A THE INCOME AND A MANAGE OF THE PROPERTY OF T	Combined cooling and blo-treatment of best-sugar factory condenser water elituent - Lof	Multivariate analysis of small watershed rainfall - runoff relations - Holland	Water quality management decisions in Colurado - Skogerboe	Selection of test variable for minimal detection of basin response to natural	or induced changes - Morel-Seytoux	Identification of urban watershed units using remote multispectral sensing - Miller	Economic, political and legal aspects of Colorado water law - Nobe	Hydraulic operating characteristics of low gradient border checks in the manage-	ment of irrigation water - Evans, Heermann	Flood from small watersheds - Smith, Reich, Tevdjevich	An exploration of components affecting and limiting policy making options in	ייינים ביינים אל מונידים ביינים בייני
		×	×	×							×	>	€ :	×	×	×	×		×	×					
						×		∢ ∢		×											×		×	u	
	च्च					×			×												×		×		
ł	1me					×	,	< ×	×	×											×			×	
, 1	cont					×	,	< ×	×	×															
	S ATES	89	1	8	81	ध्र	44.4	9	44	68	ĸ	é	₹ (3	2 ¥	ĸ	6 A		ළ	Ą	Ħ		2. Y	S S	
	CALIFORNIA (continued)	B-094	B-100	B-107	COLORADO	A-001		31:		A-005	4-06	4.002	200	1000	A-009	4010	401		A-012	4613	B-001	•	8-00 000	8	

PROJECT TITLE and PRINCIPAL INVESTIGATOR

8 9 0

FROJECTS SUPPORTED FT-1965 - FT-1970

y 2/ PROJ. PCST NO. CAT.

1/ 2/ 7/22/5 - 2/22/3 PROJ. FCUT 5 6 7 8 9 3

INVESTIGATOR
PRINCIPAL
400
TITLE
PROJECT

PROJECTS SUPPORTED FY-1965 - FY-1970

567893

1/ 2/ PROJ. PCST NO. CAT.

(Pei	x x Relation of bedrock fracture systems to underground water supplies in the	Stafford Springs, South Coventry, Spring Hill and Westford quadrangles - Aitken x x x Rate and direction of ground water circulation in close synchronous pumping time and rates - Frankel, Thomas	The role of regional planning in the public management of water resources: The case of the Farmington River Basin - Kasperson	Correlation of trace elements in ground waters and aquifers within the	Analysis of quasi-periodic weather data . Posey	x x x Reverse filter erosit, protection - Posey		containing dissolved solids - Fisher	x x x Reduction of river heat pollution by turbulence stimulation - Scottron	x x x Integration of Connecticut water rights laws and pollution control laws - Leonard		×	×	x x Studies on phosphorus transformations in eutrophic lakes - Tilton	x x x x Oxygen status of soil air and soil water as influenced by oxygen transfer	through soil profile - Wengel	x x Air oxidation of organic compounds in aqueous systems - Sundstrom	x x Measurement and analysis of natural type surfaces affecting fluid flow - Posey	×	x x Development of instrumental techniques for the analysis of trace organic con-	stituents in water - Collins HA	x x Scattering measurements on alkali - "2 systems - Moran, Pollack			holds and the dilution water used for each - Lask	x x The evaluation of similarities of algal communities of artificial and natural	substrates - Hansmann	x Changes in resistance to flow of water through a soil-plant system - Janes
penu			u		X	K	K		×	×	×	×	×		×													
int1	×	×	×	×	×	; X	×		×																			
95)	ĸ	×	×	×	×	×	×		×																			
CONNECTION (continued)	67	8	68	ደ		88				6 E							R	H	2H	*		្ន	ឥ	民	h	¥	!	7
COMMEX	A-004	A-005	A-006	A-007	A-008	4-00	A-010			F-012		A-015	A-016	A-017	A-018		A-019	A -020	A-021	102		503	A-024	A-025		A-026		F-027

217

1/2 2/2 27-1965 - 77-1972 NO. CAT. 5 6 7 8 9 0	PROJECT ITILS and PRINCIPAL INVESTIGATOR		A study of legal and administrative practices relating to lake pollution in the northeast - Kennard		Increased gas transfer in biological reactors of interest to waste water	Increasing water micro efficiency by altering plant growth, the plant micro-	chimmed what whe meaned of irrigation - floatmoods of water resources. Investigation of the economic and governmental aspects of water resources	development in Delaware - Tennian, Overman The ground water flow system in the Delmarya Peninsula - Mather. Varrin	Mass transfer rates in structured mydia, with emphasis on systems of interest in	vater conservation and re-use - Metzner Flushing nations of certain tidal streams in Delaware - Daiber	Effect of boron in biological waste treatment - Banerji	Mass transfer and chemical reaction in two phase flow - Russell	Rotational stability in dilute polymer solutions - Denn	Plant-water-use effectency with growth regulators and transpiration suppressants -	* Indianally the attention of attention to attention of Demine can	Mater use efficiency of vecetable cross grown over asshalt moisture barriers -		Water resources management in Delaware - Tannian	Economic and engineering aspects of water in Delaware agri-business industry — Saith	Morphology and hydrology of pleistocene deposits, Delaware - Groot	Economic and engineering aspects of water in Delaware's agri-business industry - Phase II - Smith
J 2 FT0.1ECTS SUPPU NO. CAT. 5 6 7 8 9	0 823 ol		×							,	ļ.	×	×	×	,	< ×	ļ.	×		×	×
1/2 2/7-1965 =	PPOR 1-77							>	!	*	: ×	×		×							
17. 27. 76.5T. 70.0. CAT. CONNECTICUT (c. A.028 6E A.002 37 A.002 37 A.005 6E A.005	8 1 8	a				×	×	×	×	۲	×	×							×	×	
17. 27. 76.5T. 70.0. CAT. CONNECTICUT (c. A.028 6E A.002 37 A.002 37 A.005 6E A.005	200	nuec						>	: ×	*	!										
17. 27. 76.5T. 70.0. CAT. CONNECTICUT (c. A.028 6E A.002 37 A.002 37 A.005 6E A.005		mt1						×											×		
		Ö			•			•													
	્રાફુ કુ કુકુ કુ	TCOL	99	剧	Ø	5	9	E77	8	9	8	,Q	23	AF.	ę	4,2	•	6B	8	23	36
& LV	P. 20.	CONNEC	A-028	DELAWA	4-001	A-002	4-003	4-004			A-007	A-008	4-309	A-010	100	101	!	4013	L-001	B-002	B-003

INVESTIGATOR
PRINCIPAL
pud
TITE
PROJECT

8 9 0

567

न्द्रहुत इंदुर्ग

372-992 O - 70 - 18

PROJECTS SUPPORTED FY-1965 - FY-1970

	A comprehensive study of Florida water law - Maloney Factors affecting accelerated eutrophication of Florida lakes - Putnam, Furman Irrigation efficiency - Myers	Rate of solution of limestone in the Karst Terrane of Florida - Brooks Radiometric and structural investigation of the Floridian aquifer in northern and central Florida - Osmond	Net effect of wind on recreational tidal streams in Florida - Moreau Residence times of waters behind barrier islands - Dean, Vastano	Influence of inadequate water supply on metabolism in biological systems with emphasis on protein synthesis and nucleic acid metabolism - West, Brook	Model water use act for the State of Florida with comments - Maloney Prediction model for water use by population structure - Bock, Cross, Kubat,	Vandiver Uranium and hydrogen radionuclides as natural tracers in the Floridan aquifer - Osmond, Buie	The activation-chromatographic elemental and structural analysis of fresh water sources - Cram	Movement and adsorption of posticides in sterilized soil columns - Mansell Prodiction of solar and atmospheric radiation for anarry budget studies of lakes	and streams - Huber Trophic state of lakes in north central Florida - Brezonik	An optimum water allocation model based on an analysis for the Kissimmee River Basin - Reynolds		The monitoring of integrated light levels and average temperatures in lakes – Birkebak	Adsorption of lons in trace concentration on soil and silt particles - Eichholz A method for predicting the effect of pollutants on the dynamic oxygen balance of mater - Gates	Tracing storm and base flow to variable source areas on a forested watershed - Hewlett
			×	×		×	×	ĸ Þ	(K	×				
			H	ĸ	×	ĸ	ĸ	ĸ					ĸ	×
	x x	×	×	ĸ	××								××	ĸ
	XXX	X X	ĸ									×	K K	×
	XXX	XX										×	KK	×
	XXX	×										×	××	×
7	名など	3 3	ដដ	3	88	83	ধ	82	3	8 9	≪ 1	प्र	z z	44
	A-001 A-002 A-003	A_004	\$-00¢	A_008	A-009	¥ 033	A_012	A-013	700 B	B-005	CEORCIA	A- 001	A-002 A-003	A-004

PROJECTS SUPPORTED FY-1965 - FY-1970

8 9 0

5 6 7

1/ 2/ PROJ. FCST 30. CAT. CECRGIA (continued)

Biological, chemical and physical factors controlling the concentration of	manganese in the hypolimmion of impoundments — Ingols The artesian system in Georgia: Stratigraphy and hydrology of the Ocala — Stanley, Rich	Determination of the content and behavior of specific trace cations in ground and	surface waters, and their adjustment to passage in or on subsurface geological formations of contrasting chemical and rineralogic compositions - Salotti	Extraction of potassium from fresh and saline waters by clay minerals - Weaver	Efficient design and utilization of rainfall networks - Snyder	Survey of the mature and magnitude of the water research needs of the textile	industry of Georgia - Hyden	Phosphorus budgets of Lakes Sidney Lanier and Hartwell, Georgia - Scott	Prediction models for water quality parameters: Phase I - Hines	Method of determining and mapping the hydrologic response of ungaged watersheds	in the southeast - Woodruff	Water requirements of North Georgia manufacturing industries - McGregor	Unsteady flow of dilute aqueous high polymer solutions in pipes - Mayer	The structure and properties of water solutions - Pierotti	A geographic analysis of the hydrologic response in the southeastern United	States - Woodruff	Attitudes and attitude change relating to water resources - York	Application of modern electroanalytical techniques to the analysis of heavy	metals in water - Sturrock	A laboratory study of the soluble metals in rocks, saprolite, and soil from the	Broad Quadrangle, Georgia - Salotti	A study of subsurface flow into mountain streams as related to topography and	partial source areas - Enwlott	Prediction models for water quality parameters: Phase II - Hines	The effect of municipal water service policies on economic growth in surburban	areas - Whitlatch	Soil drainage and the depletion phase of the upland hydrograph - Nutter	Chemical characterization of dissolved organic matter and its influence on the	chemistry of river water - Reuter
	×													×	×		×	×		×		×		×	×		×	×	
	×									×			×	×	×			×		×		×		×			• •	••	
×	×			×				×	×	×		×						×		×									
×	×			×	×			×																					
×		×			×	×																							
×	: ×	×		×																									
8	, 2	4B	!	×	7.A	贸		ĸ,	\$	አ		8	జ్ఞ	丹	র		9	9	,	9		ধ	,	8	<u>6</u> E		42	X	
4-005	A-006	A-007		A-008	A-009	A_010		A-011		C10-4 20		A-014	A-016	4-017	A_018		A-019	A-020		A-021		A-022		F023	A-024		A-025	A-026	

0.000 - 5.000 miles	6 7 3 9 3 FROJECT ITILS and PRELICIPAL INVESTIGATOR			x x A study of the water quality gradients in Lake Sidney Lanier, Georgia - Hewlett, Holder. Barnhart	The state of the transfer of and the state of the state o	CTDOCATO - TOTAL T	x The effects of permeable bed on sediment motion - Martin	x x A study of the energy flow through selected components of a small aquatic	ecosystem - Scott	x x Radiotracer studies on rapid sand filtration - Eichholz	x x x Interrelations between river basin development and metropolitan areas - Kelnhofer	x x Studies of saprolite and its relation to the migration and occurrence of ground-	×	×		x x Water law of Georgia - Collins	x x x Effect of a permeable bed on sediment motion, Phases II and III . Martin	×		×	blots of the hypolimnion - Heise	x x Measurement of community opinion relating to public water supplies - York	x x Determination of degraded dyes and auxiliary chemicals in effluents from textile	dysing processes - Fiege		x x The effect of clay minerals on the chemical composition of fresh and saline	waters - Weaver	x x Estuarine hydrography and its role in transport on naturally produced foods and	pollutants - Linton		x A citizen panel for Atlanta area studies: Field experimentation and methodological		
7, 7	ന							×			×	×	×	×		×	×	×	×	×		×											
		વ	ì	×	;	Κ	×	×		×	×					×																	
1	~																																
75				ध्र	0.7	9 ;	3	જ		R	6 B	Ŗ	8	Å	١	6 E	23	ß	8	ጸ	1	6 E	只		6 E	×		rj H		9	3 5		
77	3.5	GEORGIA (Coottmed)	7	B-002	8	3	B-004	P-007		800-B	B 03	B-010	B-011	B-012		B-013	B-019	B-020	B-022	B-023)	B-024	B-027		<u>5</u>	S S		B-035		7 80 80	P-02-5	HAWAII	

INVESTIGATOR
PRINCIPAL
and
TITIE
PROJECT

0 σ ω 2 9

2/ FCST CAT.

PROJ.

222

PROJECTS SUPPORTED FY-1965 - FY-1970

HAWAII (continued,	(con	tinue	चे					
A-007	ξħ	×						Development and hydrology of ground water basins, with special reference to sea
	ļ							water encreaciment in the monoture region - Lat, cox
A −008	Ä	×						Effect of nulches on evapotranspiration from Latosol - Ekern
A− 000	33		×					Feasibility of seismic exploration for ground water - Cox
A-010	33		×	×				Pilot Evapotranspiration study - Ekern
A-011	2 A		×					Hydrologic conversion of the Ewa Beach testwell - Cox
A-012	6 B			×	×	×		Methods for determining the economic productivity of irrigation water for the
								production of sugar in Hawaii - Davidson
A-013	Ϋ́			×				Characterization and removal of refractory color colloids from Hawaiian surface
Ì								waters - Burbank
A-014	띘				×	×	×	Evapotranspiration by sugar cane - Ekern
A-015	ধ				×	×		Tidal effects on ground water hydraulics in Hawaii - Williams
A-016	Z A				×	×		Water tracing and dating in Hawaii hydrologic cycle - Lau
A-017	2 <u>I</u>						×	Water budget of sprinkler irrigated sugarcane - Ekern
A-018	9						×	Pollution and reuse of wastewater effluents and stormwater in Hawaii - Lau
A-019	Œ						×	Water resources institutions in Hawaii: A preliminary study - Yamauchi
A-020	2F						×	Analog simulation of tidal effects on ground water aquifers - Williams
A-021	4 2						×	Water tracing and dating in Hawaii hydrologic cycle, Phase II - Lau
A-022	2F						×	Revision of Hawaiian hydrogeology - Macdonald
A-023	4B						×	Evaluation of artificial recharge practices in Hawaii - Peterson
A-024	ጸ						×	Inventory of published information on Hawaiian water resources - Chang
A-025	ጟ						×	Thermal properties of sea water - Chou
P -003	윉			×				Pilot study of small watershed flood hydrology in Hawaii, Phase I - Wu
3-005	2F			×				Geophysical exploration for Hawaiian ground water - Cox, Adams
B-006	띘				×			Pilot study of small watershed flood hydrology in Hawaii, Phase II - Wu
B-008	ZF				×	×	×	Geophysical exploration for Hawaiian ground water, Phase II - Cox, Adams
B-010	Ħ				×			Identification of irrigation return water in the subsurface - Young
H-01	2F					×		Geophysical exploration for Hawaiian ground water, Phase III - Adams, Cox
B-012	X					×	×	Identification of irrigation return water in the sub-surfaces, Phase II - Young
B-013	X						×	Identification of irrigation return water in the sub-surface, Phase III - Young
B-015	₹ 5						×	Remote sensing of water with electromagnetic radiation from 10-1 to 1015 Hertz -
								Achams

y ol	PROJECT TITLE and PRINCIPAL INVESTIGATOR		Effect of external air pressure on liquid flow through porous media - Bloomsburg	High-lift pumping and the impact up in the development of desert land - Folz	Effects of stream sedimentary deposits on the distribution and metabolic activity of	the bottom fauna in Coeur d'Alene, Idaho - rerguson	Electronic measurement and telemetry of hydrologic data - Mckean Studen of cold lightly where we will tation measurement dantes Mckean	oudy of solid-light phase preciplication measuring device - increas Movement of water from canals to a pround water table - Brockway. Bloomsburg	A critical study of the Idaho code of laws together with various agencies and their	runctions in the field of water resources - Walenta	Detailed ground water investigation of the Moscow Basin, Idaho - Jones	A microclimatic profile from the Snake River to the Clearwaver Mountains - Day	Lethal index for classifying chemicals which effect water quality of aquatic life -	ТасРье	Characteristics of major forest and range watershed types in Idaho - Belt	Soil, pesticides, and quality of water - Lewis	Hydrology of frozen ground floods - Robertson	Economic value of water in different uses within agriculture - Lindeborg	Limnological studies of lentic waters in Idabo - Rabe	Studies on methods of soil water determination - Hagen	Detailed hydrogeology of Albion Barin, Cassia County, Idaho - Jones	Temporal, horizontal and vertical variability of water chemistry in the unsaturated	zone of fine grained soils - Williams	Aquatic environment and food habits of mayfilies - Brusven	Investigation of saspage reduction by natural processes in irrigation canals-Brockway	Biological productivity of Coeur d'Alene River as Related to water quality - Rabe	Effect of physical properties of porous media on groung ater movement - Bloomsburg	Effects of siltation and coarser sediments on distribution and abundance of stream-	inhabiting insects - Brusvan	Investigation of culverts and hydraulic structures used for fishways and the	enhancement of itsh habitat - watts	INVESTIGATION OF LACTORS FELBLING TO BROUNDWALGE FEGGRAFEG IN LOGIO - WILLIAMS Reinfall and engamelt minoff from intermediate elevation watershade - Malnam	******** - ``````` ``````` ``````````
FY-1965 - FY-1970	0																										×	×		×	1	× >	<
	ω.]						۶	ŧ			×	×		×		×	×	×	×		×		×	^	×	^						
38	2	1							. x				×		×		×	×	×	×	×	×											
K	9				×		;	× >	: ×		×	×	×		×		×	×															
. E	Ŋ	i	×	×	×		×	×	×		×	×	×		×	×																	
2	GAT.		20	ပွ	5A	8	2.5	3 E	149		ξħ	2A	5A		ზ	B	<u></u>	9	ሄ	33	4	53		ಬ್ಗ	Ħ	۲,	Ę,	ಜ		8 A	ć	4 7 7	į
7	PROJ.	ID AHO	A-001	A-002	A-003	,00	A-006	A 4	A-010		4-011	A-012	A-013		4-014 22		A-016	A-017	A-018	A-019	A-020	A-021		A-022	A-023	A-024	A-025	A-026		A-027	•	A-020	74714

FY-1965 - FY-1970

PROJECT IIILS and PKINCIPAL INVESTIGATOR		Relationship of pumping lift to economic use of ground water for irrigation -	Corey, Lindeborg Simulation model for evaluation of interception from forest - Belt Development of methodology for evaluation of wild and scenic rivers in Idaho - Michalson		Influence of turbulence on surface reaeration - Holley	Further study of aquifer performance - Kosa The analysis of the uptake of water by plant root systems - Klute	Effect of organic compounds on the icn-exchange adsorption of radioactive cations	on clays - Ewing Occurrence of nitrate in water wells - Larson	Microscopic determination of tractive force distribution in free-surface water	conveyances - Wenzel	Meteorological drought and its social impact in Illinois - Booth	Economic evaluation of pricing water supply in Illinois - Bassle Moisture depletion rates and source of flow for the Grantsburg soils in southern	Illinois - Boggess	Basic studies of jet flow pattern related to stream and reservoir behavior - Maxwell	Development of drainage assessment procedures based on physical features in	Feasibility study of quantitative radar measurement of precipitation of Lake	Michigan - Changnon Goologie controle on exemple and discharge in all of the head head	deologic controls on gramma water alsonarge in selected small stream pasins in Illinois - Farvolden	Spectrophotometric determination of nitrate in water using 2-nitroso, 1-naphthol, θ_{-} sulfanic acid - Caskev	Use of endocommensal molluscan ciliated protozoans as indicators of water quality	and politication in triminals - Unail. Co-oxidation of organic molecules by methane-oxidizing bacteria growing at the expense of methane - Kallic
FX-1965 - FY-1970 5 6 7 8 9 0		×	* *		×	* *	×	U	×			× ×		×	* *	×		<	×	×××	×
	inued)					^ ^ × ×			×			~ ^ × ×		ĸ	×	×		<	**	-	.,
ECST CAI.	(cont	6В	88	S]	8	% %	5 <u>G</u>	63	E	ί	g (ያቘ	١	ደ	6 B	7.A	C L	ij	5A	5A	Ŗ
1/ PROJ. NO.	IDARO (continued)	B-306	B-009 B-014	TITINOIS	A-001	A-002 A-003	A-004	22°	A-006		A-007	A-000 A-009	•	A-010	A- 011	A-012	ر د در	(TO-#	A-014	A-015	A-016

	PROJECT
ROJECTS SUPPORTED FY-1965 - FY-1970	0
8 F	6
Su	ω
E 25	2
ROJECTS FY-1965	9
EL	ζ,
2/s	GAT.
7	NO.

ILLINOIS (continued)

TITLE and PRINCIPAL INVESTIGATOR

•	×	$\mathbf{x} \times \mathbf{x} \times \mathbf{Transport}$ processes of particles in dilute suspensions in turbulent water flow - Jones		x Influence of turbulence on surface reaeration (Phase II) - Holley	×	×		x x Analysis of literature on the recreational aspects of water resources research -	Storey	×	x Impact of community water systems in small towns - Wills	×	x Stochastic analysis of hydrologic systems - Chow	x x An appraisal of flood regulations in the States of Illinois, Indiana, Iowa.	Missouri and Ohio - Keith	x x An experimental study of eddy diffusion coefficients, evapotranspiration and	water use efficiency - Millington, Peters	x x Device for field determination of heavy metals in natural waters - Van Atta	x Hydraulic resistance in alluvial channels - Yen	x Accumulation of metals in the aquatic food chain in the Illinois River - Mathis		x Blomass production for the improvement of the quality of food processing plant	effluents - Ordal	${ m x}$ Effects of oxygen demand on surface reacration rates, Phase II - Holley		•	x x Assimilation of a waste treatment plant effluent by a creek-river-mainstream	impoundment system - Larimore
K £	አ	አ የ	(j	ጀ	5	გ	æ	eB		8₩	eg OB	ส	6Α	6F		2I		æ	2	£	, ex	ß,	N	ያ	民	ያ	ଝ	
A-017	A-UTO	A-019	A-020	A-021	A-022	A-023	A-024	A-025		9Z Y-056	A-027	A-028	A-029	A-030	ı	A-031		A-032	A-033	A-034	A-035	A-036	ì	A-037	A-038	A-039	A-040	

	FROUSCT IITIS and PREMOIPAL INVESTIGATOR	
PROJECTS SUPPORTED FY-1965 - 77-1970	567893	ontinued)
\ <u>2</u> \f	3	NOIS (co
75		ILLINO

B-001 5C × B-002 2G × B-005 5G B-006 5D B-009 6E B-010 2F	5	××	.	* * * * * *			Distribution of drift organisms in relation to pollution and the impoundment of the Kaskaskia River - Larimore Non-Darcy flow characteristics of water as influenced by clay concentration and swelling pressure - Miller Hydraulic geometry of Illinois streams - Stall Probabilistic analysis of wastewater treatment and disposal system - Ewing Intergovernmental relationships in the administration of water resources - Krausz Statistical porous media hydrodynamics - Scheidegger
B-014 B-017 B-018 B-022 B-023	68 84 25 25 25 25 25 25 25 25 25 25 25 25 25			* * * *	** ***	×× × ×	Economic analysis of water use in Illinois agriculture - Swanson Boundary effects on jet flow patterns related to water quality and pollution problems - Maxwell Effect of raindrop impact and surface roughness on sheet flow - Wenzel Catalytic oxidation of organic compounds in waste waters - Smith Hydraulic geometry of streams - Stall
529 B-025 B-038 B-032	5 6 79 64 6 64 78 64				x x x x x	× × ×××	Relation of floodplain pools to the biological production of the Kaskaskia River and its mainstem reservoirs - Larimore Effect of chlorination of ciliate protozoa and their role as a barrier to stream pollution - Small Advanced methodologies for water resources planning - Chow The urban snow hazard - Rooney, Baumann Water custing critaria for selected recreation uses - Stoney, O'Compa
P P P P P P P P P P P P P P P P P P P	E 28 48				×	<	Racef quality criteria for serected recreation uses - Society, o connect study of the hydrology for models of the Great Lakes - Meredith, Stout, Jones Relationship of plant moisture status to irrigation need in corn and soybean plants - Boyer Stochastic analysis of hydrologic systems, Phase II - Chow, Kareliotis Transport processes of particles in dilute suspensions in turbulent water flow, Phase II - Jones Mathodologies for flow prediction in urban storm drainage systems - Yen Mathodologies for flow prediction in urban storm drainage systems - Yen
A-002 A-003	-1	* * *	* * *	× ×	x x	:	Estimation of runoff from small watersheds in Indiana - Delleur Statistical analysis of groundwater use and replenishment - Johnson The hydraulics and geomorphology of meandering rivers with flood plains - Toebes

FROJECTS SUPPORTED FY-1965 - 14-1970

PROJ. NO. NO. NO. NO. NO. NO. NO. NO. NO. NO	1/ 2/ 77-1 PROJ. FCST NO. CAT. 5 6 MOLANA (continued) 1-004 2G x x 1-005 5C x x 1-006 4B 1-008 9A 1-008 9A 1-010 2G 1-011 6A 1-012 6A 1-012 6A	FROJE SY-1-17 X X X X X X X X X X X X X X X X X X X	FROJECTS 5 6 7 14 6 7 1	× × × × × × × × × × × × × × × × × × ×	M M M M M M M M M M M M M M M M M M M		[20] 0 × ××××××××××××××××××××××××××××××××	
A_014	V -					×		
A-015 B-002	និដ្ឋ		•	, ,	×	× .	×	
B-603	2A		•	, n		×	×	
B-005	20		•		×		x Electrical effects on water infiltration into soils - Swartzendruber	
B-008	2 A				×	K		z.
B-013	23				×	*	×	
B-014	5 <u>G</u>				×	×	×	
B-016	2A					×	sealing - Swartzendruber x Simulation of the hydrology of ungaged watersheds - Higgins	
B-020	ပွ					×		
B-022	2A					×		

PROJECT IITLE and PRINCIPAL INVESTIGATOR		Economic factors in the establishment of water quality stream standards - Dougal Evaluation of flood damage to corn from controlled depth and frequency of	Moisture movement to vertical sinks in water - unsaturated soil - Kirkham Recession cuaracteristics of Iowa streams - Howe	Competitive recreational uses of selected lowa lakes - Haugen Discharge, valley form relationships of selected lowa streams - Salisbury	or collect, characterize, and stony are blonegradability and the chemical exidation of carbon-adsorbed materials from effluents from sewage plants - Slatter Johnson	Police and distorms in sediments of a post-pleistocene lake - Dodd	rreimpoundment survey of vegetation of Jaylofville wan impoundment area - Lancers Legal aspects of small watershed program in Iowa - Hines	The movement of radionuclides through soil formations - Oulman	Geology of the regolith aquifers of the Nishnabotna Easin - Sendlein, Hussey Properties of tile drainage water - Willrich	Influence of geohydrology on landscape and soil formation - Ruhe	Laboratory investigation of flow in river bends - Rouse	Reoxygenation of Lowa streams - Jmith, Faulson	reasibility of fish production in tertiary waste treatment ponds - bechmann Ecocomic analysis of alternative water nollution control measures - Barmard	Model flood plain zoning ordinance - Hines	Energy loss of flow around alluvial-channel bends - O'Laughlin	Using soil filtration to reduce pollution potential of lagoon effluent entering	gomin warer system - meer Maragement of cattle feedlot wastes - Dague	Waterfowl populations and recreational use patterns in the proposed Saylorville	Reservoir area as related to preimpoundment conditions - Haugen Dored comment of a mathematical model for the cimelation of flat land antimated	Development of a matematical model for the Singlation of ilat-land watershed hydraulics - Johnson	Development of pulsating adsorption filter for tertiary treatment of waste	Waters - Commission Simulataneous flow of water and heat in water-unsaturated Iowa soils during	evaporation - Airkham
SUPPORIES FY-1970 8 9 0										×			× ×			×	×	×	>	<	×	×	
PROJECTS S FT-1965 - 5 6 7 8		* * * *	* * * *	××	4	×	× ×	×		×	×	×	× ×	: X	×								
2/ FCST CAT.		68	888	a អ ទ	Ę		수영	ዊ!	4 th	₹	E	ዿ	₹.	Э	র	Ŕ	R	છ	Çi/	}	R	ର	
PROJ.	IOWA	A-001 A-002	A-003 A-004	A-005	200	A-008	A-010 A-010	110-4 28	A-012	A-014	A-015	A-016	A-017	A-019	A-020	A-021	A-022	A-023	7007	470-W	A-025	A-026	

PROJECTS SUPPORTED FY-1965 - FY-1970

PROJ.

KANSAS (continued)

Derivation of continuous basin hydrographs by routing (baseflow component) - Smith	Integrated soil moisture measurement using radio waves - Eagleman Micrometeorological investigations of the energy budget: Effect of summer winds - Jacobs. Bark. Skidmore	Methods of financing water resource development - Daicoff	Pollution from animal feedlots - Larson	A study of dissipation devices to control erosion - Haynie	Chemical removal of nitrate from potable water supplies - O'Brien	Water quality changes in confined hog waste treatment - McKinney	Ecological relationships of organic matter and bacteria in luttle treek keservoir -	Harris Trace element chemistry of a small pond in relation to productivity - Armitage,	Angino	Activity patterns of fish exposed to toxic material = calina Righton fraction fractions of book natural incres to modulo mater rollintion Demis	With the state of the world of the state of		Unsteady flow parameters in hydraulic design - McNown, Yu	Effects of bank seepage on flood hydrographs - Pogge	Optimization of step aeration waste treatment processes - Erickson	Removal of inorganic material from saline water by precipitation processes - Bricker	Ground water recharge through pits and wells - Manges	Moisture use estimation and relationship between moisture use and nitrogen response	in winter wheat - Vanderlip, Murphy	Water utilization aspects of weather modification as applied to Kansas - Smith	Longitudinal dispersion of the lower Kansas river Basin - Yu	Recent variations in course and regimen, Kansas River and nearby reaches of	Effects of pollution, especially from feedlots, on fishes in the upper Neosho	river basin - Cross	Environmental physiology of fresk-water planktonic crustacea - Armitage	A new type of disinfectant for water supplies - Lambert
	×									;	<						×	×		×		×	×		×	×
	*									X							×	×		×	×	×	×		×	×
	×		, x		×		×	×		x ; x		×	×	×	~	^	ĸ									
×	××	×						×				^														
×	××	n /			n	(4	•	^																		
^	n n																									
2E	28	86	8	æ	Ħ	Ø.	3	8	ç	ፈፀ	₹€	ጟ	8 A	ਖ਼	R	R	2F	£,		2A	2E	23	ß	١	႘	£,
A-003	A_004 A_005	A_006	A-008	A-009	A-010	A-011	A-012	230 A-013		A-014	A-010	A-016	A-017	A-018	A-019	A-020	A-021	A-022		A-023	A-024	A-025	A-026		A-027	A-028

EXOJECT TITLE and PKINCIPAL INVESTIGATOR Experimental optimization of step acration waste treatment systems - Erickson Partition coefficients for Fe, Mn, Co, Ni, Zn, Cu, between river water and suspended load - Angino Use of lime-soda ash sludge for the treatment of municipal wastewater - O'Brien Photosynthetic production in a turbid reservoir - Marzolf	Optimal aeration systems - Erickson Storage of fresh water in underground reservoirs containing saline water - Greem Relationships between pesticidal application and water contamination under irrigation in the Great Flains - Knutson	Storage of fresh water in underground reservoirs containing saline water, Phase Green Green Evapotranspiration and its chemical reduction - Powers Numerical modeling of ground water flow - Weinaug, Green Water quality modeling and prediction - Lee Numerical modeling of unsaturated groundwater flow including effects of evapotranspiration - Green	Economic analysis of alternative flood control projects - James A study of the persistence of pesticides in impounded waters - Lauderdale Factors controlling porosity and permeability in the curdsvelle member of the Lexington limestone - MacQuown Mathematical description of transpiration of water as affected by soil, plant, and environmental factors - Walker	The economic impact of flood control reservoirs - James An ecological study of the effects of strip mining on the microbiology of streams Weaver Chemistry of the oxidant, ferrate, its interaction with specific organics found in waster - Williams	In wave water - military Solution geochamistry of the water of limestone terraine - Thraikill Assthetic and recreational potential of small naturalistic streams near urban areas - Dearinger Capillary-diffusion and self-diffusion of liquid water in unsaturated soil - Philling
FROJECTS SUPPORTED FY-1965 - FY-1970 5 6 7 8 9 0 wed) x x x x x x	×	* **		×	×
BE 6 ×	×	* *		×	×
8 1 8	* *	× ××	X X	XX X	** *
6 7	* * *	×	*** *	* * * *	* * *
FRO.	^ ^		*** *		``
Continued SE	思思思	是	පිසිසි පි	ዴ ႘ ႙	% & %
L/ PEOJ. NO. KANSAS A-029 A-031 A-031	422	B-008 B-010 B-011 B-015 P-018 KENTUCKY	A-001 A-002 A-003 A-004	A-006 A-007 A-008	A-009 A-010 A-011

	FROJECT TITLE
PROJECTS SUPPORTED FY-1965 - FY-1970	5 6 7 8 9 0
\ <u>\</u>	[8]
700	NO.

and PKINCIPAL INVESTIGATOR

(penuț	x x Evaluation of the legal institutions of diversion, transfer storage and distribution of water in Kentucky - Tarlock	x x Procedures for trace analysis of dissolved inorganic and organic constituents in	×	x x x Detection and identification of molecular water pollutants by laser raman spect-	roscopy - Bradley $\times \times \times \times$ Metabolic role of sulfates and sulfides producing bacteria in the pollution of	waters - Aleem \times \times \times Plant soil moisture environment and its effect on water movement into plant roots -	•	x :: x Study of inhibitory compounds produced by fresh-water algae - Harris			x Systematic study of responses to impending inundations and the directions of		x Anthropological analysis of social and cultural benefits and costs from stream.		×	x A preliminary ecological study of areas to be impounded in the Salt Rier Basin of	Kentucky – Krumbolz	x Anthropological analysis of social and cultural benefits and costs from stream-		x Measuring the intangible values of naturalistic streams - Dearinger	x A preliminary ecological study of areas to be impounded in the Salt River Basin of Kentucky - Krumholz, Neff, Davis			x x x x x Study of measures to be taken to accomplish protection of the ground water supply	or the batton houge area from degradation due to the intrusion of saline water into area of offitake - Legal aspects, Phase I. Conclusion - Hardy	x x x x Fresh water storage in saline aquifers - Kimbler	×
KENTUCKY (continued)	6 E	5A	5À	Ϋ́	ક્ષ	22		ξŽ,	9	٤		ပ္ပ	, Έ	!	2F	59		19	٤	g,	જુ	Ψ	1	, E		9 t	
NTUCKY	A-012	A-013	970	A-015	A-016	A_017		A-018		6	050		A-022			B-005		B_014	5	かして	916	LOUTSTANA		A-001		A-002	3
ᆁ	Ą	A.	Ą	Ą	Ą	Ą		4	Ą	23	₹	Ą	Ą		щ	ф		മ്	¢	ť, i	꺽	ន្ន	İ	Ą		4 <	ŧ

	PROJECT IITLE and PKINCIPAL INVESTIGATOR
FY-1965 - FY-1970	5 6 7 8 9 0 PR
	15
_ 	9

LOUISIANA (continued)

x x Study of measures to be taken to accomplish protection of the ground-water supply of the Baton Rouge area from degradation due to the intrusion of saline water into area of offtake, peological aspects. Phase I. Conslusion - Durham	x x The effect of temperature on the viscosity independent permability of porous	media - Greenberg Feasibility of using air injection to maintain pressure in fresh water aquifers - Hise	x Sediment input and dispersal in the Lake Pontchartrain Basin, Louisiana - Ferrell	\times \times Sediment transportation and bottom configuration, Amite River, near Denham Syrings, Louistana - Gwinn	$x \times x \times \\ \text{Engineering and economic aspects of using sewage effluent for irrigation - Wilson,} \\ \text{Beckett}$	x x Geochemistry of aquifers as affected, or potentially affected and offtake by artificial recharge - Billings	x x Effect of formation dip on the movement of fresh water stored in saline aquifers Kimbler	x An economic evaluation of the Toledo Bend Reservoir project - Stober	x x Disposal of paper mill effluent through irrigation of bottomland hardwood under Louisiana conditions - Wilson	x x A limnological study of Lake Pontchartrain, Louisiana in the summer of 1968 - Stern, Atwell	x x Investigation of manpower resources for water resources research and other water-related activities - Lewis	x imes x Diverting Mississippi River water to Texas: How will the River be affected? - Kazmann	x An economic-hydrological approach to the common groundwater pool problem . Stober	x x The colliform bacteria, plankton, and related physico-chemical factors in Lake Pontchartrain at New Orleans. Louisiana, during the summer of 1969 - Stern	x x Subsidence in the Baton Rouge Area: Its relation to ground-water offtake - Wintz	x Measures to protect the ground water supply of the Baton Rouge area from salt	water encroachment - Engineering and economic phases - Mazmann x x Protection of Baton Rouge ground water supply from salt water intrusion, engineering aspects - Conclusion - Kazmann
4B	2F	8ħ	23	23	ಜ	2K	4B	6 B	6B	2H	94	6 A	၁	民	EP	¢B	8 17
A-004	A-005	A_006	A-007	A-008	A-009	010-Y 23	-	A-012	A-013	A-014	A-015	A-016	A_018	A-019	A-020	B-001	B-002

	FROJECT TITLE AND PKINCIPAL INVESTIGATOR	
PROJECTS SUFFICED 5Y-1965 - 57-1970	567890	continued)
	10. CH.	COUISIANA (

Protection of Baton Rouge ground water supply from salt water intrusion,	Engineering aspects - Conclusion - Singer Engineering aspects. Phase II: Study of measures to be taken to accomplish protection of the ground water supply of the Baton Rouge Area from degradation	que to the intrusion of saline water into area of officate - hazmann Economic aspects, Phase II: Study of measures to be taken to accomplish pro- tection of the ground water supply of the Baton Rouge area from degradation due to the intrusion of saline water into area of officate - Stober		Basic water research on New England soils - Ro rke	Disposal of agricultural product wastes through the soil - Rourke	Effect of nitrification of organic wastes on waters in the natural environment -	Kosbavan Remotes of virinee from tates - Somon	Pattern of precipitation dispersion as affected by different vegetative covers in	Maine - Schomaker	Chemical contaminants found in surface and subsurface water as related to soil	and climatic conditions - Struchtemeyer. Epstein Effect of salts applied to highways on the infiltration and percolation of water	through the solls banding the highways - Mutchinson	Water conservation in food processing - Highlands	Water quality degradation by wood bark pollutants - Sproul	Urban hydrologic relationships - Viessman	Water quality - Benthic invertebrate relationships in estuaries - Dean	Hydrologic relationships in a coniferous forest - Schomaker	Adsorption of viruses on mineral surfaces - Sproul	Water quality degradation by septic tank drainage - Hall	Causes, effects and control of lake eutrophication - Hall	Phosphate retention by lake sediments - Lotse	Geochemical cycles involving flors, lake water, and bottom rediments - Norton	Feasibility study of a river system as a chemical reactor - Bobalek
																×	×	×	×	×	×	×	
	×	×								×	×				×	×	×	×	×	×			
×	×	×		×		×		×		×	×			×	×	×							
^				×	×	צ	,	^ ×		×	×		×	×	^	×							×
				×	×	×	>	< ×		×	×		×										
87	64	64		×	H	,	ę	\#		SA	奥	•	Ħ	虫	2A	ζ,	2A	閃	恩	曳	曳	23	ध्र
	-	-	le si							Š													
B-303	B-004	B-00\$	i.	4	A-00,	2007		3		ş	A_007		4	1	4016	404	A-012	401	4014	401	4-016	A_01	6 00

	PROJECT TITLE
moument supportati FY-1965 - FY-1970	6 7 8 9 3
F SECTION AND ADDRESS OF THE PERSON ADDRESS OF THE PERSON AND ADDRESS OF THE PERSON ADDRESS OF THE PERSON ADDRESS OF THE PERSON ADDRESS OF THE PERSON ADDRESS OF THE PERSON ADDRESS OF THE PERSON ADDRESS OF THE PERSON ADDRESS OF	8
त्रा	3
Mg L	g

AND PHINCIPAL INVESTIGATOR

	Study of a river system as a chemical reactor, Phase II - Bobalek Phase III, Study of a river system as a chemical reactor - Bobalek, Zabel		Simulation of water resources regimes - Cadman, Munno Effects of thermal pollution on productivity and stability of estuarine	communities - Keller, Stross, Wibursky Disposal of wastes from swine feeding floors to minimize or eliminate stream	pollution - Green, Schwiesow Treatment of liquid waste from food processing plants - Kramer, Twigg	Comparison of various forages for agricultural waste water disposal - Aresge, Axley	improvement of quality of water resources by unree-fold attack: Adsorption, section and mixing - Wockenfuss	An investigation of factors affecting the intensity of use of water recreational	Kinetic studies of the exidative degradation of detergent and related chemical	species in aqueous solution - Beckmann, Cook Investigation of the public and private interests in the develorment of the	Chesapeake Bay area - Longest	The thermal requirements and tolerances of key estuarine organisms - Mihursky	Pollution loads in runoff from small agricultural watersheds - Schwiesow	Agricultural processing plant waste water accompdation by forages & soil - Axley	Mechanism of organic adsorption on activated carbon - Cookson	Ecological aspects of aquatic biology through time-1, se photography - Cargo	Physiology of acidophilic bacteria of acid mine waters - Gook	The transfent behavior of recharge-discharge areas in regional ground - Ragan	Enhancement of recreational uses of estuarine waters through study of potential	control methods for stinging nettles - Phase I - Cargo	Enhancement of recreational uses of estuarine waters through study of potential	control methods for stinging nettles - Phase II - Cargo	Determination of zones of intense contribution to streamflow as related to the concept of partial area contributions - Ragan
	×		×	×	×	×	×		×	>	ŧ	×	×	×	×	×	×	×					
	×		×	×	×	×	×		×	>	t												
	×		××	×	×	×	K	×	×												×		×
			××	×	×	×	×	×	×										×		×		
<u> </u>			××	×	×	× :	K	×											×				
)uec			××	×																			
MAINE (continued)	**	티	48	A	a	K (À	3	В	7	3	ĸ	B	ሄ	Ę	X	X	75 F	ક્ષ		X		న
MATME	B-003 B-005	MARYLAND	4-001 4-002 1-002	A_004	A-005	21) 15	A-008	4 −000	010		4-011	A-012	A-013	A 014	A-015	A-016	A-017	8-001		B -005		B-003

312-992 0 + 12 + 11

	FRUENCE AND PRINCESTER THRESTERATOR		Partial area contribution to stream flow - Ragan	water quality criteria to protect the fish population directly below sewage outfalls - Isal	Effects of economic development upon water resources - Cumberland		A survey and evaluation of small artificial recreational ponds in central	Massachusetts - McCann	The ecology of the young fishes of the Wewentic River estuary - Cole	mydrological studies in massachusetts – miggins Pilot study of the occurrence and characteristics of shellow equifer contemine.	tion in Massachusetts - Motts	Development of methods for increasing efficiency of water use in cranberry	culture - Norton	Relation of sediment load to hydrological characteristics of Connecticut River	between Northield End Springlield, Massachusetts - Mayes The ecological elonificance of cellulolutic becterie to Auchbin Reservoir -	Reynolds	Adsorption of pesticides on earth materials - Baker	Closed systems for Animal sewage treatment - Clayton	Pesticide occurrence, concentration, and degradation in free water systems - Mille	Effects of organic deposits on water quality in impoundments - Feng	Thermodynamic relationships within the system "sediment-water-air" - Zajicek	The effects of climate upon the work capacity and cardiac and opercular cycles	in Ireshawater Ilsh - Koberts	Subsurface irrigation of turf areas - Nozzle design and spacing - Whitney	The mechanics of fluid transport in vegetation - Harris	Arrest of aging process in Massachusetts lakes resulting from man's activities -	Litesky	Impact and fate of pollution in estmarial waters - Cole Minaredation of comments of industrial of comments of comments of industrial of comments of industrial of comments of comments of industrial of comments o	PROTOCULAR CORPORATION OF ORGANIZACION OF TRICACOLITAL OF LEGISLAND - CHIRGOL
EXTENSION OF STATES	^		×	×	×													×								×		,	4
	0		×	ĸ					,	<								×								×		× ,	
3.1	ო						×		,	<								×								×		× ,	<
30	(~	~					×		×)	K ×	!	×			×	•	×	×	×	×	×	×		×	×	:			
	۱۳	ž					×		X)	K H		×		×	×		×	K	×	×	×	×		× >	< ×				
· · I	4) I	'nti				Ы	×		*	< ×	ł	×		×	×	•	×	×	×	×									
باري ا	[g]	MARYLAND (continued	2A	አ	3	HOSETT	63	,	3 8	3,69		Ħ	,	X	ξ,	•	畏	R	X	X,	9	X	Č	*\	8	प्र	(R 6	ł
শিল	g	MARYTA	B-00.5	9	B -007	MASSACHUSETTS	4-001		7007	1	;	316 200-4		408	4-007		A-008	A-009	A -010	100	4-012	A-013		756	4017	A-018			24

- Miller

INTESTIGATOR	
ナイエン・エン・エ	
4	
आधा	
FROJECT	

567393

1/ 2/ PROJ. PCST NO. CAT.

MASSAC	MASSACHUSETTS (continued)	<u>s</u> (cor	it.	P			
A-021	6 7			×	×	×	Optimum utilization and management of water in formations hydrologically
A-022	39		×				connected to a stretch of the Connecticut Right - Motts Attitudes of local decision-makers toward water pollution abatement in selected
A -023	2C			×	×	×	Massaciusett: communities on the Connecticut River - Shanley The role of acuatic vascular plants in the entrophication of selected lakes in
				:	:	}	western Massachusetts - Livingston
					×	x ;	Evaluation of discontinuities in regional population projections - Lee
1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	3ដ				×	< ×	A study of the relationship of the vascular plant flora and veretation of the
							Mill River and its floodplain in Northampton and Williamsburg, Massachusetts,
•					,	,	to patterns of land use and to the presence of the family - Robinton
					<	< ×	Justace meters of a summer cary (opticity today), subsequent Digitals
8	3			×	×	×	Institutional patterns for evolving regional programs for water resource
							management - Howards
B-004	6			×	×	×	Programmed selection of optimum uses of a small water resource subjected to
							complex simultaneous demand stresses - Carlozzi
B-065				×	×	×	Control of benthic deposits in lakes - Feng
B -006				×	×	×	Microbial intervention in the eutrophication process - Litsky
B-008					×	×	Watershed response to hydrologic influences - Higgins
B-010	જ				×	×	Enhancement of ecologic and aesthetic values in wetlands associated with
							interstate highways - Carlozzi
110-8	4 9				×	×	A methodology for planning optimal regional waste management systems - Adrian
B-012	જ					×	A multi-variate model for public management of freshwater wetlands - larson
B-014	4 9					×	Flanning for capacity expansion of water distribution networks - Schauke
B-015	6В					×	An urban river in its changing culture - Sinton, Carlozzi, Noyes, Wetherbea
MICHICAN	NA N						
4-001	8 7	×	×				Groundwater recharge, dynamics of groundwater flow systems - Hinze
A-002	4B	×	J				Ground water and bedrock surface delineation in southeastern Michigan - Mozola
A-003	႘	×	×				Water movement in unsaturated soils - Kunze
4 -00 4	Ħ	×	×				Microclimatic modification by water spray - Harrington

567890

PROJ. FCST NO. CAT. MICHICAN (continued)

	x x Application of systems and optimization analysis to water quality problems in Michigan - Milstein	x x x Seasonal movement of percolating waters to the ground-water table under hardwood forests in Michigan - White	×	x x Toxic action of water soluble pollutants on freshwater fish - From	×	. x x x x Biotic response to pollution reduction in a river - Lauff. Knight	× ×	Mozola	x x x x The relation in sowage handling practice to pesticide residue levels and	invertebrice ecology - Zabik Windital evaluate for manage of attraces and absendance from mastel	< <	x The effects of limnological factors on the uptake of 137 Cs by fish - Kevern	x The hydrologic role of various upland hardwood forest humus types in the Lake	States region - White	x Computer alded design of waste water collection and treatment systems - Deininger	x Characteristics of interface flow in subsurface disposal systems - Santeford	x Preliminary investigation of the water resources of Isabella County, Michigan,	es represented by farm ponds - McNeel	x Tertlary treatment using distomaceous earth and activated carbon - Dirasian	x Attenuation of selected nitrogen forms by sorption from solution onto natural	soils - Stephenson	x x x Watershed analysis relating to eutrophication of Lake Michigan - Stephenson	x Dynamic system modeling and simulation of a river basin - Coulman	x Interrelations of several abiotic factors and the higher aquatic plants of a	stream ecosystem - Kullberg	x An aitempt to detect highly diluted viruses in waters by flocculation - Mack	x Occurrence of prostbecate bacteria in a gradient-polluted river - Staley	x Metamorphosis of snowpack profiles and changes in water storage following strip	Contract of the Contract of th
•	6 A	87	g	ĸ	82	Ų	い。		ቋ	Ę	Ą	â	.风		84	84	6 B		R	9	,	3	4 9	8		ይ	X.	21	
	5007	98	8	8	₹ -000	סנו	; ;		77	13.2	}	77.0	117		810	719 119	320		12	22		23	75	22	,	326	2	28	
•	4	4	Ą	4	Ą	Ą	ł		4	23		4	4		4	4	4		4	4		4	4	4		4	4	4	

PROJECT IIILS and PKINCIPAL INVESTIGATOR		Long-term effects of pesticides on aquatic invertebrates - Bender	Response of aquatic organism populations to nutrient increase - Cooper	Rate of nitrogen and phosphorus stripping form sewage lagoons by aquatic anglosperms - McNabb	Tropbic dynamics of a woodland stream ecosystem - Cummins	Development of ar instrumental combustion method for the rapid determination of	total phosphorus in aqueous solutions - D'Itri Studies on pless from estrophic and clicotrophic esters and their use in biosessy	of water quality - Moss	Uptake of insecticides by freshwater mussels and effects of sublethal concentra-	tions of insecticides on these mussels - Zabik	An engineering economic study of reclamation and multiple reuse as a water supply	alternative - Weber	Mitrification in surface waters - Baillod	A principal investigation of the combined hydrological and mass budget of a	critical glacion basin - Millor Andiscritical glacion basin - Millor	Appunctuos de sermino susmi mayo seminos es una misosengarion de aquinos = Bennett, Hinze	Geochemical investigation of the groundwater system in the Lansing, Michigan area -	Romberger	Predicting variations in energy flow through a semi-controled lotic ecosystem -	cummins Phytoplanktonic nitrogen as an index of cultural eutophication - Wetzel		Effect of pothole drainage upon ground wate: resources - Manson	Factors influencing soil freezing in forests and the importance of their effect of	John Anger and Library and Anderson Anderson and Announced To the	MARCOL MUSCOLDCION AND THE THEORYCOLDON WILL CLAY AND QUARTER - DAMENO	Studies on the use of planktonic desmids as indicators of the propfic status and	Water quality, organic productivity, and the distribution of organisms in	Minnesota lakes - Wright
PFORES <u>FY-1970</u> 9 0		×		×		×	,	ŧ	×		×		×		,	ę			×	×								
		×	×	×	×										;	<	×											
7 8														×	,	<	×					×	u	;	×	u		
10 JECTS	च्च													^								×	×	,	×	×	×	
KE ~	tana																					×	×	,	K	×	×	
ेट इंट्रिस	MCHICAN (continued)	ä	ध	R	និ	8	44	ţ	奥		6 B	1	e	2	đ	?	6 4	•	8	ध	XT.	44	44	ķ	3;	<u>ځ</u>	e	
Paol.	MCCHIC	4-029	4 8	160-1	403	A-033	400		4-035		4-036		A-037	P-005	900		B-007	•	B-008	B-009	STIMESOFA	A-001	A_004	4	3	₹ -007	A-008	

567890

PROJ. FCST NO. CAT. MINNESOTA (continued)

	1			,				
6 00	87		×					Ground-water contribution of streamflow and its relation to hydrogeologic basin
A-010	2.5	×	ĸ					characteristics and recharge rates to aquiters in minnesota - Ackroyd Analysis of factors affecting aquifer test results under induced streambed
A_011	S.	×	×	×	×	×		infiltration conditions with electric analog computers - Walton A study of the open water distribution and abundance of net plankton as an index
6 (0)	44			•	•			of the eutrophication in Lake Superior - Olson Renders and angles - of mesotatistics and munoff date for allested interested in
1	ę		<	4	4			Manasota - Bowers
A_014	2F			×				Recharge from induced infiltration under varying stream stage and aquifer water-
								level conditions - Walton
A-015	9				×	×		Hydrologic aspects of water laws in Minnesota - Walton, Haik
A-016	ಭ				×	×	×	Primary productivity of Minnesota lakes . Wright
	న				×	×	×	Effects of areal and time distribution of runoff supply on watershed hydrographs -
10								Larson
A-018	ន				×	×	×	Methodology for integrating water quality management with the management of the
								total water resources in Minnesota - Straub
A-019	6В					×	×	Economics of water quality control in the upper Mississippi River, Minnesota -
								Waelts
A-020	3					×	×	Evaluation of selected computer programs in hydrology - Bowers
A-021	E					. •	×	Water resources administration in Minnesota - Walton
A-022	દ્ય					. 1	×	Zooplankton biomass and incipient eutrophication in Lake Superior - Olson
B-001	X		×	×				Diatoms and zooplankton in Minnesota lakes - Wright
B-002	44		×	×	×			The effect of the natural sealing of potholes upon water movement and ground water
								resources - Manson
B-003	H,		×	×	×	×		Storage and movement of water in soils as related to spacial and time changes in
								the clay-quartz matrix - Blake
8 60	P		×	×	×			Vertical migration of moisture in the soil induced by winter thermal gradients
•	ä							and its influence upon spring water resources - Baker
200	47		×	×	×	×		Study of lactors allecting the channel phase of runoif from small watersheds by mathematical modeling - fareon
B-009	2H				×	×	×	Relation of phosphorus in lake-bottom deposits and pollutional history of
								Minnesota lakes - Shapiro

567890

17 2/ PROJ. PCST 30. CAT. MINNESOTA (continued)

B-012 5B B-013 2D B-013 2D B-015 2C B-010 2D C-010 6B A-001 8A A-002 6B A-002 6B A-003 5F A-003 5F A-004 5F A-006 6E A-006 6E A-006 6E A-006 6E A-006 6E A-006 5F A-010 8A A-0		Study of techniques for determining changes in phytoplankton populations in clouds of fluorescent dve moving in the Mississippi River - McNabb	Development of a mathematical model to predict the role of surface runoff and ground water flow in overfertilization of surface waters - Straub	Reduction of water stress in crop production by mist irrigation - Nylund	Characteristics of the soil matrix that affect water storage and movement - Blake	Pollution and the ecology of near-shore periphyton of Lake Superior - Olson	Participating ecology: A study of citizen's groups involved at the grass roots to	improve the water resources environment - defiach Mississippi River ecology associated with heated power plant effluent - Hopwood		Precipitation probabilities in Mississippi - McWhorter	Water resource characteristics of the Tcwn Creek Watershed as an attraction for	Industrial users - Peden	Factors affecting the removal of iron and manganese from ground water - Robinson	Decontamination of low-level radioactive wastes with yazoo and zilpha clays -	MICGLODKS	Ground water regulation in the coastal flatwoods of Mississippi - Miller	Law of water resources of the State of Mississippi: A multifactoral, policy-	oriented study of legal prescriptions relating to water use and centrol - Vinson	The effect of temperature upon the microflora of sewage during aerobic treatment	uno.ag	Local action and acceptance of watershed development - Wilkinson	An. invertory and study of beaver impounded water in Mississippi - Arner	Reinfall intensity, frequency and duration for station and area storms with	varying antecedent precipitation - McWhorter	The availability of water for industrial uses in selected small communities in	Mississippi - Peden	Decontamination of low-level radioactive wastes from yazoo and zilpha clays,	Phase II - Middlebrooks	Forest site amelioration in the coastal flatwoods of Mississippi economic and biological considerations - Miller	
E-012 58			×	×	×	×	ĸ	×																						
B-012 5B B-013 2D B-015 2G B-030 6G B-031 6B B-032 6G B-032 6G A-001 8A X X A-002 6B X X X A-002 6B X X X A-004 5F X X X A-006 6E X X X A-006 6E X X X A-006 6E X X X A-006 6E X X X A-010 8A X X X A-010 8A X X X A-010 8A X X X X X X X X X X X X X X X X X X		×		×																									×	
A-001 5B B-012 5B B-013 2D B-013 2C B-020 6C B-031 6B A-001 8A × × A-002 6B × × × A-002 6B × × × A-004 5F × × × A-006 6E × × × A-006 6E × × × A-006 6E × × × A-006 6E × × × A-006 5E × × × A-010 8A × × × A-010 8A × × × A-010 8A × × × × × × × × × × × × × × × × × ×		×																					×						×	
A-002 5B B-012 5B B-013 2D B-013 2D B-013 2C B-020 6C B-031 6B A-001 8A A-002 6B A-002 6B A-002 6B A-002 6B A-002 5F A-004 5F A-004 5F A-006 6E A-006 6E A-010 8A A-011 6D A-012 5F A-013 3F													×						×			×	×		×		×		×	
A-002 5B A-002 5B B-013 2D B-013 2D B-013 2C B-020 6C B-031 6B A-001 8A A-002 6B A-002 6B A-002 6B A-002 6B A-002 5F A-004 5F A-004 5F A-004 5F A-005 6E A-005 6E A-007 5D A-010 6D A-012 5F A-013 3F										×	×		×	к		×	×		×		×	×								
										×	×		и	×		×	×		×		×	×								
		ध्र	8 8	ន	R	8	69	8	STPPI	8 A	9		Ŗ,	6		¥#	е Е		e	,	30	8	వే				5		Ä	
		S-oto	B-012	B-013	B-015	B-020	B-031	B-032	MISSIS		A-002		A-093	7007		A_005	A -006		A-007		A-008	4 −000	A-010		A-011		A-012		A-013	

ı

HAL INVESTIGATOR
PRIM
22
TITE
PROJECT
0
0
ω
~
\$

PROJ. FCST NO. CAT. MISSISSIPPI (continued)

The law of water pollution control-Williams	Sociological factors in watershed development - Wilkinson	x An analysis of alternate methods of financing types of water resource facilities	in Mississippi - Peden	X An aconomic philosophy for selecting a rational structural design for hurricane	The microbial control of section that the There were the control of the control o	Annitorion of antipopola theory to aslented annual community aster	resources development - Wilkinson	x A quantitative study of invertebrates found in certain wetland plant communities	in Mississippi - Arner	x Application of moments to mapping the vertical variability of the aquifer systems	in Mississippi - Keady	x The infiltration of irrigation water into the soil - Vaigneur, Fox	x Mechanism of stream meandering - Shindala	x The flow of water in flumes and canals - McWhorter	x An analysis of pricing practices and policies of water service utilities in small		x The decomposition of petroleum products in our natural waters - Brown		x An ecological and recreational use survey of a small Mississippi River just	x Changes in natural channels resulting from control devices in the upper reaches	of the basins - Shindala	x Political processes in the promotion of water resource development programs -	Jones	x An analysis of the relationship between the availability of port facilities and	industrial growth in selected inland waterway port cities in Mississippi - Peach	x The importance of water related activities at state parks in Mississippi -		x The effect of salinity on the oxidation of hydrocarbons in estuarine environments - Brown	
	×	U		6A	ď		1	 \$		2F				◄	ઝ	ខា	U	ស	Ů	23		ક		68		68		ĸ	
39 7I				017 6		_		_								Ī		_				_				_		- •	
1	Į	Į		4	4	. 4	•	Ą		Ā		142	4	Ą	Ą	4	4	1	7	4		Ţ		Į		Ā	•	1	

		MISSISSIPPI (continued)	Š	च्चे			
4-035	6В					×	Communatly ordentations of leaders in local water resources action - Wilkinson
4 -036	ઝ					×	A study of the aquetic ecosystems of two national waterfowl refuges in Masissippi – Arner
4-037	B					×	Thermal gradients associated with discharge of heated effluents - Shindala
A-0.38	7					×	A study of the hydrochemical facies of the Wilcox Aquifers in Mississippi - Keady
A-039	4					ĸ	A systems approach for the study and control of factors affecting water
							pollution - Razek A-Nour
4.040	贸					×	Forage crop irrigation with oxidation pond effluent - Allen
B-002	g		~	×	×	×	The effect of temperature on water flow in soils - Jensen
B-005	6 E					×	Organization, development and management of community water systems in rural
,	,						gress - Singh
B-206	6 E					×	A case study in the formulation of a water resources management plan - Peden
MISSOURI	⊬d						
4-001	6 4	×	×	×	×		Availability, distribution, quantity and quality of water resources in carbonate
							karst terrain - Maxwell, Gevecker
A_002	6 A	K	×	×			Systems approach to river basin development - Ray
A-003	Υħ	×	×	×			Determination of yields of water to be expected from different land areas in
							Missouri for the climatic patterns characteristics of the areas - Woodruf
4 -004	ध	ĸ					Water quality alteration through acid and heat pollution in a 1500 acre reservoir - Cambell
A-005	S,	×					Biochemical capabilities of surface film and benthic bacteria in fresh-water
+							systems - Barnekow
4 −006	R	•	ĸ	×	×		The use of lightweight particles for discharge measurement in open channels - Liu
4007	႘		^	×			The role of heterotrophic biotic populations in reducing organic contaminants
							added to matural waters - King
A-008	<u>9</u>		Ĉ	^ ×	×		An evaluation of alternatives for water resources regulation in Missouri - Lauer
A_003	A			^	ų		A quantitative study of trace elements on abiotic and biotic aggregates in the
,	1						Missouri River -Lott
A-010	Q!			^	×		Effects of audio vibrations on aerated biological systems - Hemphill
101	X			^	×		ine ecology of stream blota in waste assimilation - hing

PROJECT TITLE and PRINCIPAL INVESTIGATOR

PROJECTS SUPPORTED FY-1965 - FY-1970

567890

न्द्र हुत्यः | इत्या

전 전 . .

0

5678

25 FG |

F. S. S.

MISSOU	MISSOURI (continue 1)	Ŷ			
4-012	13	×	×	×	A study of the interactions present in aqueous salt solutions by nuclear magnetic
4-013	42		×		resonance spectroscopy - Larsen Hydrologic and photogeologic determination of rainfall, runoff, and groundwater relationships in a Adomira pres - Geverker
A_014	ŞA		×		Spectrophotometric and fluorometric determination of selected anion water con-
4-015	Ę		×		caminants - ouyon Dynamic separation of suspended solids - Hjelmfelt
A_015	ቋ		×		Sorption and desorption of chlorinated hydrocarbon pesticides in aquatic sediment
A_017	23		×		minerals - nuang Non-equillorium transport of suspended sediment - Lenau
A-018	6А		×		An economic analysis of the public water supply district - McNabb
A-019	2A		×		Seasonal shallow storage and deep seepage components for the hydrologic budget of
2	Ş		,	,	# small forested Ozark watershed - Settergren
	Ļ		<	<	ing evaluation of environmental arteraction by define formating and actu politicion in the cooling reservoir of a stream electric station - Witt
A-021	K		×		Stream pollution in the "new lead belt" of southeast Missouri - Wixson
A-022	A		×	×	MMR and X-ray studies of structure in aqueous electrolyte solutions - Larsen
F-023	ex			×	Geochamical effects of mining pollution of the streams of SE Missouri - Bolter
A-024	SA			×	Automated potentiometric techniques for the on-site monitoring of ions imported in
	į				water quality control - Manahan
1025	84			×	Spillway design floods for small dams in rural Missouri - Harbaugh
F 026	ė,			×	Development of neutron activation techniques for investigation of water clarifica-
A-027	33			×	tion - mempail. An evaluation of legal theories currently employed to determine which lands are
A 628	₹			>	riparian - Levi Evaluation of a single lawar of graded grasse, as a succeptive of the or emboriment
	;			t	slopes - Milit
A-029	ଷ			×	Removal of phosphates by sorption on activated alumina - Purushothamen
£030	ឌ			×	The effects of herbicides, pesticides, and fertilizers on the optical properties
	!				of water - Querry
E001	κ ×	×			The effects of heated water, acid mine drainage and alkaline ash drainage on water
6		;			quality and community metabolism of a 1500 acre reservoir - Campbell
7007	ž K	×			decchemistry and origin of sulfo-saline ground water, Saline County, Missouri - Carpenter, Miller

	PROJECT TITLE and PRINCIPAL INVESTIGATOR		Drilled well investigation of dolomite aquifer characteristics - Maxwell	Availability of sub-surface water in Missouri for consumptive use by plants -	Decker, Serivner	Investigation of the spitial behavior of roughness in laboratory watersheds under	constructions of speciality verses unscoonly trow - marchangs Economic aspects of supplemental strespection to Missourt - Burt	Effect of surfactant micelles on metal ion removal by flotation from metal-	lurgical wastewater - Venable	Effect of surfactant micelles on metal ion removal by flotation from metal-	Iurgical wastewater, Phase II - Venable	Spectrophotometric and iluorometric determination of selected anion Water con-	Control behard on of the shade to Interest to Interest to Interest to Interest IT House	operate committee of foregoings in the constitution where one of surface in the foreign	east Missouri - Bolter	Thickness of soil solum as a parameter of plant-available water storage capacity	in soils underlain by carbonate rocks - Scrivner	Automated potentiometric techniques for the on-site monitoring of anion con-	centrations in water - Manahan	Sorption and description of chlorinated hydrocarbon pesticides in aquatic sediment	minerals, rigide in a miang		Water resources of Montana: Basic hydrologic studies of two selected Montana	Problems and opportunities of tater resources utilization in the upper Columbia	and missourt miver dasins - motje Ground we'ver resources of Montana - Groff	Water soil and plant relations - Behan	Water quality in Montana - Solberg	Evaluation of hydrologic instrumentation on Maymard Creek watershed and selection	or watersheds for intensive engineering studies - Williams, Stauller Mountain precipitation and distribution - Super
	。									×				×		×		×		×									×
FY-1965 - FY-1970	٥									×			,	· ·	•	×		×											×
2 1	80						×	!		×	:	ĸ	1	< +	•													×	×
38	~	a	×	×		×	×	×																				×	ĸ
	°	Deg.	K	×	1	×	×																K	ĸ	×	×	×		
Z . I	v,	mtt					×	{															×	×					
75	8	ိ မျှ	67	3	ę	N	8 9	R	•	R	;	4	40	5 9		g		4	1	民		⋖	44	6 B	82	3	ઇ	兔	82
79	ĝ.	MISSOURI (continued)	B-004	B-005	6	B-007	B-011	B-015	1	B-017	910	970-9	000	24	3	B-022		B-023		B-037		MONTANA	A -001	A-002	4-003	400-4	4-005	4-006	A-007

1 01	PROJECT IIILE and PRINCIPAL INVESTIGATOR		Hydrologic analysis of the North Fork of Elk Creek - Slake, Konizeski	Problems and opportunities of water resources utilization in the upper Columbia	and Missouri Miver Basins - Holje, McConnen	Study of Montana water law codes - Stone	Hydrogeology of the Great Falls area - Groff	Inventory and evaluation of the ground-water resources of Summit Valley and upper	Jilver bow wreek urainage area - bouz Amplication of mechanists and instants and mechanisms to manual uniton meaning	Apparential of Second-steat and translation and procedures to ground water research = Botz	General studies related to coding ground-water appropriations and basic data for	information, storage and processing systems - Groff, Botz	Transpiration rates of conifers - Taber, Behan	The aquatic plant resources of western Montana - Preece	Natural water systems in western Montana - Solberg	Effect of logging on small stream fisheries - Weisel	A geologic, geochemical and microbiologic study of Flathead Lake - Taylor,	Silverman	Operation of the bridger data acquisition system and the data recording center -	Grants Grants - Grants - Dearing strats in Sush Valley Montans - Constant		Waldron	Computer simulation of the hydrologic system of a mountain watershed - Dunn	A study of water resources research needs in Montana - Bradley	Microbiological studius in an open and closed watershed - Walter	Water resources in Sourdough and Middle Creek Watersheds: A comparative study of	quality and hydrology - Sanks	Hydrogeochemical investigation of selected watersheds in southwestern Montana -	Tall the same of t	water and recreation use, Blackfoot Kiver drainage, western Montana - Malouf	Legal research, writing and drafting toward improving Montana water laws - Stone	Copper texicity on algae of the Big Blackfoot River - Sheridan	Planning for multiple purpose water resources development: A case study of the	Difference valley as it relates to a state water plan - notje
25.5 1970	ဂ		×														×								×			×			×		×	
	6		×					×			×		×		×		×						×	×	×	×		×		×	×	• •		
3.72 3.11	7 8			×		U	×		,	< <	×				×				×	>	K		×		×	×						×		
FAUJECTS SUFFURIEL FY-1965 - FY-1970	5 6	(penut	^	^		^	•		•	•	•		•	^	^	^	^																	
2/ 2/	동	MONTANA (continued)	82	B	Į	6	4		Ę		к		æ	は	જ	3	ዼ		æ	<u>د</u>	(영		న	ප	K	র		Ϋ́	ξ	3 6	3	K.	8	
<u>1</u>	30.	MONTAN	A-308	A-009	•	A-010	A-0-1	A-012	A_013		A-014		A-015		5 A-017		A-019		A-021	A_023	A-024		A-025	4 -026	A-027	A -028		4 −0%	•		A-031	A-032	A-033	

	PROJECT TITLE and PRINCIPAL INVESTIGATOR
PROJECTS SUPPORTED FY-1965 - FY-1970	567890
1/ 2/ PROJ. FCST	

MONTANA (continued) A-034 24 A-034 24 A-035 27 A-036 27 A-036 27 A-036 27 A-036 27 A-036 27 A-036 27 A-036 27 A-036 27 A-036 27 A-036 27 A-036 27 A-036 27 A-036 27 A-040 27 B-040 44 B-050 44 B-050 44 B-050 44 B-050 44 B-050 44 B-050 64 B-050 44 B-050	0 3 % % % % % % % % % % % % % % % % % %	faux c c c c c		л г л х х х х х	* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * *	Comparison of field measurements to computer model recults for Montana watersheds - Durm Investigation of the use of chloride from precipitation as a ground-water tracer - Botz The role of deformation in changing the reservoir properties of aquifers - Crosby Sculpins and sculpin parasites as indicators of water quality in western Montana - Thus and sculpin parasites as indicators of water quality in western Montana - Thus fate and effects of posticides in the aquatic environment of the Flathead Lake drainage area - Gaufin A proposal to study hydrological data acquistion through remote recommaissance systems - Ward, Gerlach The nature of snow cornice accumulation on a mountain ridge and devices for prevention or control of these features in the northern Bock, Mountains - Montagne, Super, Townes Administrative arrangement for water resources development - Sheridan, Holje Instrumentation of remote areas - Weavor Industrial organic micropollutants and protozoa - Rowan Determination of plant rooting and water absorption petterns and their affects on watershed runoff - Nimlos Digital instrumentation and telemetry for Later resources research - Weavor Konizeski Hydrological data acquisition through remote recommaissance systems - Geriach Development of a state water planning model - Boyd, Williams Siltation rates and life expectariles of small, headwater reservoirs in Montana - Konizeski
A-001 A-003	# ፟	×	X X	X X	**		Energy sources for evapotranspiration in the plains region - Rosenberg Engineering phases of land treatment related to increasing water use efficiency and storage efficiency of rainfall - Wittmuss

PROJECT IITLE and PRINCIPAL INVESTIGATOR		Imput—output analysis of water use for Nebraska industries — Epp Internal water status of plants — Eastin, Sullivan, Kinbacher Mechanics of bank seepage in natural streams during flocd flows — Sarpkava	Brackish water purification by biological fuel cell-powered electrodialysis - Scheller	A legal-economic analysis of administrative and market procedures used in the transfer of water rights - Fischer, Baker	Eminent domain - Harnsberger	Surface properties of teflon film in saline water processes - Iso	Utilization of the Storage potential of river Valley aquiler – Mariette. Lirette Conjunctive use of pround and surface waters – Harnsberger	Entrophication of small reservoirs in the Great Plains - Hammer	Physiological and biochemical responses of plants to different internal water	potentizins - almoweder Economic and technical aspects of the use of mathematical models in state water	resources planning programs - Viessman	bvaluation of memous for improving water use ellictency unjugu simultandous determination of fleld evanotranspiration and photosynthesis - Rosenberg	Animal waste utilization for pollution abatement - Cross		Chemical and physical aspects of mountain and mining hydrology - Mifflin Evaluation of drainage problems in waterlogged areas and bolsons - Tashef Analog computer components - Marey	Demand for water-based recreational activities in Nevada - Wyckoff, Myles Preliminary survey of water quality and soil characteristics for irrigation in Nevada Bonnes	Transpiration of plants under natural conditions - Went Frdrologic aspects of pre-lahontan sediments in Mevada - Mifflin	An engineering-economic model for waste-water reclamation and re-use - Orcutt Detailed investigations of ground-water flow systems in Nevada - Mifflin	Nevada water resources data center – Maxey
SUPPORTED - FY-1970 8 9 0		ĸ	ĸ				K Þ		×	×	,	ĸ	×						
Super Fig.		K K	×	ĸ		ĸ	K F	<											
PROJECTS FY-1965 5 6 7	≅	* * *	×	×	ĸ	×	×											KK	
FY- 5 6	ıtinue	***	K	×											* * *	* **	ĸĸ	ĸĸ	×
2/ FCST CAT.	NEERASKA (continued	888	l Eq	6 E	6E	!	# t	3 K	.ສ	89	Ē	Ħ,	镹		84 48	8%	ææ	思力	ጸ
PROJ.	NEBRAS	A-004 A-005 A-005	A-007	A-008	A-009	A-010	404	A-014	A-015	A -016		A-OLY	3-003	NEVADA	A-002 A-002	A-004 A-005	A-006 A-007	A-008 A-009	A_ 010

PRINCIPAL INVESTIGATOR
and
TITLE
PROJECT
0
0
Ø
7
9

NEVADA (continued)

FY-1965 - FY-1970

ECST CAT.

PROJ.

x Evapotranspiration map of the State of Nevada - Maxey x Static and dynamic models of ground-water development and use in Nevada - Domenico	ĸ	x Statistical treatment of hydrogeologic data, Part I, Hydrochemical rspects - Sharp			x Factors restricting infiltration rates on decomposed granitic soils - Fletcher, Skau		x x x Chemical and flow regimes of Great Basin Springs - Sharp, Mifflin			x Factors restricting infiltration rates on decomposed granitic soils, Phase II	Morris	x Precipitation and runoff distributions, analysis and comparisons - Stidd		x Social values in relation to water resources policy - Roelofs	x Precipitation and runoff distribution analysis - Stidd	x The effect of irrigation management on sold-water relationships in stratified solls - Guitiens	x A survey of data and criteria for development of water coefficients for use in	economic analysis - Malone	\mathbf{x} A study of the relationships between stream-water quality and watershed characteristics – Morris		x Conjunctive use of ground water and stream flow in Humbolat River basin, Nevada	Phase I - Maxey, Shamberger		: x Delineating ground-water flow systems in Newcda - Maxey, Mifflin	
283 8	38	ಚ	న	98	×	న	SF SF	ຨ	ধ	ષ્ટ્ર		న	2H	6 E	র	ಜ್ಞ	6 B		Ψħ	*	罗	,		X P	
177										7-025					_	••	_		A-033 4				2007	7,000	

249

PROJECT TITLE and PRINCIPAL INVESTIGATOR		Analysis of statistical studies of precipitation data - Stidd Analysis of water and rock samples by atomic absorption - Weyler	Recycling of water in Las Vegas ground-water basin - Orcutt Evaluation of parameters of irrigation water usage, Phase I - Bourns	An infiltrometer for rain and snow events - Skau	Evaluation of parameters of irrigation water usage, Phase III - Gifford Conjunctive use of ground water and stream flow in the Eumboldt River basin,	Nevada, Phase II - Maxey Dissolved constituents of natural waters: Contributions from mineralized areas -	Sharp, Bonham State water law orientation toward scientific and technological bases for effective	planning and management - Ohrenschall The optimum release policy for a multi-purpose reservoir using stochastic hydrology-	butcher An atmospheric energy budget study - Stidd Dissolved constituents of natural waters: Contributions from mineralized areas.	Phase II - Sharp, Bonham Optimal basin development and water allocation with consideration of restricted water sumply conditions - Cochran, Fordham, Friesen		Relationship of yield of ground water from drilled wells and types of bedrock in New Hampshire - Stewart	Chemical character of ground and surface waters in relation to soil weathering	processes - Dall, Frince Atomic fluorescence spectroscopy - A potential tool for trace analysis - Ellis Tunect of conver culfate treatment on some of the limpological characteristics in	August of Copper States and amount of some of the Industry of Albert of Courts of Althouse Courts of Arainson water. After and soils in the vicinity of Albert and	white pine tree sites - Peterson	Numbers and types of microorganisms in stabilization of pond effluents - Slanetz An economic analysis of water supply and demand in the Piscataqua River watershed -	rorste
FX-1965 - FY-1970 5 6 7 8 9 0							×	×	>	.				,	4			
를 이						×	×	×	×						∢	_		
7 8 7			ĸ	1	× ×	×						к	×	× +	<		XX	
6 ,	^	××	××		^ ^							ĸ	×	Α, Α,			n n н к	
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	penu	ĸĸ	KK									ĸ	ĸ	ĸ Þ		•	.,	
EZ/ FCST CAT.	(continued)	88	出货	ሌ የ	野が	×	9	\$	3 ×	\$	NEW HAMPSHIRE	g _†	2K	% 8	२ ए	ξ (38	
PROJ.	NEVADA	д 800-д 800-д	B-010	3-012	B-013 B-014	B-019	B-023	₽-05¢	95 B-028 P-036	B-038	NEW HA	A-003	A-002	A-003	100		4 -007	

	PROJECT TITLE and PRINCIPAL INVESTIGATOR		Analysis of aromatic constituents in water using fluorescence and phosphorescence, Phase I and Phase II - Ellis	A study of algal populations associated with different levels of water quality in New Hampshire - Mathieson	A compendium of water law and economics in New Hampshire - Forsts	An investigation of <u>Apbanizomenon flos-aguae</u> , a toxic by-product of eutrophica- tion - Sawyer	Detection and enumeration of virus in natural waters - Metcalf	The influence of wetlands on quantity and quality of stream flow - Hall, Pyers	Occurrence and characteristics of fractures in crystalline rocks of southeastern New Hommehime and their meletionship to the wield of dwilled unter wells. Stemmt	They impossible and its nossible relation to extraobication in large New	Hampshire lakes - Normandeau	Estimation of household consumption of water - Andrews	A study of algal populations associated with different levels of water quality in New Hammethine Phase II - Mathieson	Some effects of sub-lethal levels of DDT in the freshwater environment - Sawyer		Water law of New Jersey - Morreale	Drought frequency, intensity and duration: Its correlation to streamflow, and its	impact upon synthetic hydrology - Snow	An investigation of analog computer simulation of stream pollution dispersion	models with chemical resculous - Lavidson Weter conservation through filtration of seletinous sludges in industrial waste	treatment - Dittman	Turbulent dispersion in water flow systems - Peskin	Petrology of aquifers of New Jersey coastal plain - Martens	Water well yields in the New Jersey highlands in relation to geningic environment - Smith	Vegetation influences on water yield on the Labanon Forest experimental watersheds -	Buel	hydrology of suburban areas - Nathan
FY-1965 - FY-1970	0		к			×			×				ĸ														×
E	8 9		ĸ	K K	K	K		×	×	*	•	×		ĸ								×					K
32	~		ĸ	ĸ	×	^	^	^						. ^		ы	K		ĸ			ĸ					ĸ
33	9		×	×												н	K		ĸ	۲	{	×	ĸ	ĸ	к		ĸ
	N															H	K		ĸ	,	•	ĸ	×	ĸ	ĸ		ĸ
2/ FCST	8 8	NEW HAMPSHIRE	¥	K	9	ध	沃	Υħ	ধ্য	48	ţ	8	प्र	ध	SET	7	K	•	ଝ	6	ર	x	E		æ		₹
780.1	NO.	NEW HA	A_009	4 -010	4-01	A-013	A-014	A-015	4-016	4.017	į	A-018	A -019	B-001	NEW JERSEY	100-V	4_002		A- 003	1700 V	\	A -005	408	4 −002	A-008		4 -009

251

ERIC
Full Text Provided by ERIC

PROJECTS SUPPORTED FY-1965 - FY-1970

372-992 0 - 70 - 18

PROJECTS SUPPORTED FY-1965 - FY-1970	9 0 PROJECT TITLE and PRINCIPAL INVESTIGATOR		x Industrial water and waste disposal requirements - Dutta, Granstrom	Hydrologic analysis of the Millstone River Basin, New Jersey - Dewiest	Evaluation of phenol water quality - Faust	Preliminary investigation of the perception of flood hazard in the Delaware Valley-	Devoter Proof of the contract	Actionate basis for waver resources analysis - waippale x Organic concentration pradient in an senation column Known	x Effectiveness of governmental action for water pollution control in New Jarsev	x Engineering applications of distributed and maltivariable system theory to the	dynamics of water pollution control - Perlis			×			×	ĸ	x Investigation of the effects of urbanization on precivitation type, frequency,	x Potential contribution of fertilizers to water pollution - Douglas	x Hydrodynamics of storm sewers - Bourodimos	x Water supply in New Jersey: Policies and politics in an urban state - Baker	x Changing technology and industrial water requirements - Granstrom	×	Artificial mixing of density-stratified fluids - P sh	\mathbf{x} \mathbf{x} . Use of water by lowland vegetation in the New Jeaney coastal pine region - Buel	Flood bazard perception in Paulins Kill Valley, Warren Co., New Jersey - Beyer	x x An engineering economic study of the growth potential for industrial users of	rasoale Alvarathatic reservation in the name December December December	יייי ביייין יייין איייין אייין איייין אייין איין איין אייין אייין אייין אייין איין איין אייין אייין איין A Krocess control model for oxygen regeneration of political rivers - Davidson,	•	X X Suriace and ground water potentialities, millica flyer basin - Snow, Durand, Gransfrom		
S SU	ω	_	ਮ				,	< ×	×	×			×	×									×	×	×	×		×	۲	: ;	K }	< 1	ĸ	
ROJECTS FY-1965	~	(per	×				>	4		×													×	×	×	×	×							
Q E	9	tin			X	×																												
р., ј	νI	COD	×	X																														
22 FCST	됩	JERSEY (continued)	8		4			3 P		ጲ			2 3;		(त्र									ଝ			ပ္	¥	\ &	1 5	ጓ	ş	
12 P. P. P. P. P. P. P. P. P. P. P. P. P.	NO.	NEW J	A_010	4-011	A-012	A-013	ילרט א	4015	A-016	A-017	0.0	010-3	4-019	050-¥ 25		A-021	102	A-025	A-026	A-027	A-028	4-029	E-001	B-005	8 8 8 8	H 08	B-007	\$ 6 8	B-010	ָרָבָר מָּ		1,50	700	

PROJECT TITLE and PRINCIPAL INVESTIGATOR		An engineering-economic study of the industrial growth potential for the upper	rassar, have been potentialities of the Mullica River Basin, Phase II -	Orans trum, Julyana Process control model for exygen regeneration of polluted rivers, Phase II - Davidson	A study of the factors determining the oxygen uptake of benthall stream deposits - Hunter	Artificial mixing of density stratified fluids, Phase II - Brush		Synthet's hydrology - Hernandez	Gas chromatographic evaluation of bacterial stream polition - carner	A study of the effects of water quality and environmental lactors allecting licesh	water vertebrates - Whittord The effects of soil properties on the retention, percolation and run-off of	precipitation - Anderson Plant composition and soil properties as affected by irrigation water quality -	Dregne The effect of immigation mathod and moisture and fertility levels upon maximizing	water use efficiency and quality cotton fiber production - Williams	Inventory of irrigation areas and determination of consumptive uses by ereas -	Henderson Hydrogeology of the lower Rio Grande Valley and adjacent intermontane areas of	New Maxico - King	Economics of alternative pricing systems to allocate scarce water supplies . Long	A comparison of the aquatic beetles in the five major watersheds of New Maxico	With Special emphasis on the lamity by the immediated. In the aeration - Speece	History of water utilization in the southwest, with particular reference to	New Mexico - Clark	Nitrogen removal from natural waters - Spaece Fluctuations in water dronlet evaporation rates - Bewant	
PROJECTS SUPPORTED FY-1965 - FY-1970 5 6 7 8 9 0		ж ж	×	ĸ	ĸ	к				ĸ	ĸ		,			×	ł		ĸ		×		ĸ x	
265 7	(pg							ĸ	ĸ	ĸ	×	ĸ	,	<		×	1		ĸ	۲	: ×		••	
780.JE	tin							K	K	K	K	K		.	×	×			ĸ					
•	con)							K	K	ň	×	×	,	•	×	×	i	ĸ	×					
Picst CAT.	REE	89	8	ĸ	俁	ጸ	XICO XI	র	X,	ध	ģ	ĸ	, 6	4	S	E77	!	3	¥	6	(8	(በ አ	
1/ PROJ.	NEW JERSEY (continued)	B-017	B-018	B-019	B-022	B-024	NEW MEXICO	7 P-001		A −003	A_004	A-005	900		A-007	4-008		A-009	A- 010	רנס א	A-012		P P P P P P P P P P P P P P P P P P P	

•	PROJECT TITLE and PRINCIPAL INVESTIGATOR	
FX-1965 - FY-1970	567890 P	
	E	
₩ 8	Š.	

MEXICO (continued)

x Solar heating of water to very high temperatures - Cobble x Model study to predict salt distribution and concentration of water in soil profiles - Alfaro	x x Decision model. for minimizing the cost of information or error in estimating		×	x Development of a froth process for the treatment of sour water - Wilson	x An investigation of primary productivity and an analysis of nutrients in Elephant Butte Reservoir using the 14C method - Johnson	x Applying linear programming models for estimating the agricultural demand function for water - Gisser	x An NMR and calorimetric study of the interactions between leathanide ions and	water - birnbaum x Cloud chamber study of water evaporation - Good	ĸ	x	economic use of New Mexico's thermal wavers - Bertholf, Summers		x x Geobydrologic factors affecting rate of evaporation from moist playas - Titus		irtigated semiarid area - Pecos Kiver Bashn, New Mexico - Stucky, Jacobs, Wollman, Hernandez	x Determination of sensitivity of U.S. water demand-supply models to specified	cnauges in conditions - Wollman x x x x Irrigable acrease in New Mexico and projected demands for irrigation water -		x x A comprehensive water resources analysis of a typical overdrawn basin in an	1		x x A comprehensive analysis of the fularosa Basin saline water resources: Their availability and potential economic development - Kittlowski, Sommers, fitus	
**	6 A	EX.	₹	R	K	9	ឌ	გ	පි	6 B	ļ	9	ন	6 &		9	φ	!	6 A	4	8 8	*	
A-015 A-016	A-017	A-018	4 −019	A-020	A-021		620-A 4	A-024	B-001	B-002	:	60 8	# 000 200	P-006		B-007	H-008	•	B-011	ם درج	700		

PROJECT TITLE and PRINCIPAL INVESTIGATOR	Irrigability classification of New Mexico soils as a guide for water importation	Anderson Irrigability classification of New Moxico Lands as a guid- for water importation - Anderson	An enalytical interdisciplinary-evaluation of the utilization of the water	resources to the Kio Grande in New Mexico - Hernandez Estimation of capital water elasticities of substitution in U.S. manufacturing d'Arge, Falkson		Water supply-demand - Allee, Falkson	Determining optional policies for operating water resource systems - Lynn, Loucks	Water and related land resources law and political institutions, I - Farnham	The hydrocynamic and energy budget aspects of pan evaporation - Stutsaert	ine delense-involved company's role in expansion of ron-delense government programs in water resource development, mass transportation, and urban development- Lali	Investigation of two-phase (liquid-solia) problems - Graf	Entrophication of water resources in New York State - Barlow	Great Lakes III, hydraulics of channels, conecting two reserveirs, with special	attention to the problem in the Great Lakes - Graf	Great Lakes IV, Hydrologic systems analysis of the Great Lakes - Brutsaert	Stochastic models for river basin planning and management - Loucks	Stochastic models for hydrology - Frabhu	Oxidation charact ristics of Diological treatment plant eliments in patur. Waters - Gates	Effect of water quality on first-year mortality of largementh bass - Fipper	Effect of chemical structure on biodegradability of organic molecules - Alexanda	Engymetic degradation of posticides by aquatic organisms - Young	Design of wastewater treatment systems to satisfy effluent quality requirements	based of intended use - lawrence Discharge of industrial wastes to municipal sewer systems - Bebr	
FI-1965 - FY-1970 5 6 7 8 9 0 ntinuel)	ĸ	ĸ	×	к															ĸ			×		
SUPP P 8	ĸ					×						×			ĸ	ĸ	x ;	×.	×	×	ĸ	ĸ	н	!
F 7 823						ĸ	×	ĸ				×	ĸ		×	•		H		ĸ		•		
FY-1965 FY-1965 5 6 7 atimed)						×	×	×				×	ĸ		×									
cont 12 Land						K	н	K	K	ĸ	K	×												
Ser.	8	89	89	8	뙲	69	& 1	8	38	8	84	β	ধ্	!	Z.	4	ð í	*	K	R	ಜ	R	6	,
PROJECTS PROJ. FCST NO. CAT. 5 6 7 NEW MEXICO (continued)	B-014	B-015	B-016	B-017	NEW YORK	A-001	4-005	6 6 8 8	3	3	4 00%	4-007	₽	,	\$ 4	4-010		#-OT	A-013	A_014	4-015	4-016	A_017	Ī

	PROJECT ITHE AND PRINCIPAL INTESTIGATOR		Application of serial photographs for the investigation of the discharge properties of droinage basins - Belcher	Investigation of phosphorus availability in oligotrophic lakes — Webster Study of secledic structural control on the flow and discharge of geothermal	waters - Mersch Three-dawledges ammerch to the exchange of heat and water water between a	large water body and the atmosphere - Brutsaert	Research on decision making and related managerial aspects of British water	resources programs - Flash Conservation and development planning for the estuariza zone (a case study in the	Town of Southold, Long Island) - Hamilton	A case study of water resources development: An analysis of a proposed project on	the Missourt River – Hamilton	Entrophication as a problem in the Finger Lakes - Oglesby	Minerallization of organic phosphorus in oligetrophic lake sedimenus - Webster	Investigation of water rights and water law and the effects of these on the	development of the water resources of New York State - Farnhum	Impact of water based recreation - Burgess	Investigation of water rights and water law an' the effects of these on the	development and utilization of water resources of New York - Farnham	Mathematical models of hydrologic syntems - Liggrit	Role of languadr chronlations in mixing of lake George — Scott	sic research in the aquatic acritrorment—rifects of entrophication on plankton	algae and benthic plant communities - Milligan	Planning analysis for the non-market values of water resources with particular	emphasis on recreation - Kalter	Role of languaitr circulations in mixing of Lake George — Scott	Role of public involvement in water resources planning and development - Allee		Runoff from reinfall and the routing flow in streams in North Carolina - Amein	A multi-stage research program on the relationships between aquatic algae and	fungs and water quality - Beli	Productivity studies in North Carolina salt marshes - Cooper
					, , ,						_	•		•	Ĭ	•		·	_					•					Ĭ	•	₩ ≪
PROJECTS SUPPORTED PY-1965 - FY-1970	0 6						v	×		×		×	×	×		×	×				×		×		×	×					
B S	80		×	× ×	, {	•	_	•	1			•		•		×	×			×	×		•		•			×			
દ્ધશ્ર	~															×	ĸ		×	×								×			X X
	v	(peg														×	ĸ											ĸ			X X
80	'n	tth.																									ᆀ	ĸ	×		××
22 135	ğ	ह्य (द _ा	Ħ	8,5	, E	} !	B	89	<u> </u>	6 A		ñ	5.	8		8	9		77	ત્ર	円		æ		2 H	6 A	AROLD	Ħ	B	ţ	88
1/ PROJ.	Q.	NEW YORK (continued)	4-018	4639	1		A-022	A -023		A-024		* A025	95 A-026	1027		B-002	B-003		B-005	8004	B-OIL		B-014		8-015	B-017	NORTH CAROLLINA	1007	7 −005	•	11 84

257

PROJECT TITLE and PRINCIPAL INVESTIGATOR		Water utilization and waste control in the poultry processing industry - Crosswhite	Exploratory study of sociological aspects of water resources research - Davis	Exploratory study on the application of neutron activation analysis techniques to	made issuences issuence and management — nomming Contemination of surface and ground water with insecticides and berbicides applied	to cultivated crops - Sheets	Estuarine ecosystems and high temperatures - Hobbie	Superposition of subsessonal flows on seasonal flows in multivariate bydrologic	simulation - Moreau	Relation of estuarine algae to water quality - Bellis	Exchange of phosphorus species between living and nonliving systems in fresh water	environments - Weiss	Changes during entrophication of an estuary — Horton	Computer simulation of aquifers of coastal plain of North Carolina - Sherwani	Analog modeling to determine freshwater availability on the outer banks of	North Carolina - Kriz	Water quality management of impoundments - Weiss	Economic evaluation of changes in land use of a municipal watershed as a guide to	decision-making - Maki	Multipurpose reservoirs and urban development - Weiss	Development of a system of determining the capacity of water resources to support	various types of combinations of recreation use - Emmon	Macriens and everoparcation in a North Carolina estuary - Hobble		Livestock waste disposal system involving reuse of water - Pratt	Treatment of lye peel potato wastes by coagulation - Fossum	Microbiology of sewage lagoons: Role of purple sulfer bacteria in stabilization	Toronto Toront	Meter quality in relation to productivity of Lako Ashtabula reservoir in south-	essues notes proced - minimus Effect of water quality and management on chomical and physical properties of	selected soils under irrigation - Schroer
SUPPORTED - FY-1970 - 8 9 0					H	ł	×	ĸ		×				×	ĸ		ĸ	ĸ		ĸ	ĸ	1	ĸ								
PROJECTS SUPPORTED FY-1965 - FY-1970 5 6 7 8 9 0	କ	×	H	ĸ							ĸ		ĸ	K	×		H	×		ĸ	ĸ										
8 5 % %											×		×												K		J		v	×	
70.1265 77-1965 5 6 7	Ort																								×	×	ĸ		n K	×	
图 ~	<u>\$</u>																								H	×			H	×	
Prost	CAROLINA (continued)	Ħ	3	ঽ	e	ţ	X	Ħ		ಸ	র		೪	E	6 19		પ્ર	炽		₹9	8	ţ	X	PAKCTA	R	Q	R	į	አ	×	
PROJ.	MORTH	2037	1 038	1039	907		A-041	€ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$		A-Out	B-003	,	# 00 m		900 M 58		2 007	B_010		B-012	B-013	8	020	NORTH DAKOTA	100-1	A-002	1003		1	4005	

COTTACTOR	} }
710	Ş
CARLET CASE COL	
•	

Projects supported FY-1965 - FX-1970

1/ 2/ FY-1965 - FY-1975 PROJ. FCST 30. CAT. 5 6 7 3 9 0

	x Light initiated reactions in water containing chelated metal impurities - Koob x A study of the saline water seeps in Bettinger County, North Dakota - Laird x The limmobiology of the Devils Lake Chain, North Dakota - Neel x Environmental factors influencing eng survival of the Malleye and Northern Pike			A limitological study of Spiritemood Laws, North Dakota - Contra x Economic impacts of water resource development - Hertsgaard	Effects of irrigation development on trade patterns and income generation -	Hertsgaard Effects of proundater seemes on stream regimen - Clayton	A physical and economic analysis of alternative irrigation methods in a subbumid	climate - Stegman Use of gravity shafts for ground water recharge. Phase I - Skodje, Stegman	Development of a "natural" laboratory for study of acid mine drainage - Smith	A study of the microbial flora of acid waters - Dugan	Development of biological indices to pollution levels in streams affected by acid mine and oil field brine wastes - Dambach	A study of groundwater contemination due to saline waste water disposal in	Morrow County oil fleids - Lehr	Alternative economic responses to the acid mine drainage problem in southeastern Obio = Tybout	x Influence of suspended microscopic substances on the metabolic activities of	microorgantems responsible for biological enrichment of water - Pitater	x Cladophora as related to pollution in western Lake Erie - Taft	Relationships between phosphate and other chemicals at the water substrate inter-	face in western Lake Eric - Britt
			,	K X	×		×								×		×	×	
			,	K X	×	×	: ×	×							×		×	X	
T									×	×	×	×		×					
lmed)			,	K X	×	×	!			•									
ontinued)			,	x	×	×	!		×	X	×	×		×					
(continued)			,	х х х х х		*			×	×	×	×		×					
MORTH DAKOTA (continued)	\$ 5 88	A-028 6G	: 6		89	87	B-007 6A		R	પ્ર			•	× 89	٧,	ı	ĸ	.	

260

§	75. 75.51	11-11		3 4	F(-1965 - F(-1970	
B	3	2 6	(~	80	0	PROJECT ITTLE and PRINCIPAL INVESTIGATOR
OHTO (OHIO (sontinued)	(per				
A-010	6 B			×		Pollution taxes and the costs of water quality management - Boyd
4-011	Ą			×	×	Precipitation of phosphates from water with ferrous salts - Swanks
A-012	2			×		Ground water basin dynamics - Preul, Lausbey
A-013	R				×	otation - Rubin
A_014	Ŗ				ĸ ĸ	Relationship of activated sludge bulking in organic loading, oxygen availability
						and hydraulic characteristics of the seration tank - Shumate
A 015	ম				×	Flow analysis of hydraulic connectors in artificial recharge systems - Pettyjohn
4-016	A				×	Congulation of clays with hydrolizing metals - Rubin
4-017	K				×	The origin and development of Microcystis, Anabaena, and Aphanizomenon blooms in
						western Lako Erda - Taft
A-918	B				×	Chemical and sediment movement from agricultural land into Lake Erie - Schwab
B-002	, K	×	×	×	×	Strip mining and water quality - Vimmerstedt. Struther. Finney
	8	×	×			Strontium isotope composition and trace element concentration in Lake Huron and
61	•					its principal tributaries - Faure
# 80 8	44	×	×	×	×	Eydrologic investigation of small watershads in Ohio - Triganides
B-006	23		×	×	×	Well drawdown in unconfined aquifers under non-steady conditions - Taylor
B-008	ñ			×	×	Study of biological systems in the Scioto River as indices to water quality - Olive
B-012	œ,			×	×	Community reactions to water resource problems in relation to planning - Dynes
B-013	K			×	×	The ecologic impact of the interactions among microorganisms and aquatic con-
1	ì					taminants in Lake Erie - Pfloter
B-017	3				×	A systems analysis of the western basin of Labo Erie - Hanna, Tybout
B-018	K				×	The ecologic impact of the interactions among microorganisms and aquatic con-
						taminants in Lake Erie, Phase II - Piister
B- 019	7 2				×	Hydrologic investigations of small watersheds in Obio, Phase II - Taiganides
B-022	9				×	Community reactions to collective stress: Its implications for water resource
l	;					planning, Pase II - Dynes, Gharantelli
B-023	4 9				×	A systems analysis of the western basin of lake Eris. Phase II - Randles, Tybout
OKTAHOM	됦					
A _001	\$	ĸ	×	×		Bhological factors affecting turbidity and productivity in prairie ponds in the
A_002	ध	×	×	×		southern treat Flains - 10etz Chemical and thermal characteristics of Keystone Reservoir - Dorris

;	7	8	S S	ម្ល	ъ 10 го	2	PROJECTS SUPPORTED	
Prov.	ap g	-l ~	9	8 ~	80	71-1302 - 71-13 5 6 7 8 9 0	6 7 8 9 0	PROJECT TITLE and FRINCIPAL INVESTIGATOR
OKLARO	OKLANOMA (continued)	1 th		2				
507	e x	×	×	×	X			Development of design criteria for individ
₩00₩	Ħ	×	×	×	×			surface impoundments - Daniel Reduction of water application losses thro
4-005	44	×	×	×	×			designs - varion Water yield as influenced by watershed cha
4-006	Ħ	×	×	K	×			reservoirs - Garton The mechanism of direct surface rumoff fro
600 1	୧୫	××	XX	×	×			Engines and catalysts for purification of Oxygen diffusion in seminalescent waters -
96	(9 6	×	×	XX	K H	H		Thermodynamic properties of brine - Rowe As an extension of recent announces for the
107	८ ५			R H	. H	l H		Graves Natritional pollution - Reid
2017	Ä					×	×	Biological fluation and transformation of
103	8				×	X)	ĸ,	Behavior of water in a southwest impoundment
101	A PA					K K	кк	increasing waver supplies by suppression of the hydreulics of spatially varied steady
								Charter of the Country of the late Carters

criteria for individual domystic water supplies from - Daniel plication losses through improved distribution channel

aced by watershed characteristics and small upstream

reservours - Carcon	The mechanism of direct surface runoff from rainfall - Garton	Engymes and catalysts for purification of industrial waste water - Fulton	Cyggen childsion in seniginoscent Macers — candy	Instructional properties of orthe - none	An evaluation of recent approaches for the design of biological wastes treatment — Graves	Matritional pollution - Reid	Biological fixation and transformation of nitrogen in small impoundments - Toetz	Behavior of water in a southwest impoundment - Lake Thursert in d - Klehr	Increasing water supplies by suppression of reservoir evaporation - Grow	The hydraulics of spatially varied steady flow in an irrigation distribution	channel with furrow outlets - Garton	Overland flow analysis for a simulated vegetated surface - Rice	Operational stability of the extended seration process - Gandy	Comparison of energy flow parameters of midge populations in biological oxidation	ponds - W11hm	Measurement of thermodynamic properties of saline solutions - Row	A preliminary analysis of the impact of the Arkansas Waterway on land tenure and	value in Otlahoma - Marner	Reuse of surface runoff from furrow irrigation - Barefoct	Allocation of water resources projects methodology - Reid	Critical review of the Oklahoma State water resources quality criteria - Reid	Carbon sources in algal populations and algal community structure - Dorris	Weter resources planning studies: Oklabona and Arkansas - Gandy	Carbon sources and algal community structure and metabolism in a reservoir	undergoing eutrophication by domestic and industrial effluents - Dorris	Economic efficiency in the allocation of irrigation water over time - Eidman	
							×	×	×	×			×	×		×			×	×						×	
					×	×	H	×	×	×		×	×	×		×	×						×			×	
	×	1	K I	K	×	×	H	×															×	×		×	
	K	1	K I	K	×	×	ļ														×		ĸ				
		×																			X	×					
	×	×	X :	×																		×					
1	H	R	ኢዩ	3 (A	8	7 <u>8</u> ,	8	A	Ħ	ı	2 4	H	४		ន	89		84	₹9	ĸ	B	8	X		ê	

A-020

B-010

PROJECT ITILE and FRINCIPAL INVESTIGATOR		Plant population effects on the efficient use of water - Store The identification and measurement of chloricated hydrocarbon pesticides accumulated from urban runoff - Klehr, Engleken		Hydrology of water yield prediction - Naygier, Klingeman	Appraisal of water management institutions - Clark	Classification of the lakes of the State of Gregon - Donaldson	A survey of water induced bazards of the Portland area - Palmor	Prediction of unsaturated flow rates from physical properties of porous medium -	oversma Effects of pulp mill effluents on the growth and production of fish - Warren	Use of reactor couling water from ruclear power plants for irrigation of	Agricultural crops - Boersna	Socio-cultural impacts of water resource devolopment in the santiam - Hogg	Temperature requirements of salmonids in relation to their feeding, bioenergetics, granth and behavior - Davis	Effects of pulp and paper mill effinents on growth and production of fish, Phase II.	Warren	Decision making in water resource allocation: A case study of social, economic and legal considerations - Brown		Sevage oxidation rates in neutralized acid mine water streams - Kountz	Crushed limestone barriers for neutralization of acid streams - Kountz	The effects of mutrient additions and stream dynamics on stream entrophication -	McDorme II	Nemoval of both metal and detergent contaminants in streams by loam iractionation Melaan	The carbonate hydrogeologic environment, its relationship to land use, water resource development and management - Parizek	
		нн		×	×	×		×		×		×	ĸ	×		×							×	
PROJECTS SUPPORTED FY-1965 - FY-1970 5 6 7 8 9 0		×		×	×	×		×	×	×		×	×						×	×			×	
8 9 00				×	×	×	×	X	×										×	×			H	
188	ਚ			×	×			K	×									×	×	×		×	X	
25.	f d			×	×			×										к	ĸ			×	ĸ	
•	sont																4					_		
25 R	를 됩	RA	1	3	19	শ্ন	3	g	X	X		6B	X	X		68	TVAK	e	, B	X	(B,	3	
Proj.	ONTANOMA (continued)	B-012	OPPLICOR	100	1007	4003	4	1 00		600Ta		3	23	8-013	, '	8 -016	PENNSYFUANTA	100	1007	563		100	100	
									Z	63														

	•	E	3	St.	B	PRCJECTS SUPPORTED	13	
7	N N	1	I	FY-1965			- 57-1920	
ğ	ह	~	ø	6 7	ø)	ø	0	PROJECT ITTLE and PRINCIPAL INVESTIGATOR
PENNSTLVANTA (continued)	TANTA	1 8	뒫	ğ	5		1	
4 006	與	×	×	×	×	×	×	Characteristics of streamflow of small watersheds in Pennsylvania and factors that
£694 8894	38	X X	x x	×	×			An economic analysis of water utilization in Pennsylvania - Jansma An evaluation of the significances of Escherichia in sewage efficient and water
4-009	88		×	ĸ	×	×		supplies - wientz A weter supply demand analysis in Clinton County, Pennsylvania, study in economic hudrology Phise I and TI - Ranhael
A_010	R :			×	×			Tracing pollution in water by means of Escherichia coli serotypes - Glantz
	ጻዩ		×	H H	М	×		Form fractionation of mixed streams of acid mine water and sewage effluent - McLean Notrologic significance of chemically derived mean basin temperatures - Lee
4013	B		ł	ł	×	×	×	Munerical simulation of groundwater flow systems (Phase I) - Donobue
4 -014	8 9					×	ĸ	Criteria for determining economic priorities in awarding sewage facility con-
A-31.5	ฆ					×		struction grants - Jansma Time distribution of rainfall intensities - Edemstra
916	Ħ					×		Anomalous flood response in regions of similar geomorphic characteristics - Reich
A-017	68					×	×	Sociological impact of a flood control reservoir - Phase I: Influential's perception
								and social organization. Phase it: Household adjustment to water-based employment and recreation - Leaflay
A_018	e					×	×	Microbiological characterization of activated sludge in a wastewater treatment plant
A-019	2					ĸ		chemically modified for prosporous removal — Unz Application of laser lenimization mass spectromotry to the identification of organic
000	Ş					•	,	White is positive where the second is a second in the second seco
75	१३					- •	< ×	Sechenfolds cold serotones in microbial politition of water . Glantz
B-001	K		ĸ	×			:	Renovation of waste water through application to agricultural cropland and forest
ş	ę		;					Land - Kardos, Meyers, Sopper
3	٩¥		ĸ	Þ				instance in the control of the contr
800	(\$; H				Remotel of thosehate from tater by aluminum and tron - Hen
970	13			ĸ				Simplification of integrated storm water planning for modern multiple land use in
	,							urban and suburban developments - Reich
200	8 !				×	×		Influence of water quality on the recreational use and income of streams - Gamble
99					×	×		Respiration of aquatic macrophytes in entrophic systems - McDonnell
8	×					ĸ	ĸ	Kilects of irrigation of minicipal sewage effluent on spoils banks - Sopper

	PROJECT TITLE and PRINCIPAL INVESTIGATOR		Residential water usage change potential related to attitudes toward water and	indwiedge of Weage bedavior - Larson Environmental quality perception of water based recreation areas - Gamble Resultation of aquatic macrombutes in entrophic systems. Phase II: Annitoations to	stream analysis - McDonnell Watershed behavior under controlled simulated rainfall - Sopper		Determination of present levels of pollution in some Puerto Rico bays - Santiago-	Varquez Quantitative analysis of water use patterns in Puerto Rico - Vazquez Development of ground water control methods for the beavy soils of Lajas Valley Vazquez	Weter requirements of sugarcane under irrigation - Vazquez	A study of self-purification faces of political streams in fusion and - temperation Determination of domestic water constmption rates under varying water pressures -	Numez Study of the relevance of selected ecological factors related to water resources	and the social organización of ississiman Villages in ruero rico - pasy Maragement and control of water in Pherto Rico - Cordero	Loss coefficient in a channel bend with naturally deformed bed - Yen	The water resources situation in Puerto Rico: An evaluation of published infor-	mation - Gutjano Ruman factors involved in the development of a watershed project in Kabucoa,	Fuerto Kico - Del Kio Theoretical and experimental study of supercritical flow in circular drains and	of the formation of hydrenile jump in the same - Nunez	ine demand for Mater Dased regression in southwest rubric and - nampolian Commensative study of the banthin Microbial biota in nome coastal areas of Poerto	Size - Angel	The impact of water resources on the industrial and economic development of	south Puerto Rico - Pascua Socio-economic factors related to the incidence of a water borne disease - Uzdavini
PROJECTS SUPPORTED FY-1965 - FY-1970	0		×	x x	ı x			ĸ								×	1	* *	₹	H	H
ag E	0							X				×	×	×	×	×	1	X }	·	×	×
2 2	80	Ŷ					×	к ч	× ·	K 75	. х . х		~	~	~	K		,	•	×	
E S	6 7	C.tra					×	хx	,, ,	. H											
ě ř	٦١	(con					×	R R	×	,											
24 Z	8	PENUSTLVAUIA (continued)	Ŗ	8 A	ং র	RICO	\$	83	PA E	ጸጸ	8	49	Ħ	ņ	~	8		3 \$	Ł	6 B	8
78	ğ	Pantsy	B-024	8-025	820	PUERTO RICO	4-001	100 100 100 100 100 100 100 100 100 100	500		4-009	4	101	7017	4-013	4.014	Š	35		A-027	A-018

Continued (continued)	38€	ZCST TCST	RE	POJECTS	TOTECTS TC-1965	STREAM . 77-1970	8	ig El	
230 (continued) ***********************************	ĝ	8	~		~	ı		ا ،	FROJECT IIILE AND PKINCIPAL INVESTIGATOR
**************************************	PUERTO	SIGO (Cont	27.00	P	_			
* * * * * * * * * * * * * * * * * * *	A_019	88				- •	×	×	Analysis of a pipe when in contact with the ocean bottom and rigidly fixed at one end - Georas
* * * * * * * * * * * * * * * * * * *	1 020 1 021	នុម្ភ				., ,,	N N	×	Eydrolog's study of the Yaguez River watershed - de Vera Movement of non-conservative pollutants by waves and currents in protected waters-
**************************************	4-022	3				•	×	×	Manual The determination of the significance of the variables affecting residential water
**************************************	1-023	র				••	×	×	consumption - Astran Defermination of the rate of biodegradation in some polluted tropical waters and
****** ****************** **********	#-05#	6 B					^	×	in some types of liquid wastes common in Puerto Rico - del Valle Study on the costs and effects of irrigation in the planning and implementation of the libe valley agricultural development program - Cordero
**************************************		DIVIS							
**************************************	766 1007 1007	**	ХX	××	×				Water loss through interception by mixed oak forest - Brown Structural chemistry of yellow organic matter in fresh water - Felbeck
жини ки кик кикки ки кик кикки кики кик ки кикки жик жик	100	. 9.	×	×	ĸ				Movement of manganese into ground water supplies - Deluise
**************************************	96	8,8	ж	×					fralysis of the effluent from a nuclear fuel recovery plant - Blecharczyk Impact and incidence of taxation on water utilities in Rhode Island - Pitterman
**** ***** ** *** *** *** *** *** ***	8	89	×	×	×				Static and bynamic behavior of soils - Macci
жини ки кик ки ки кик ки ки кик ки ки ки кик ки ки ки кик ки 693	a R	××	X X	H N				Effects of obstructions on seration of flowing streams - Hagist Ground water characteristics by resistivity criteria - Fisher	
**** ** ** ** ** ** ** ** ** ** ** ** **	600	A	. ×	: ×	×				Water economy of turf grass - Stuckey
жини ки кик ки кик ки кик ки кик хи кик хи кик	4-010	ð		×	×				Variations in water consumption based on economic and social characteristics of the homeshold - Scaniding
** ** ** ** ** ** ** **	170-4	\$		×	×				the nonsection - openions. Analysis of natural radioelements in raw water - Rose
X	7017	*		×	×	ĸ			Scale reduction in desalination by calcium sulfate solubility inversion - Thompson
*** ** ** ** **	1 913	K		×	×	×			An investigation of the interrelationship of organic matter and trace elements Coriess
8.8 2.	4-014	R		×	×	×			Development of methods for controlling the copper content in water - Mairs
** *** ** * * *	1013	B		×	×	×			Oxygen transfer in seration process - Poor
* * * * * * * * * * * * * * * * * * *	7 978	89 (•	ĸ	×		Dynamic behavior of soils - Nacci
** **	1017	D,				×	×		Iron and manganese removal from small ground water supplies - Delutse
		XX.				~ K	7 11		Structural chemistry of yellow organic matter in Iresh water - Felbeck Analysis of trace lements in water - Rose

PRINCIPAL INVESTIGATOR	
pud:	
नामा	
PROJECT	

Post Figure

3202	KANDE ISLAND (CONCIDED)	ğ	i i) 100 101	_		
950	న			*1		×	Small desalination unit to test scale reduction additives - Madsen
44	K			~~	×	ĸ	Correlation of structure vs. activity of pollutants of fresh water - Bond, Fuller
A-022	ĸ			••		×	The insect order Plecopters as a biological index of fresh water quality in Rhode Island - Kerr
63	8			**	×	×	Investigation of soil freezing - Roderick
50	R					×	Flocculation of colloids with polyelectrolytes - Sussman
1-025	\$				••	×	The gauge pad method for the isolation of viruses from inland and estuarine
3	4				ŕ	>	Waters - miller The bioessay of water collutants with cultured mammalian cells - Fisher
8	(y				•	×	Correlation of structure vs. activity of pollutants of fresh water - Bond
80	, e					×	Cartridge filtration for iron and mangamese removal - Deluise
9	,3					×	The bloassay of water pollutants with cultured mammalian cells: Part II - Fisher
ğ	, eq					ĸ	Criteria for recognition of estuarine water pollution by aerial remote sensing -
							Fisher
22	33					×	Some legal, social and economic problems of groundwater pollution - Burke
B	R					×	Control of geotrichum candidum in biological waste treatment - Poot
3	×					ĸ	Binding and precipitation of trace elements by hunde substances in natural waters -
							Staburth
5	ጟ			×			Structural charistry of yellow organic matter in fresh water (Phase II) - Felbeck
2003	*			×	×		Role of nemetodes and related metofampa affection fresh water quality in Khode
700	ţ				1	1	Additional and Conference of the manage and above and Proceedings of the Conference
38	ર			•	K.	; ; ;	DOTTO MILES AND STREETING COMMENCED LACACES OF A COMMENCES PROSPERS OF FORESTON
	રક				•	< H	Potential t. nefits of integrating a new community and a power reactor with special
	}					1	reference to the water scology - Hammerschlag
YOUTH '	SOUTH CAROLINA	죄					
	% ₩	X X	x x	R N	x x		Effect of pesticides on the ecology of fresh water organisms - Reed Study of relationships between water pollution and injustrial development in
6	3.6	>	,	,	,		South Carolina - Stepp Endrology of the root zon, - Lambert, Lipon
}	ŧ	₹	4		₹		

PROJECT IIIIE and PRINCIPAL INVESTIGATOR	
0	
6	I
ω	I
2	
9	l
2	1

SOUTH CAROLINA (continued)

PROJ. FCST NO. CAT.

Bedrock influence on sediment load of selected Hartwell Reservoir tributaries - Brown, Birkhead	Temperature study of the surface water: Ground water relationship - Law	ROLATICE OI SOLL Properties to the evaporation of water from Solls - reele	water quarry and waste assummation capacity statues of an imposition of receive origin - Wallace, Abernathy	The use of taxes to effect an improved allocation of water resources; a case	study, the textile industry - Macaulay	Effect of drag reducing additives in water transportation - Castro	Development and evaluation of hydrologic simulation models - Ligon, Law	Feasibility study of electrical geophysical methods in the determination of	subsurface hydrogeologic environments in the Piedmont Area of South Carolina -	Drake	The removal of impurities in trickling filter effluents - McLeilon	Interaction of posticide pollutants and aquatic foodchain organisms - Reed	Deep seepage on Eledmont watersheds - Ligon	Evaporation and evapotranspiration in relation to soil properties and moisture	stress - Peele	Reservoir water quality prediction based on limnological parameters - Abernathy	Study of costs of treating textile wastes in municipal and industrial sewage	plants - Stipp	Stochastic models for reservoirs - Frochaska	The vortex chamber as a grit removal device for water treatment - Zielinski	Biology, distribution, importance and control of deer flies and horse flies	(Diptera: Tabanidae) in water oriented recreational areas - Adkins	Physical, meteorological, and hydrologic aspects of evapotranspiration - Lambert	Legal aspects of water use and control in South Carolina - Randall	Use of taxes, subsidies, and regulations to control the effluent of the textile	industry - Macaulay	Computer models for water distribution systems - Wolla	The interflow process on sloping watershed areas - Wilson	Economic evaluation of zoning alternatives in the management of estuarine resources-
						×					×			×					×	×	×			×			X	×	×
×	×	× :	×					×			~	~	*	×		^	×								×		×	^	
×			×	×		. •	.,	•															ĸ	. •	•				
	×																						×						
	×																												
3	2.A			ပ္င		<u>m</u>	*	÷t.			A	æ	بي	a		ပ္က	ပ္တ		Ä	A	Š		떮	Ю̈	'n			တ္တ	ജ
7	010	. T	1)	9		Ц.	4	7																					
A-004	A-005	96	700-4	A-008		A-009	A-010	A-011		26		A-013	A-014	A-015	ì	A-016	A-017		A-018	4-019	A-020		F-001	B-003	B-004		P-006	B-008	B-012

	AL INVESTIGATOR		Use of advanced water resources planning techniques in the development of regional water management programs - Dysart		Economic potentials for water resources development of South Dakota - Helfinstine	Water quality and primary production of South Dakota Lakes — Schoenthal Investigation of the influence of waste disposal practices on pround water		Determination of porosity and permeability of selected sandstone aquifers - Gries	correlating soll moisture conditions and microclimate with evaporation losses and water requirements of plants - Horton	Influence of low rates of water application by sprinklers on the microclimate - Wiersma	Apparent viscosity of fine material concentration as it affects sediment trans-	port and velocities in open channel flow - Enc Retablishment of mater consists Jahanstons and section for streets and sections of	information for the South Dakota State University Water Resources Research		Investigation of water losses to sinkholes in the pahasapy limestone and the	relation to resurgent springs, Black Hills, South Dakota - Gries Refeats of managing angletic temperation and the managing of solts and	water on the accumulation of	Hydrology of small drainage basins for developing hydraulic design - Lytle	Investigation of the water retention characteristics of soils used for con-	struction of waste water stabilization ponds - Matthew	The modification of a predictive river basin model - Covert	Effects of the chlorinated hydrocarbons, aldrin and dieldrin, on freshwater seed	suring (visuracoda, - Schriffbaco Ground water contamination resulting from waste dismosal - Anderson Dormbush	Evaluation and functional operation of irrigation systems - Brosz	Understanding and improving the soil-plant environment for more efficient
	PROJECT IIILE and PRINCIPAL INVESTIGATOR		Use of advanced water resources planning terregional water management programs - Dysart		Economic potentials for wa	Water quality and primary Investigation of the influ	qualities - Anderson	Determination of porosity	correlating soil moisture conditions and i and water requirements of plants - Horton	Influence of low rates of Wiersma	Apparent viscosity of fine	port and velocities in open channel flow - End Fetchlishmont of motor condition laborations and	information for the South	Institute - Wiersma	Investigation of water los	retation to resurgent spri	alkali in South Dakota soils - Lembke	Hydrology of small drainag	Investigation of the water	struction of waste water s	The modification of a pred	Effects of the chlorinated hydreshminn (Octuberd)	Ground water contamination	Evaluation and functional	Understanding and improving t
1970	。		×																		×	×	×	: ×	×
FY-1965 - FY-	6	ਰੇ													×	>	<	×			×		×	×	×
3.72	8	Lnue			×	y y			X X	×	×	,	{		×	}			×		×	×			
걸취	6 2	onti			×	~ ^		×		×	×	,			×	•	•	^	×						
Ž Ł	ν 9	<u>ة</u> ك			••	××			ĸ	×	×	,			•				•						
2/ FCST	용.	AROLIN	6 A	AKOTA	99	አ የ	,	급 6	ধ	Ħ	23	20	2		4 B	ر	ζ.	δA	8	,	Ψ9	೪	æ	お	TZ.
17 1801.	NO.	SOUTH CAROLINA (continued)	B-017	SOUTH DAKOTA	A_001	4-002 4-003 603		₹ 6 6	ر م	A-006	A-007	000	}	!	A -010	L L O - A		A-012	A-013		A-014	A-015	A-016	A-017	A-018

PROJECTS SUPPORTED FY-1965 - FY-1970

270 270 270 270 270 270 270 270		SOUTH DAKOTA (continued) A-019 5A A-020 3C A-021 2F A-022 2H A-023 2E A-024 7B B-002 5B B-005 6B B-009 6B B-009 6B A-001 2E	m x x x x x		* ****	x x x x x x x x x x x	Bacteriological water quality analyses of methods for detecting fecal pollution - Middaugh Significance of rainfall in salt and sodium accumulations under irrigation - Madden Origin of the large resurgent springs in the Black Hills, South Dakota - Gries Origin of the large resurgent springs in the Black Hills, South Dakota - Gries Investigation of time parameter of watersheds in South Dakota - Tipton Investigation of time parameter of watersheds in South Dakota - Tipton Dallution potential of runoff from livestice feeding operations - Dornbuch Pollution potential, and binoficated by rainfall and irrigation - Kurtenbach Dallution potential, and binoficated by rainfall and irrigation - Lembke Lemmacal. physical, and binoficated by rainfall and irrigation - Lembke Limpact of imposing a water quality standard on a live stream - Dornbush Scour and fill in the Missouri River as related to the water resources planning - Economic analysis of irrigation systems applicable to the northern Great Plains - Rose Effect of dredging on the nutrient levels and biological populations of 2 lake - Brashler Factors affocting water yields from small watersheds in Tennessee - Shelton Small reservoir sealing - Sewell An investigation of surfactant removal - Whatley The effects of polluting agents on the survival of indicator organisms - Womack An investigation of the effects of the offects of the offe
A_008	, દ્વ			×		יין ע	bacteriological characteristics of Fort Loudoun Reservoir - Larson The productivity of lake polluted by organic wastes derived primarily from septic
A-009	6A			×		- C1 E4	tanks - bunting The determination of research needs in water resource economics, the University of Tennessee - Garrison

PROJECT TITLE and PRINCIPAL INVESTIGATOR

8 9 0

5 6 7

ECST CAT.

PEOJ.

FY-1965 - FY-1970

Seasonal and diurnal aspects of zooplankton microdistribution and vertical signature. Bunting decohemistry and hydrology of a small basin in the upper Buffalo River watershed, Tennessee - Stearns in the majoral activity of water - Hook Isotope effect on the thermodynamic activity of water - Hook Isotope effect on the thermodynamic activity of water - Hook Isotope effect on the thermodynamic activity of water - Hook Isotope effect on the thermodynamic activity of water - Hook Isotope effect on the thermodynamic activity of water - Hook Isotope effect on the thermodynamic activity of water - Hook Isotope effect of indicator organisms and enteric bacteria in water - Womack Garrison Turbulent mixing in submerged two-dimensional wall jets - Remenyik Drouth probabilities in Tennessee - Parks Virus removal-water and wastewater - Drowry Geochemistry and geodyncholgy of a small basin in the upper Euffalo River water-shed, Tennessee - Stearns Effect of industrial wastes of Memphis and Shelby County on primary planktonic producers - Doody Experimental investigation of hydraulic transients in river-reservoir systems - Tschantz, Willer, de Jong Puture agricultural water requirements - Smerdon Morphology of prechiptation and rumoff - Clark Influenc, of fatty alcohols and acids on clarity and blota of impounded water - Davis, Repondas Devis phenology of pechipitation systems analysis techniques for Texas water resources - Leavelopment of optimization systems analysis techniques for Texas water resources	nann Status evaluation of surface weters in Texas - Clark Water transfer from soil to the atmosphere as related to climate and soil properties - Runkles, Wendt
FY-1965 - FY-1970 5 6 7 8 9 0 chaused) x x x x x x x x x x x x x x x x x x x	×
у і α	×
2000 () () () () () () () () ()	* *
The state of the s	K K
PROJECT FY2-196 PROJECT FY2-196 PROJ. FCST 5 6 5 FY2-196 PROJ. CAT. 5 6 5 FY2-196 PROJ. SC FY2-196 PROJ.	% 8
PROJ. NO. NO. NO. NO. NO. NO. NO. NO. NO. NO	A-005 A-006

PROJECTS SUPPORTED FY-1965 - FY-1970	8 9 0 PROJECT TITLE and PRINCIPAL INVESTIGATOR		x x A study of selected chemical and biological conditions of the Lower Trinity River	and the Upper Frinity Eay - Baldaui x x x Investigation of a linear model to describe the hydrologic phenomenon of drainage	×	×	-	×	Langley	x x Water use effectency in plant growin and ambient carbon dioxide level - van Bavel		Lrvine		x x x Study of the mechanisms and suppression of evaporation of water from scils - Runkles	x Condemnation of water rights - Johnson	x x x Mineralogy and chemistry of soils and sediments - Allen	x x Evaluation of resources use and economic effects due to irrigation water availability		x x Alternate methods of mosquito control to reduce chemical pollution of waters -	nadales con, ward	×			Wheaton, Schwiesow	x x x Economic impact of water impoundment: Validity testing of a comparative projection	>		imes ime	formation - Wells	×	×	
. 13 65	2		×	ń	~								×	^	×	ń	×		×		<i>-</i> -	×			^	,	`	ň		~	×	
	9		×										×		•		. •		•			••	. •									
景已	ν l	(peg																														
2/ FCST		ت	જુ	న	ţ,			ዼ		H			6 9						ጟ			2A			89 9	ý		4B		ಸ		
1/ Pro:	NO.	TEXAS	A-007	A-008	A_009	A_010	A-011	4-012	1	4-013	A-014	1	B-007	72 72	B-00.7	#00-R	B-005	6	7.00-A	1	B-010	B-015	B-016	,	B-019	D20 B		B-021		B-023	B-624	

Z,	72/2	토디	門	35	FY-1965 - FY-1970		3 2 3 3	
NO.	3	ν	9	2	80	0	ا	PROJECT LITLE and PRINCIPAL INVESTIGATOR
TEXAS	TEXAS (continued)	nued)	_					
B-025	3					×	×	Institutional factors influencing water development in Texas - Trock
B-033	Ħ				×		×	Influence of transpiration suppressants, Sprinkler irrigation and moisture levels
B-040	S,				,,	×	×	og vrauspiracion and evaporanspiracion – veran Selective withdrawal at lake Livingston – Frub
B-041	84 43				.,		×	Development of systems for ground water recharge into the Ogallala formation - Dvorecek, Wheaton
B-04	ሄ				••	×	×	Physiochemical responses of rivers to natural and manmade environmental changes - Gloyna
B-045	4				••	×	×	A model relating water quality, vegetational structure, and urbanization in the San Jacinto River Basin - Jameson
P. 0.50	64					^	×	Develorment of a dynamic water management methodology - Mejer, Wortham, Self
\$50 100 100 100 100 100 100 100 100 100 1	(7					. ^	: ×	Variation of urban runoff quality with duration and intensity of storms - Wells
Z B-072	閃					^	×	An investigation of hydrological aspects of water harvesting - Wilke, Wendt,
73								Newnan
UTAH								
A-001	3	×	×	×	×	×	×	Cultural, social organizational, and social psychological factors associated with
A-002	8.	ĸ	×	×	×	×	×	proposed changes in water use patterns - Andrews instrumentation and development of techniques to measure and evaluate meteoro-
A-003	Ş	4	×	×	×	×	×	logical problems important to hydrology - Chadwick A stuck of the physical, chemical and biological nature of water quality factors
	,	:	;	:			ļ	under Utah conditions - Neuhold
A-004	æ	×	×	×	×	×		Evaluation of remote electro-magnetic sensors for detecting transpirational water use by plants subjected to various foliar chemical treatments designed to reduce
								transpirational losses - Schultz, Haws
₩-006	R					n	×	Thermodynamics of waste stabilization ponds - Hendricks
A-007	民					7	×	Contributions on vegetation and substrate to water quality in wildland watersheds Hart
A-008	8 A					^	×	Optimum design of waste stabilization ponds - Watters
# 6 6	44 (×	×	×			Hydrologic atlas of Utah - Bagley
6 6 6 7 8	38		K :	×		1		Secondary economic impact intermediate esources development whatever
3	8		ĸ	×	ĸ	×		contains aspects of water allocation among alternative industrial - non-agir- cultural uses - Harline

FY-1965 - FY-1970

1/2 2/4 FCST FCST No. CAT. 5 6 7 8 9 0	PROJECT TITLE and PRINCIPAL INVESTIGATOR		Application of electronic analog device to solution of hydrologic and river	Dasin planning problems, Fhase 1 - Bagley, Chadwick Design and calibration of submerged open channel flow measurement structures - Skogerboe	Recreation value of water in mutually exclusive setting - Whaley	The value of water in complementary industry complexes - Gardner, Wennergren	butroparcation of shertered bays in a large lake - melm Application of electronic analog device to solution of hydrologic and river-	basin planning problems - Phase II - Bagley	Analysis of small water management structures - Skogerboe, Hanson	Optimizing conjunctive use of surface and groundwater - Clyde	Recreation value of water for the production of waterfowl - Winnergren	Application of an electronic analog computer to the evaluation of the effects of	urbanization on the runoff characteristics of small watersheds - Riley	Application of an electronic analog computer to the simulation of the total	nydrologic-economic ilow system = niley, companien, wennergren Subcritical filow at onen channel etwactures - Grosephoe - Arctin	Traction of the comment of the comme	Computer simulation of urban hydrologic systems - Kiley, Chadwick	Application of operations research techniques for allocation of Colorado River	waters in that I wan - clydd The development of a similation model for the Ever River Resin - Riley	The detection of magnetic flaids consed by group, a floridater - Chadrack	A study of water institutions and the'r affect on planning and management functions-	SMAN	Hybrid computer simulation as applied to the management oater salinity within a hydrol-gic system - Riley		Limnology of Lake Champlain - Potash	Kole of basin physiography on the runoif of small watersheds - Kagan Bottom sediments of Lake Champlein - Hunt	Physiology and ecology of nematode fauna of Lake Champlain - Fisher
PROJ. FCST NO. CAT. NO. CAT. B-005 6A B-006 6B B-006 6B B-010 56 B-010 56 B-011 6A B-012 4A B-013 6A B-013 6A B-015 6B B-015 6B B-015 6B B-015 6B B-015 6B B-015 6A B-028 6A B-028 6A B-038 6A B-038 56 B-038 56 B-038 56 B-038 56 B-038 56 B-038 56	10 SZ -					,	ĸ				×				×	•	×	×	} -	: ×	: ×		ĸ		×	>	{
PROJ. FCST NO. CAT. NO. CAT. B-005 6A B-006 6B B-006 6B B-010 56 B-010 56 B-011 6A B-012 4A B-013 6A B-013 6A B-015 6B B-015 6B B-015 6B B-015 6B B-015 6B B-015 6A B-028 6A B-028 6A B-038 6A B-038 56 B-038 56 B-038 56 B-038 56 B-038 56 B-038 56						×	ĸ		×		×			×	×	<	×	×	۲	:					×	۲	•
PROJ. FCST NO. CAT. NO. CAT. B-005 6A B-006 6B B-006 6B B-010 56 B-010 56 B-011 6A B-012 4A B-013 6A B-013 6A B-015 6B B-015 6B B-015 6B B-015 6B B-015 6B B-015 6A B-028 6A B-028 6A B-038 6A B-038 56 B-038 56 B-038 56 B-038 56 B-038 56 B-038 56	ω					X	ĸ		×		×	×		×													
PROJ. FCST NO. CAT. NO. CAT. B-005 6A B-006 6B B-006 6B B-010 56 B-010 56 B-011 6A B-012 4A B-013 6A B-013 6A B-015 6B B-015 6B B-015 6B B-015 6B B-015 6B B-015 6A B-028 6A B-028 6A B-038 6A B-038 56 B-038 56 B-038 56 B-038 56 B-038 56 B-038 56	1381						×	!		×																	
PROJ. FCST NO. CAT. NO. CAT. B-005 6A B-006 6B B-006 6B B-010 56 B-010 56 B-011 6A B-012 4A B-013 6A B-013 6A B-015 6B B-015 6B B-015 6B B-015 6B B-015 6B B-015 6A B-028 6A B-028 6A B-038 6A B-038 56 B-038 56 B-038 56 B-038 56 B-038 56 B-038 56	3 5	2	×		×	×																					
		nuec		^																					^	n ^	•
	ECST CAT.	conti		84	89	æ ?	ત્ર્						į	99										닭			
	PROJ.	OT AH (B-005	B-006	B-008	8 P			B-012	B-013	B-01.5				R.O.R		B-025	B-027	B-028	B-033	B-037	6	X	VERNO	A-001	4 6	A-004

FY-1965 - FY-1970

	Influence of parasitism of the desmid phytoplankton of Lake Champlain - Cook	Glacial geology of the Champlain Valley - Wagner	Chemical characteristics of precipitation in Champlain Valley - Henson	Parameterization of the observed hydrograph as a means of understanding runoff	johonomena from small watersheds - Downer	Autecological studies on the dominant plytoplankton species of Lake Champlain -	Cook	An experimental analysis of cyclomorphosis in lake Champlain Daphnia - Davison	The hydrology of the Lake Champlain Basin, Part I, Lake Champlain water levels -	DONIGE		Concentration of phosphate sludges - Parsons	Multicomponent mass transport in aqueous and membrane systems - Wills	Evaluation of geobydrologic factors in estimation of runoff coefficients in	watershed embracing multiple geologic terrane - Cooper	Evaluation of the effect of trace elements on the activity of microorganisms -	Benoit	Flood damage abatement windy for Virginia - Walker	Chareing model for pollution transport in streams - Medunkin	Study of water resources laws for Virginia - Walker	Relation of selected engineering land treatments to soil water storage and rainfall	use efficiency of crops ~ Idlard	Water quality in relation to aquatic plants and their control - Evrard	Prediction models for investment in urban drainage systems - Knapp	Effect of pumped-storage reservoir operation on biological productivity and water	quality - Neff	Analysis of hydrologic systems - Wiggert	Instantaneous unit hydrograph response by harmonic analysis - Wiggert	Removal of trace organics from water by adsorption on coal - King	Demand for water recreation - Brown, Darnton	Treatment of dyeing bath waste streams by feaming and flotation techniques -	Michelsen
		×				×		ĸ	×																				×		×	
		×	×	×		×																							×		X	
			×	×									×								×				×		K		×	×	×	
^	×	×											×			X 			×		X 			×	×		×	×				
red a													×			× 		×	ĸ	X	×		×									
ttp												×	×	^		×							×									
၁၀၁)	8	র	ধ	8 7		8	,	ဖွ	뛳		∢i	R	ន	炽		閃		B	6A	भ्र	4 4		ध	8	જ		7	র	Ą.	86	₹	
VERMONT (continued)	A-005	A_006	A-007	A_ 008		A-009		4-01	A-012		VIRGINIA	전 275	4	A_004		A-005	•	A_006	A-007	A −008	4 000		4.016 0104	4-014	A-012		A-013	A-014	4-015	A_016)TOT	

PROJECT TITLE and PRINCIPAL INVESTIGATOR

8 9 0

5 6 7

ECST CAT.

PROJ.

PROJECTS SUPPORTED FY-1965 - FY-1970

PROJECT TITLE and PRINCIPAL INVESTIGATOR			Simulation of the hydrologic cycle on small agricultural watersheds by digital	techniques - Shanholtz Solar reflectance of monolaver-covered water surfaces as related to evanoration	suppression - Beard, Gainer	A preliminary ecological study of water resources and land use patterns of the Dismal Swamp area of Virginia - Wilder	Effects of zooplankton of photosynthesis by algae in lakes - Bishop	Ground water reservoir response to earth tides - Robinson	Microbial releases of soluble phosphate in an activated sludge environment -	Kandall	The effect of detergents on the oxygenation of water - Caskey	Adsorption of organic compounds into solids from aqueous solutions - Wightman	A computer program for forecasting pollution and dissolved oxygen in streams -	o the constant helicited has complished	Diversion of the adjustic natural by amplituding Species of Folygonum - Pitchell The Assemble of the second of the second of the second species of Folygonum - Pitchell	conference Marcel 1400 Cartering - Topical	beconomic disposal of waste sludges from water treatment plants - King A non-immonishment acclerical study of the bottom femus and water could in the	A pre-impoundment ecological study of the pottom fauna and water quality in the North Anna Biver - Simmons	Electrochemical activation and regeneration of carbon surfaces for tertiary water	treatment - Wills	Biological and chemical study of Virginia's estuaries - Brehmer	Effects of reservoir operating policy on recreation benefits - King	The effects of heated waste waters upon microbial communities - Cairns	Convective heat transfer from water surfaces - Beard, Chen	Analysis of water resources administrative agencies - Walker		A study of infiltration beneath a forest floor _ (sembel)	Defects in the water law in the State of Washington - Johnson	Simulation of a water resource system - Bevan, Paulik
	1		×				•	×		•	×				4 }		∺ ⊁		×				×		v.				
UPPORUEE FY_1970 9 0	- 1		ĸ	×	ł		×	×	×		×	×	×		< >		,	•	•		×	•	•	-	•				
TS SU 65 = 7 8	-		×	×	:	×															×								×
FX-1965 - FX-1970	,	VINGINIA (continued)																									}	; ; ×	×
2/ FCST CAT.	:	(cont	Z,	8	1	9	됐	Ή	R		ς,	9	俁	ř	<u> </u>	j (¥£	2	R		넜	ക്ര	8	ម្ល	ί̈̈̈	×!	Æ	. (4)	æ
€ ∺	3 L	NA PA																								WASHINGTON			
PROJ		VIDE	A-018	A_010		A-020	A-022	A-02	A-024		A-025	A_02	27	α 6	7 C	30.	4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	3	A-032		0 m	B-009	B-017	B-02	B-025	WASH	100.4	A .	A-003

-
\sim
•
TNIVESTITATION
_
-
-9
•
_
•
_
80
v.
- :
fe'
-
-
-
-
~
Ĺ.
•
•
_
-
\sim
-
i
i -
٠.
т'
_
-
~
Ł
_
-
÷
5
PRTNCTPAT.
7
τ
700
700
700
700
700
700
700
700
700
700
700
700
700
LUCK RILLE
700
LUCK HITTLE

PROJ. FCST.

WASHINGTON (continued)

Fish guidance structures - Richey	Some effects of water impoundments on waterfowl population and reproduction on the Snake River - Buss	Drainage theory for removal of excess water from irrigated lands - Jensen	Methods of estimating ground water recharge near the margins of plateau basalts - Crosby	Evaluation of factors affecting stream self-purification - Proctor	Determination of flows for ungaged streams - Bender	Distribution and ecology of nematodes in irrigation water - Faulkner	Effect of dam construction on downstream water temperatures - Nece	The role of industrial process changes in affecting water requirements - Iulo	Selection of the optimum method for estimating the demand for non-market water	resources with incomplete information - Brown	Improvements in treatment design for enhancing waste water quality - Carlson	Computer generation of stochastic stream flow - Campbell	Ecology of selected aquatic bacteria in the Snake River - Drake	Enhancement of water quality using forest derived coagulating systems - Allan	A study of serial correlation in annual stream runoff - Campbell	Physical characteristics of basalt aquifers - Crosby	Methods of analysis and determination of effects of alternative uses of forested	lands on stream flow - Gessel	Internal currents resulting from intermediate density inflows into stratified	reservoirs - Mece	Bacteriological and esthetic effects of pleasure boat waste discharge on small	harbors - Seabloom	Maximizing productivity of water used for irrigation of agricultural lands -	Butcher, Whittlesey	Nitrate removal from activated sludge systems - Carlson	Effects of forest cover manipulation on water yield as studied by an electric	analog – Gessel	Runoff generation as a function of precipitation and watershed characteristics -	crammer. The storage coefficient as a function of water table celerity - Higgins
	×															×			×				×		×			ĸ	ĸ
	×													×	×	×	×		×		×		×		×	×		X	×
	×	X			×			×			×			×	×	ĸ	X		×		X		×						
	×	×			×			×			×	×	×																
	X	×			×	×	×	×	×			×																	
×	^	×	^	×																									
84	જ	Ħ	ry.	Ħ	Ħ	ξ	ጴ	8	8		R.	8	ଝ	K	띥	Į,	\$		ዼ		દ્ભ	ļ	8		R	ஐ		র	42
A-004	A-005	4-00é	A-007	₹ 889	A-009	407	A-012	A-013	A-015	•	A-016	A-017	A-018	A-019	4 -050	4-021	A-022		A-023	•	A-024		A-025	•	A-026	A-027	1	A-028	A-029

	PROJECT TITLE and PRINCIPAL INVESTIGATOR		Analysis of the Water Rights Registration Act and associated legislation of the 1967 Washington Session Laws - Johnson	A comparative analysis of American and Canadian governmental arrangements—for the development of regional water policy in the Columbia River Basin — Warren	Hydrologic energy balance of stocked and non-stocked Douglas-Fir sites as calculated by meteorological methods - Fritschen	Bloassays to determine algal growth potential of micronutrients - Funk	Nuisance algal growth related to environmental lactors - welch Domaintons in caseons stream windff - Camball	Controlling the location and dispersion of thermal polluting effluents - Lomax	Quantitative assessment of disposition of precipitation in relation to streamflow - Wooldridge	Estuarine water quality and fish distribution - Bevan	water quality as related to the survival of salmon eggs and larvae - bevan	Investigation of the vechniques to provide advance warning of ground water	Pactors affecting the movement of water and organisms within a regulated	multipurpose lake - Kraft Ecology of nematodes in irrigation water - Faulkner	Impact of federal water legislation at the state and local level - Hammond, Micinko	Verification of models used in the management and control of water quality - Mar Objectives and comprehensive planning for urban storm water removal - Wooldridge		Fish ecology and physiology in relation to acid mine drainage - Benson Acid mine drainage microbiological studies - Wilson	Runoff studies on small watersheds - Burchinal Embalacia design of emall desinada etmoctures in West Virginia - Burchinal	Journal of the factors in the factors of the factors in the Massellar Street Windle of Anna Massellar Street Windle of Anna Massellar Street William Control of the Massellar Street William Control of the Massellar Street Stree	indougamera arrest, mest "rabarra" - wrandell in West Virginia - Dickerson Influence of topographic features on rainfall in West Virginia - Dickerson
FY-1965 - FY-1970	567890	WASHINGTON (continued)	×	×	×	×	×	< ×	×	ĸ		× × ×	× ×	×	×	* *	ı	* * * * * * * * * * * * * * * * * * *	x x x x x x	K	* * * * *
2/ FCST	-	co) NOI	용	ક્ષ	ล	ቋ	ሄ	4 B	, 2	ያ	જ :	5 A	ሄ	ध	. 8	ሄ ଞ	WEST VIRGINIA	ሄል	28 8	8 S	8
1/ Profit		WASHTIN	4-03	A-031	A-032	A-033	4.03	1 7 7 7 8	A-037	B-003	3 0 0	B-005	3-011	B-018	B-019	B-023	WEST V.	4 600	A 603	400	4 -006

PROJECTS SUPPORTED FY-1965 - FY-1970

PROJECT TITLE and PRINCIPAL INVESTIGATOR		Algal relationships to recovery of acid mine streams - Bennett Geochemical behavior of iron and manganese in a reservoir (Lake Lynn, West	Virginia, 189 by Sureams containing acts mine crainage - Corbett Geochemical and sedimentological analysis of Ingart Keservoir - Collin Chemical characteristics of water in flooded bituminous coal mineshafts - Corbett	Tolerance and cytological response of algae to mine water - Bennett Precipitation intensity-frequency relationships for West Virginia - Dickerson Phosphate uptake, storage, and release by microorganisms in wastewater treatment -	Sack Effect of an acid-water environment upon the synthesis of growth factors by	Dacteria - Wilson Biological treatment of spent vegetable tannins - Sack Physiological effects of sublethal levels of acid water on fish - Pegg Growth of the Brown Bullhead, Ictalurus nebulosus (LeSueur), in mine acid polluted	water - Denson Tilluence of acid mine water upon acid tolerance and synthetic ability of sewage	nicroorganisms - Wilson Storm characteristics and rainfall intensity in West Virginia - Dickerson		Use of lake sediment cores to estimate rate of eutrophication of lakes - Lee Biological aspects of eutrophication in Wisconsin Lakes Mendota, Crystal and Trout - Hasler	rvesting or control of aquatic plants — Hasler, Cottam i mixing processes in lakes model studies — Ragotzkie	Unsteady flow of groundwater and dispersion in groundwater movement - Hoopes, Monkmoyer	Filtering properties of particulates in water and the filter medium as applied in water reuse systems - Polkowski	A model to estimate the economic effects water-based recreation projects on local political sub-divisions - Lord
0 0		×	×	× × ×		* * *	×	×						
FX-1965 - FY- 5 6 7 8 9	7	××	××	* * *	×	x x x				××	×х	×	×	
7 8 5	nuec	x x	* *		,,					жĸ	кк		ĸ	
FY-1965 5 6 7	onti	××	××							ĸĸ	××	×	ĸ	×
[E] ~	<u>ق</u> اخ	××								××	ĸĸ	×	×	
2/ FCST CAT.	WEST VINGINIA (continued)	ዼዼ	ዼ ቘ	^ኢ ଶ୍ଚ	દ્ર	ፅጜጸ	ည	2B	SIN	ጸ <i>ጸ</i>	ሄጸ	ধ	R	eg eg
PROJ.	WEST V	A-007 A-008	A-009 A-010	444	A_014	279 279 279	A_018	A-019	WISCONSIN	A-001 A-002	4 4 600 604	A-005	A_006	A-007

PROJECT TITLE and PRINCIPAL INVESTIGATOR		
567890		ntinued)
30. CAT.	1	WISCONSIN (cor

PROJECTS SUPPORTED FY-1965 - FY-1970

द्वित्र ।

£323

1017 1013 1013

Legal economic analysis of irrigation - Rose, Beuscher Water quality management on the Wisconsin River - Bouscher, Fox Diatom productivity in a shallow, highly eutrophic lake - Ilum Insecticide adsorption by lake sediments as a factor controlling insecticide	accumulation in lakes - Chesters, Lee Interrelations between the ground and artesian water resources in the glacini	Eutrophic evaluation of a small multi-land use watershed - Zononi Metabolic storage of phosphorus in the activated sludge floc - Malhotra	Nutritional ecology and community structure of the phytoplankton of Green Bay - Sager Shallow ground-water flow systems in relation to industrial and municipal water	supply and Waste disposal requirements - Stephenson Sedimentary factes in Lake Butte des Morts, Wisconsin - McKee Experimental reversal of the Take entrombiration process	Ecological studies of the surface waters of t. Whitewater Creed watershed, Walworth, Rock, and Jefferson Counties. Smith	law affecting institutional design for water quality management - Davis Ralationship of certain biological, chemical and geological parameters to the	environment of the Boise Brule watershed, Wisconsin - Dickas Variability in winterkill survival in fishes from oxygen depleted waters - Magnuson M.crofungi in the water, litter and mid of a cattail marsh bordering lake Butte das Morts - Tews	Maitiplication of clostridium botulinum type E in the Great Lakes - Sugiyama Magnitude of water waves in Lake Butte des Morts and their effect on lake depth and sediment distribution - Harrison	Applications of agglomerite size measurement to problems in water resources management - Ham	Computer and physical models for solving subsurface problems in hydrology - Karadi The post-glacial history of Lake Butte des Morts, Wisconsin - McKee	Integration of environmental and design considerations in water and related land resource planning - Lord Thermal effects on biological production in nutrient rich ponds - Hasler
		××	*			×	××	××	×	× ×	×
		X X I	K K	××	×	××	×				×
* * *	×										
* * *											
××											
8888	87	285	K	28	, 8	69 69	88	免罚	R	\$25	8 8

A-018 A-020 A-021 A-022 A-022

A-024 A-025

A-026 A-027

A-028

}	77	EF	PROJECTS SUPPORTED FY-1965 - FY-1970	5.2	SUPPORTED - FY-1970		팀왕	
	į į	~ l	اه	~	80	0	。	PROJECT TITLE and PRINCIPAL INVESTIGATOR
MISCON	WISCOMSIN (continued	ont	Lnue	ন্ব				
A-032	Ħ					×	×	Application of magnetohydrodynamics to the measurement of liquid velocity and turbulence - Villemonts
B-002	49		×	×	×	u		Physical techniques and institutional mechanisms for integrated adjustment within flood plain hazard zones - Yangren
#00g	ቋሄ		× ×	××	и ж	, e		The nitrogen cycle in surface and sub-surface waters - Witzel Insecticide adsorption by lake sediments as a factor controlling insecticide
B-000	, 9				×		×	accumulation in Lakes - Chester Investigations of the circulation of Lake Surerior - Revotati
B-012	K			· ··	: ×		1	Application of magnetohydrodynamics to measurements of liquid velocity and
B-013	ध्र			×	×		×	turousence - villemonte Manipulation of reservoir water for improved quality and fish population response -
B_016	પ્ર			. •	×		×	Insecticide adsorption by lake sediments as a factor controlling insecticide
B-018	પ્ર				*	×	×	Improving surface water conditions through control and disposal of aquatic
B-015	ĸ				×		×	Changes in water environment resulting from aquatic plant confrol - Cottam
8-020	×				~	• •	×	Biological N2 fixation in lakes - Burris
8-021	27				×	×	×	Unsteady flow of ground water - Monkmeyer, Hoopes
8-022	X.				*		×	Plant-evailable phosphorus status of lakes - Armstrong
# 65 # 65 # 65	ጸሄ					××	x x	biological NZ fixation in Lakes, Phase II - Burris Ecological responses of fishes and fish food organisms to beated effluent: Case
B-030	3					×	×	study of Lake Monora, Wisconsin - Magnuson Institutional design for water quality management - Fox
WYONG NC	υl							
F-001	4 0 4 0 4	×	×	~ * ×	×	• • •	×	Water resources operations study - Bellamy The effects of varying land and water use of streamflow regimen - Rechard
B-002	6 9			••	×	×	U	Value of the game and flab resources in relation to the future utilization of the vater of the Green River drainges in Monadom - Restan
B-003	9							

TITLE II GRANTS AND CONTRACTS - 1968-1970

T * PROJECT TITLE, PRINCIPAL INVESTIGATOR, AND PERFORMING ORGANIZATION		Experimental and theoretical study of the hydrodynamics of dispersion in rivers and estuaries - Tulin, Elata: Eydronautics, Inc., Laurel, Maryland	A three dimensional study of parameters related to the current distribution in Lake Roosevelt - Jaske: Battelle Memorial Institute, Richland, Washington	Multistructural demand models for water requirement forecasting - Reid: University of Oklahoma, Norman, Oklahoma	Stochastic models for water resources management - Loucks: Cornell University, Ithaca, New York	Optimum linear synthesis in urban hydrology - Eagleson: Massachusetts Institute of Technology, Cambridge, Massachusetts	An optimal water namegement plan for the Miami Valley - Day, Shane: Carneigie Mellon University, Pittsburgh, Pennsylvania	Applied criteria for municipal water rate structures - Kafoglis, Keig: University of Florida, Gainesville, Florida	Systems approach to water resource management - Woods: IRW Systems, San Bernardino, California	Evaluation of bydrologic effects of urbanization - Espey: Tracor, Inc., Austin, Texas
\$ SUPPORT FEDERAL & NON-FED.	FISCAL YEAR 1968 GRANTS AND CONTRACTS:	\$ 59.335	₩. *	51.876 5.908	51.236 3.843	60.938	76.000	46.084	51.248	24,282
02251	AND CA				к		×			
SUPPOR	ANTS			×	×	×	×	'n		
TEARS SUPPORTED FT 1970 8 9 0	1968 GR.	×	×	×	×	×	×	×	×	×
SAT.	TEAR	Ħ	ध्र	Q	6 A	89	6A	8	8	Ď.
PROS. PCST NO. CAT.	LISCAL	C_1008 (1572)	C_1018 (1573)	C_1023 (1574)	C-1034 (2751) \$8	C.1069 (1576)	C_1080 (1577)	C_1082 (1578)	(1579)	27 (085 <u>1</u>)

^{1/} The number in parentheses, below the project number, is the grant or contract number.

^{2/} Indicates water resources research categories as developed and defined by the Federal Council for Science and Technology (FCSI), Committee on Waler Resources Research. These categories and subcategories are set forth in a separate appendix to this report.

\$ SUPPORT FEDERAL & NON-FED.	£9°28#
FY 1968-FY 1970	×
~\name{2} \forall \for	8
7507. 180.	(1881)
372-992 () - 10 - 2

PROJECT TITLE, PRINCIPAL INVESTICATOR, AND PERFORMENC ORGANIZATION	The economic value of water in industrial uses - Hotz, Bramer: Cyrus Wm. Rice & Company. Pittsburgh, Pennsylvania	Application of simulation theory to water resources planning and management - Maxey: University of Nevada, Reno, Nevada	Benefits from integrated water management in the New York Metropolitan region - Zobler: Barnard College, New York, New York	Rational investment behavior in the face of floods: Theoretical and empirical studies of stochastic models for the analysis of flood control and relief policies - McGuire: University of California, Berkeley, California	Systematic study and development of long-range programs of urban water resources research - McPherson, Taylor: American Society of Civil Engineers, New York, New York	The use of systems analysis in the development of water resources management plans for New York State - Tedrow: New York State Conservation Department, Albany, New York	A system approach for integrating groundwater and surface-water use - Mitchell: Aerojet-General Corporation, Azusa, California	Decision making under uncertainty: Economic evaluation of streamflow forecasts-Schramm: University of Michigan, Ann Arbor, Michigan	Urban water politics and decision making in the Detroit Metropolitan region-Walker. Wengert: University of Michigan, Ann Arbor, Michigan	Systems approach to flow prediction in water resource planning - Chiu, Quimpo: University of Pittsburgh, Pittsburgh, Pennsylvania	Horizontal dispersion in shallow estuaries of irregular shape - Masch, Moore: University of Texas, Austin, Texas	Adapting the water resource planning process to problems and needs of metropolitan areas - Hufschmidt: University of North Carolina, Chapol Hill, North Carolina
\$ SUPPORT FEDERAL & NOK-FED.	£82.632	122.237 34.363	64.553	21.418	87,000	66.000 43.350	89.653	87.779 10.353	72.381	99.554 26.249	88.58 5.732	£.3 86.
2287				×		4		×	×	к	×	×
		×	×	×	×	ĸ		×	×	×	×	×
FT 1968-FT 1970 8 9 0	×	×	×	ĸ	×	×	ĸ	×	×	×	ĸ	ĸ
~ [일 역	8 9	79	8	₹9	4 9	49	3	8	8	Ħ	ಸ	\$
FROY.	C_1102 (1581)	(1582)	C1114 (1583)	C-1120 (1584)	C-1123 (1585)	285,1126 (1586)	257	C_1140 (1588)	C_11/42 (1589)	C_1146 (1590)	CLUS (1591)	C-11.99 (1592)

	PROJECT TITLE, PRINCIPAL INVESTIGATOR, AND PERFORMENG ORGANIZATION	Development of computer models and methodology for forecasting and evaluating municipal and industrial vater requirements - Greenberg: Hittman Associates, Inc., Baltimore, Maryland	Development and implementation of a research strategy for water resources research - Gayer: Travelers Research Center, Inc., Hartford, Connecticut	Water reservoir systems - Kalvinskas: North American Aviation, Anaheim, California	Forecasting water demand: An inter- and intri-community study - Saunders: West Virginia University, Morgantown, West Virginia	Utilization of physical and mathematical models in marine water resources research and management - Hargis: Virginia Institute of Marine Science, Gloucester Point, Virginia	Estimation of recreational benefits at some existing water development sites in California - Merewitz: Planmetrics, Inc. San Francisco, California	Enonomic Consequences of interbasin water transfers - Brown, Castle: Oregon State University, Corvallis, Oregon	Introduction of risk and uncertainty concepts to optimization of water resource system design - Freund: Texas A&M University, College Station, Texas	Institutional design for water quality management: A case study of the Wisconsin Madison, Wisconsin	Economics of flood control structures in the lower Minnesota River watershed district - Samstad: Lower Minnesota River Watershed District, Burnsville, Minnesota		Modeling and optimization of water resources systems - Lee, Fan: Kansas State University, Manhattan, Kansas
\$ SUPPORT FEDERAL &	MON- PED.	\$ 72,636	97.263	1.2,000	35.386	34.900 25.375	18.760	34.250	55.410 12.130	80,000 4,200	17.700	FISCAL TEAR 1969 GRANTS AND CONTRACTS:	3.6 3.5 3.5 5 5 5 5
ORCED 1970	۵							×	×	×	×	AND C	×
			×	×	×			×	ĸ	×	ĸ	ANTS	×
YEARS SUPPORTED FY 1968-FY 1970	80	ĸ	×	×	×	×	×	×	×	×	H	1969 क	
ğ	SAT.	8	6 A	44	3	22	68	6 B	6 B	8	6 9	TEAR	%
E. Proj.		C-1184 (1593)	C1394)	C_1187 (1595)	C-1202 (1596)	C_121& (1597)	% C-1217 (1598)	(1599)	(1600)	(1601)	C-1239 (1602)	FISCAL	C1032 (1962)

PROJECT TITLE, PRINCIPAL INVESTIGATOR, AND PERFORMING ORGANIZATION	Government institutional arrangements and allied law to facilitate water and related land resources planning, development and operational management: I, A study of potential institutional arrangements for water pollution control in the Hudson-Mohawk River - Dw.rsky: Cornell University, Ithaca, New York	Computer analysis of watershed characteristics affecting flood hydrology - James: University of Kentucky, Lexington, Kentucky	Experimental and theoretical study of the hydrodynamics of dispersion in rivers and estuaries. Flase II - Elata: Hydronautics, Leurel, Maryland	Evaluation of natural river environments - Morisaws: Antioch College, Yellow Springs, Obio	Stochastic basis for comprehensive river basin planning - Haag: Union College, Schenectady, New York	Analysis of the decision sequence in water resource planning - Linsley: Stanford University, Stanford, California	Case study of remedial flood management in an urban area, Phase I - Kindsvater: Georgia Institute of Technology, Atlanta, Georgia	Research and analysis to plan, develop, and manage a ground and surface water supply - Butcher: University of Nevada, Reno, Nevada	Eydrologic analysis of groundwater hasins by digital computer simulation - Meyer, Kleinecke: General Electric (EMPO, Santa Barbara, California	Comprehensive planning for water resources management in metropolitan environments - Knytsch: George Washington University, Washington, D.C.	Soil and water management for salinity control - Stucky: New Mexico State University. Las Cruces, New Mexico	Analysis of managerial, financial, and regulatory functions of regional water resources authorities and other institutional arrangements - Messer: Booz, Allen and Hamilton, Inc., Washington, D.C.
\$ SUPPORT FEDERAL & NON-FED.	\$ 29.950	44,489 2.340	61,000	31.548 2.563	11.732	39.716 2.202	78,400	3,000	004.79	769°871 -	%.680 3.181	72,700
2220 1920	ĸ	×	ĸ	×	×	×	×	×	×	Ķ	×	×
YEARS SUPPORTED FY 1970 8 9 0	×	×	×	×	×	×	×	×	×	×	×	×
F. CST.	6 A	3	42	68	6 A	6A	69	9 3	87	3	ध	3
PROJ.	6.1196 (1963)	C-1282 (1964)	(1965)	C-1314 (1966)	C-1318 (1967)	% C-1321 (1968)	C-1323 (1969)	(1970)	C-1339 (1971)	(1977)	C-1361 (1973)	C-1370 (1974)

	PROJECT TITLE, PRINCIPAL INVESTIGATOR, AND PERFORMING ORGANIZATION	Systems simulation for management of a total water resource - Meier. Weiss: Texas Water Development Board, Austin, Texas	Economic implications of the interconnection of urban water systems Seidenstat: Temple University, Philadelphia, Pennsylvania	Development of a refined predictive system for use in forecasting municipal water needs - Leibowitz: Hittman Associates, Inc., Baltimore, Maryland	Develop a computerized methodology for evaluation of municipal water conservation research programs - Greenberg: Hittman Associates, Inc., Baltimore, Maryland	The effects of thermal loading and water quality on estuarine primary production - Mihursky. Flemmer: University of Maryland, College Fark. Maryland	A generalized, probabilistic approach to regional water supply assessment - Dracup: Environmental Dynamics, Inc., Los Angeles, California	Supply of and demand for trained water resources personnel: A pilot study Boek: Surveys & Research Corporation, Washington, D.C	Research on data and analytical systems for preparing national water assessments - Wilkinson: Arthur D. Little, Inc., Cambridge, Massachusetts	Utilization of physical and mathematical models in estuarine water resources research and management (a continuation project) - Hargis: Virginia Institute of Marine Science, Gloucester Point, Virginia	Social change in a water resource development area: Social aspects of the construction phase of Libby Dam - Tureck: Montana State University, Bozeman, Montana	Water and the cities_Miller: Abt Associates. Cambridge, Massachusetts	Development of methods for valuing wild rivers - Orlob: Water Resources Engineers, Inc., Walnut Creek, California
\$ SUPPORT	NON- FED.	\$100,000	7.777 639	128,829	84.362	75.000	46.88 -	47.235	228.906	15.225	31.893 15.502	95.137	75,800
1525 1525 1525 1525 1525 1525 1525 1525	ا	×		×	×	×	×	×	×	×	×	×	×
TEARS SUPPORTED FT 1968-FT 1970	8 9	×	ĸ	×	×	×	×	×	×	×	×	×	×
73	SK.	6 A	6 F	9	A	8	6 A	46	6A	8	23	ğ	69
7	30.	(1975)	C-1388 (1976)	C-1396 (1977)	C-1397 (1991)	C_1401 (1979)	(086T) 28(C1981)	C-141 \$ (1982)	C_1428 (1983)	C-1443 (1984)	C_1469 (1985)	C-1477 (1986)
							286	,					

PROJECT TITLE, PRINCIPAL INVESTIGATOR, AND PERFORMING ORGANIZATION	Distom populations changes in Lake George - Clesceri: Rensselser Polytechnic Institute, Troy, Mew York	A generalized computer language for hydrologic and bydraulic analysis – Perkins: Massachusetts Institute of Technology, Cambridge, Massachusetts	Systematic analysis of management effectiveness of the water quality control board system of California - Harmon: Eugineering-Science, Inc., Arcadia, California	A continuation of the study to determine the costs of water in industrial uses - Bramer, Motz: Cyrus Wm. Rice & Company, Pittsburgh, Pennsylvania	Systematic study and development of long-range programs of urban water resources research - Taylor, McPherson: American Society of Civil Engineers, New York, New York	Mathematical management model unconfined aquifer - Rayner, Wells: Texas Technological College, Lubbock, Texas		Integrated management and administration of ground water in interstate and international aquifers - Phase I - Bittinger & Moses: Morton W. Bittinger and Associates, Fort Collins, Colorado	Systems analysis of the Great Lakes - Deininger: University of Michigan, Ann Arbor, Michigan	Statistical geometry of porous media - Scheidegger: University of Illinois, Urbana, Illinois	Coordinated was general and design of area water supply and waste water disposal networks: A linked systems analysis, Zobler: Barnard College New York, $N \in \mathcal{I}$ fork	Soil and water management for salinity control - Phase II - Whersma: New Mexico State University, Las Cruces, New Mexico
\$ SUPPORT FEDERAL & NON-FED.	000*07 \$	28,000	75.000	76,648	007.48	98.578 13.213	CONTRACTS:	37.600	72.082 35.240	27.170	76.562 5.885	46,223 3,130
ORTED 1970	×	×	×	ĸ	×	×	~ i	×	×	×	×	×
YEARS SUPPORTED FY 1970 8 9 0	×	×	*<	×	×	×	FISCAL YEAR 1970 CRANTS AND					
CAT.	38	8 A	8	68	6 A	87	TEAR	23	49	27	6 A	×
PROJ.	(1987)	C-1495 (1988)	C-1496 (1989)	C.1511	C_1536 (1992)	₹ C-1537 48 (1993)	FISCAL	(HE)	C-1602 (3145)	(30,00)	(3147)	C-1630 3C (3148)

PROJECT TITLE, PRINCIPAL INVESTIGATOR, AND PERFORMING CRICANIZATION	Socio-economic study of multiple use water supply reservoir - Stone: Ralph Stone and Co., Inc., Los Angeles, California	Evaluation of the decision process in water resource planning. Phase I: Linsley: Stanford University, Stanford. California	Metropolitan water resources systems analysis - Loucks: Cornell University. Ithaca, New York	Modeling and optimization of water resource systems, Phase II - Lee: Kansas State University, Manhattan, Kansas	An ecological evaluation of stream eutrophication - Ball: Michigan State University, East Lansing, Michigan	Optimization of water resources development: Phase III, Yeb: University of California, Riverside, California		Experimental and theoretical study of the hydronamics of dispersion in rivers and estuaries. Phase III - Tulin. Elata: Hydronautics, Inc., Laurel, Md.	Stochastic optimization and simulation techniques for management of regional water resource systems - Weiss & Meir: Texas Water Development Board, Austin	Continuation of stochastic basis for comprehensive river basin planning. Phase II - Haag: Union College, Schenectady. New York	Optimum linear synthesis in urban hydrology. Phase II - Eagleson: Massa- chusetts Institute of Technology, Cambridge, Massachusetts	A problem oriented language for hydrologic analysis - Perkins: Massachusetts Institute of Technology, Cambridge, Massachusetts	Economic evaluation of various uses and cost allocation of surface water resources - Andrews and Weyrick: University of New Hampshire, Durham, New Hampshire
\$SUPPORT FEDERAL & NON-FED.	\$ 59.996	38.95 2.050	67.255 8.757	36.650	73.604	3.476		000.09	85,000	18,256	38,461	£5.345 2.000	3.593
TEARS SUPPORTED TX 1968-FY 1970	×	ĸ	×	×	×	×		×	×	* -	ĸ	×	×
ल्ला हुन	69	6 A	6 A	\$	×	3		7 7	6 A	6A	2	8	3 8
PROJ.	C-1633 (3149)	C-1635 (3150)	0-1640 (3151)	9.18 (3.18)	C- 1663 (3153)	C-1668 (3154)	288	C-1671 (7155)	C_1681 (32.5)	C-1732 (3157)	(3158)	C1708 (31.59)	C1713 (3160)

	PROJECT TITLE, PRINCIPAL INVESTIGATOR, AND PERFORMING ORGANIZATION	Diatom populations changes in Lake George: Phase II - Clesceri: Rensselaer Polytechnic Institute, Troy, New York	Mathematical modeling of water distribution jstems - Gilman: General Electric Co., Philadelphia, Pennsylvania	Decision processes in water quality management — Jensen, Males: Engineering Science, Inc., Arcadia, California	A multi-phasic component study to predict storm wat r pollution from urban areas - Walters: AVCO Economic Systems Corp., Washington, D.C.	Implementation of water resources plans in metropolitan environments - Knetsch: George Washington University, Washington 7.6.	Case study of remedial flood management in an urban area, Phase II - Kindsvater: Georgia Institute of Technology, Atlanta, Georgia	Factorial analysis of price-demand and demand-cost functions for municipal water systems- Boland: Hittman Associates, Inc., Columbia, Maryland	Systematic study and development of long range programs of urban water resources research - McPherson, Taylor: American Society of Clvil Engineers, New York, New York	Water cycles, water resources planning and urban development at Rookery Bay, Florida - Dasmann, Tabb: Conservation Foundation, Washington, D.C.	Evaluation of recreational and cultural benefits of estuarine use in an urban setting - Van Tassel: Hofstra University, Hempstead, New York	Computer similation of eutrophication - Bella: Oregon State University.	Research and analysis to plan, develop, and manage a ground and surface water supply. Phase II - Butcher: Desert Research Institute, Reno, Nevada
SUPPORT	MON-FED.	\$ 47.000	81,828	79.420	90.000	16,845	60,000	75.000	00.00	78.546 13.766	45.063	29.000	3.020
TEARS SUPPORTED FT 1968-FT 1970	8 9 0	×	×	×	×	×	ĸ	×	×	×	×	ĸ	×
25/4 12/4	X	8	ည္ဆ	39	प्र	39	89	3	Ħ	8	68	ध्र	68
748		C1777 (3261)	C-1725 (3062)	C-1736 (3163)	(3164)	C.1748 (3165)	C-1786 (3167)	6 C-1790 (3168)	C_1804 (1992)	C_1817 (3170)	C_1818 (3171)	C_1819 (3172)	C1872 (3173)
							2	07					

	PROJECT TITLE, PRINCIPAL INVESTIGATOR, AND PERFORMING ORGANIZATION	Coordination of public and private forces on inland lake and shoreline management - Fulton: Huron River Watersbed Council, Ann Arbor, Michigan	Mathematical modeling of fresh water acquifers having salt water bottoms - Kleinecke and Meyer: General Electric Co Santa Barbara, California	Water as a potential organizing concept in urban regions - Meltzer, Sheaffer: University of Chicago, Chicago, Illinois	Economic and institutional analysis of a waste water reclamation and reuse project - Banks & Inarfield: Leeds, Hill & Jewett, Sun Francisco, California	Evaluating urban core usage of waterways and shorelines - Whitman: Battelle Memorial Institute, Columbus, Ohio	Application of simulation theory to water resources planning and management—Butcher: Desert Research Institute, Reno. Nevada
	FEDERAL & NON-FED.	\$ 63,100	000*09	75.000	68,800	67.870	3,240
TEARS SUPPORTED	8 9 0	×	×	×	×	×	ĸ
7	S S	39	ħ	8	63	6 A	4 9
	36 G		C_1875 (3175)	C_1892 (3176)	C.1912 (3177)	C1914 (5178)	(31.79)

APPENDIX M

Water Resources Research Categories

(Reprinted from Appendix A, pages 78-82, of "A Ten-Year Program of Federal Water Resources Research," a report of the Federal Council for Science and Technology Committee on Water Resources Research, February 1966.)

I. NATURE OF WATER

Category I deals with fundamental research on the water substance.

- A. Properties of awater—Study of the physical and chemical properties of pure water and its thermodynamic behavior in its various states.
- B. Aqueous solutions and suspensions—Study of the effects of various solutes on the properties of water; surface interactions; colloidal suspensions.

11. WATER CYCLE

Category II covers generally research on the natural processes involving water. It is an essential supporting effort to applied problems in later categories.

- A. General—Studies involving two or more phases of the water cycle such as hydrologic models; rainfall-ranoff relations; surface and groundwater relationships; watershed studies, etc.
- B. Precipitation—Investigation of spatial and temporal variations of precipitation; physiographic effects; time trends; extremes; probable maximum precipitation; structure of storms, etc.
- C. Snow, ice, and frost—Studies of the occurrence and thermodynamics of water in the solid state in nature; spatial variations of snow and frost; formation of ice and frost; breakup of river and lake ice; glaciers, permafrost, etc.
- D. Ecoporation and transpiration—Investigation of the process of evaporation from lakes, soil, and snow and of the transpiration process in plants; methods of estimating actual evapotranspiration; energy balance; etc.
- B. Streamflow—Mechanics of flow in streams; flood routing; bank storage; space and time variations (includes high and low-flow frequency); droughts; floods, etc.
- F. Groundmeter—Study of the mechanics of groundwater movements; multiphase systems; sources of natural rechange; mechanics of flow to wells and drains; subsidence; properties of aquifers; etc.
- Water in soils—Infiltration, movement and storage of water in the sone of acration, including soil.
- H. Lakes—Hydrologic, hydrochemical, and thermal regimes of lakes; water level fluctuations; currents and waves.

- Water and plants—Role of plants in hydrologic cycle; water requirements of plants; interception.
- J. Erosion and sedimentation—Studies of the erosion process; prediction of sediment yield; sedimentation in lakes and reservoirs; stream erosion; sediment transport, etc.
- K. Chemical processes—Chemical interactions between water and its natural environment; chemistry of precipitation.
- L. Estuarine problems—Special problems of the estuarine environment; effect of tides on flow and stage; deposition of sediments; sea water intrusion in estuaries.
- III. WATER SUPPLY AUGMENTATION AND CONSERVATION

As water use increases we must pay increasing attention to methods for augmenting and conserving available supplies. Research in Category III is largely applied research devoted to this problem area.

- A. Saline water conversion—Research and development related to methods of desalting sea water and brackish water.
- B. Water yield improvement—Increasing streamflow or improving its distribution through land management; water harvesting from impervious areas; phreatophyte control; reservoir evaporation suppression.
- C. Use of water of impaired quality—Research on methods of agricultural use of water of high salinity; use of poor quality water in industry crop tolerance to salinity.
- D. Conservation in domestic use—Methods for reducing domestic water needs without impairment of service.
- E. Conservation in industry—Reduction in both consumption and diversion requirements for industry.
- F. Conservation in agriculture—More efficient irrigation practices. Chemical control of evaporation and transpiration; lower water use plants, etc.
- IV. WATER QUANTITY MANAGEMENT AND CONTROL

Category IV includes research directed to the management of water, exclusive of conservation, and the effects of related activities on water.

- A. Control of water on the land—Effects of land management on runoff; land drainage; potholes; etc.
- B. Groundwater management -- Artificial recharge; conjunctive operation; relation to irrigation.
- C. Effects of man's related activities on water—Impact of urbanization, highways, logging, etc., on water yields and flow rates.
- D. Watershed protection—Methods of controlling erosion to reduce sediment load of streams and conserve soil.
- V. WATER QUALITY MANAGEMENT AND PROTECTION

An increasing population increases the wastes and other pollutants entering our water supplies. Category V deals with methods of identifying, describing and controlling this pollution.

- A. Identification of pollutants—Techniques of identification of physical, chemical and biologic pollutants; rational measures of character and strength of wastes.
- B. Sources and fate of pollution—Determination of the sources of pollutants in water; the nature of the pollution from various sources; path of pollutant from source to stream or groundwater.
- C. Effects of pollution—Definition of the effect of pollutants, singly and in combination, on man, aquatic life, agriculture and industry under conditions of sustained use; eutrephication.
- D. Whate treatment processes—Research to improve conventional treatment methods to gain efficiency or reduce cost; processes to treat new types of waste; advanced treatment methods for more complete removal of pollutants including purification for direct reuse.
- E. Ultimate disposal of wastes—Disposal of residual material removed from water and sewage during the treatment process; disposal of waste brines.
- F. Water treatment—Do.: lopment of more efficient and economical methods of making water suitable for domestic or industrial use.
- G. Water quality control—Research on methods to control stream and reservoir water quality such as flow augmentation; stream and reservoir aeration; control of natural pollution; control of pollution from pesticides and agricultural chemicals; control of acid mine drainage; etc.

VI. WATER RESOURCES PLANNING

The problems of achieving an optimal plan of water development are becoming increasingly complex. Category VI covers research devoted to determining the best way to plan, the appropriate criteria for planning and the nature of the economic legal and institutional aspects of the planning process.

- A. Techniques of planning—Application of systems analysis to project planning; treatment of uncertainty; probability studies.
- B. Evaluation process—Development of methods, concepts and criteria for evaluating project benefits; discount rate; project life; methods for economic, social and technological projections; reliability of projections; research on the value of water in various uses.
- C. Cost allocation, cost sharing, pricing/repayment—Research on methods of calculating repayment and establishing prices for vendible products; techniques of cost allocation; cost sharing, pricing and repayment policy.
- D. Water demand—Research on the water quantity and quality requirements of various uses, both diversion and consumption.
- E. Water law and institutions—A study of state and Federal water law looking to changes and additions which will encourage greater

efficiency in use; investigation of institutional structures and constraints which influence decisions on water at all levels of government.

F. Nonstructural altern stives—Exploration of methods to achieve water development aims by nonstructural methods such as flood plain zoning.

G. Ecologic impact of water development— iffects of water management operations on overall ecology of the area. Excludes effect of pollution under V-C.

VII. RESOURCES DATA

Planing and management of our water resources require information. Category VII includes research oriented to data needs and the most efficient methods of meeting these needs.

- A. Network design—Studies of data requirements and of the most effective methods of collecting the data.
- B. Data acquisition—Research on new and improved instruments and techniques for collection of water resources data; telemetering equipment.
- C. Evaluation, processing and publication—Studies of effective methods of processing data, form and nature of published data; maps of data.

VIII. ENGINEERING WORKS

To implement water development plans requires engineering works. Category VIII describes research on design, materials and construction which is generally useful to all aspects of water management. Works relevant to a single specific goal, such as water treatment or desalination, are included elsewhere if an appropriate category exists.

- A. Design—Research leading to improved design of dams, canals, pipelines, locks, fishways and other works required for water resource development.
- B. Materials—Research to improve existing structural materials and to develop new materials; subsurface exploration of foundations; corrosion; etc.
- Construction and operation—Research on efficient construction methods, operating systems, and maintenance procedures.

IX. MANPOWER, GRANTS AND FACILITIES

Trained manpower is an essential ingredient of research on water resources and the planning and design of water development projects. Category IX describes plans for support of education and training. It also includes grant and contract programs for which advance distribution to specific categories is impossible.

- A. Education—extramural—Support of education in water resources at universities (not including research support under other categories).
- B. Education-in-house-Government employee training programs.
- C. Research facilities-Laboratories, field stations, etc.
- D. Grants, contracts and research act allotments—Allotments to University Water Resources Research Institutes under P.L. 88-379; OWRR, HEW, NSF, CSRS, and other grants which cannot be distributed to categories in advance.

SUMMARY OF ANNUAL ALLOTWENT (SECTION 100) PROJECTS BY 1/8 FCST RESEARCH CATEGORIES FOR FISCAL YEARS 1965 THRU 1970

					_			_					_	 _
NO. OF SEPARATE	PROJECTS SUPPORTED FY-1965-1970	25	232	89	22	433	250	43	35	2	1162	1		1162
	æ	2.1	16.8	7.8	10.4	37.2	20.4	3.6	1.7	•	100	1	-	-
TOTAL	\$ Amount	990.044	3.603.575	1,680,878	2,231,941	7.977.341	4,351,781	779,817	356.837	14,644	100 2594 21,436,880	144,366	5,628,743	2594 27,209,989
	No.	8	824	क्ष	203	78	515	95	63	7	2594	1	-	2594
	86	3.6	20.1 478	3.5 184	5.8 203	10.9 994	22.6	1.7	1.8	'	ğ	1	•	
FY 1970	\$ Amount	139,410	775.998	134,829	224,669	1,571,369	872,473	65.969	70,570	•	3,855,287	144,366	1,100,347	5,100,000
	No.	77	105	15	18	192	92	Я	27	•	458 458	•	-	45B
	86	3.2	20.1	6.6	7.9	37.7	19.7	2.8	1.8	-2	300	1	-	1
FY 1969	\$ Amount	129,113	802.476	266,268	316,660	1,514,389	789.332	113,986	71,590	7,822	4.018,636	•	1,081,364	5,100,000
	No.	19	133	92	22	185	101	15	12	2	187	ı	•	487
	R		14.9	9.4	12.5	36.1	19.8	4.4	1.6	-	100	1	•	-
FY 1965 - 1969	\$ Amount	171.543	2,018,101	1,279,781	1,690,612	4,891,583	2,689,976 19.8	599,862	214,677	6,822	13,562,957	•	3,447,032	17,009,989
ᇤ	No	26	270	143	158	617	322	2	3	??	1649	ı	•	1649
FCST RESEARCH	CATEGORY OR TTEM	Н	ij	Ħ	Z.	Λ	ΙΛ	VII	VIII	Ħ	Sub-total	Reserve	Director's Office	TOTAL

UNDER THE SEC.ICO ARBUAL ALLOTHERT PROGRAMS PROJECTS ARE FUNDED FROM CURRENT YEAR FUNDS ON A YEAR-TO-YEAR BASIS: Therefore, in columns (2) through (5) of this summany, a project is counted once in the "No." subcolumn for each Fiscal Year that it was funded. However, column (6) shows the total number of separate projects funded during The Fiscal Year 1965 — 1970 period regardless of the number of Years such Projects may have received OMRR fund SUPPORT.

APPENDIX 0

OFFICE OF WATER RESOURCES RESEARCH

SUMMARY OF MATCHING GRANTS (SECTION 101) PROJECTS BY FCST RESEARCH CATEGORIES FOR FISCAL YEARS 1965 THRU 1970

FCST RESEARCH	M	FY 1965 - 1968			FY 1969			FY 1970			TOTAL	
CATEGORY OR ITEM	No.	\$ AMOUNT	%	No.	\$ AMOUNT	2	No.	\$ AMOUNT	7	No.	\$ AMOUNT	2"
I	1		-	t		1	1	4,465	-	2	13,551	•
II	39	1,005,499	15.0	33	925,130	30-8	17	574,631	19.2	68	2,505,260	19.6
III	16	631,895	9.4	9	195,193	6-5	4	121,683	4.1	26	948,771	7.4
IV	97	999,879	14.9	5	111,664	3.7	3	87,894	2.9	54	1,199,437	9.4
۸	67	1,772,369	26.2	20	691,310	23.0 17	17	511,165	17.1 104	104	2,974,844	23.5
VI	75	1,993,289	29.5	24	966,153	32.2	51	1,700,162	56.7 1.50	1.50	4,659,604	36.6
vii	6	198,163	3.0	1	82,950	2.8	-	-	-	10	281,113	2.2
vii	7	139,820	2.0	2	27,600	1.0	_	•	-	6	167,420	1.3
×		,	·	'		,	1	ı	'	'	ı	•
FEDERAL FUNDS	92	6,750,000	100%	12	3,000,000	7,001	93	3,000,000	100%	7777	12,750,000	100%
NON-FEDERAL FUNDS	,	7,401,329	'	-	3,184,551	1	'	3,372,872	•	•	13,958,752	ı
					n i							
TOTAL	760	14,151,329	·	91	6,184,551	•	93	6,372,872	ı	777	444 26,708,752	

APPENDIX P

OFFICE OF WATER RESOURCES RESEARCH

SUMMARY OF TITLE II RESEARCH PROJECTS
BY PCST RESEARCH CATEGORIES
FOR FISCAL YEARS 1968 THRU 1970

FCST RESEARCH		FY 1968			FY 1969			FY 1970			TOTAL	
CATEGORY OR ITEM	No.	\$ AMOUNT	2	No.	\$ AMOUNT	2	No.	\$ AMOUNT	7	No.	\$ AMOUNT	2
	ı		1		_	-	-	-	-	-	•	-
	4	283,313	14.1	3	145,489	7.2	5	229,631	11.4	12	658,433	10.91
	ı	•	-	1	84,362	4.3	1	46,223	2.4	2	130,585	2.2
	2	146,282	7.4	3	261,115	13.0	•	•	•	5	407,397	8.9
	1	24,900	2.7	1	089*97	2.3	4	229,604	11.4	9	331,184	5.6
	54	1,515,500	8. 27	21	1,386,839	€.69	24	1,358,968	69 .7	69	4,261,307	71.1
	•	_	-	•	•	_	_	-	•	•	•	-
	•	•	ı	1	28,000	1.5	2	131,173	6.7	3	159,173	2.6
	•	•	-	1	47,235	2.4		-	•	τ	47,235	8.
Sub-Total	31	1,999,995	100%	31	1,999,720	2001	36	1,995,599	8.86	86	5,995,314	1002
Uncommitted		5	_		280	-		107,4	7.		7,686	1
	31	2,000,000	7301	31	2,000,000	2001	9€	2,000,000	100%	86	000,000,9	1007

APPENDIX Q

PUBLICATIONS AND THESES RELATING TO WATER RESOURCES RESEARCH PROGRAM ACTIVITIES SUPPORTED WHOLLY OR IN PART BY P.L. 88-379 FUNDS $^{1/}$

1/ Title I publications and theses are listed by States and, when pertinent, specific projects on which they are based, are listed, by numbers, in psrentheses. Publications based on Title II research projects are listed by number. Water-related publications by OWRR are listed also. Readers interested in obtaining copies of, or additional information shout, publications produced by the respective State Water Resources Research Institutes are advised to write directly to the Institutes. (See Appendix S for addresses.)

ALA BAMA

Ablications

Cairna, E. J., E. W. Mercer, and T. W. Merritt 1965. Nanttudes in Alabama water resources. Highlights of Agri-tuderal Research. Aubern University Agricultural Experiment Station. (A-004-ALA)

Chen, D. T., and J. G. Hendrick 1968. Using a cone penstromster to predict soil dansity and hydrau-lic conductivity. Paper M39 presented at the Bavanth National Fall Mesting of the Assertion Geophysical Union at San Fren-cisco, California. (A-005-ALA)

Dinius, R. H., J. F. Judkins, E. J. Kirth, and J. C. Farrow 1969. Gamma irradiation as a trustment process for taxtile wasts. American Chemical Society. In press. (A-012-ALA)

Dinius, Robert H., and J. W. Woolfolk 1989. Titrimetric determination of dissolved oxygen. Microchemical Journal 14 (1). (8-001-ALA)

Dusi, J. L. 1969. Population fluctuations in a heron masting colony. Alabama Journal of Science. In press. (A-010-ALA)

Dusi, J. L. and R. T. Dusi
1906. (a) Ecological factors contributing to masting failure in a
heron colony. Wilson Bulletin. Volume 80, Number 4,
pages 458-466. (A-010-ALA)

(b) Evidence for the breading of the wood stork in Alabama, 1966. Alabama Birdlife. Voluma 16, Mumber 23, pages 14-16. (A-010-ALA)

drick, J. G. 8. X-Y plotter strain-gaga input coupler. Agricultural Engineer-ing Volume 49, Number 10, pages 608-609. (A-005-ALA)

1969. Recording penetrometer. Journal of Agricultural Engineering Research. In press. (A-005-ALA)

Hung, C. V. and R. P. Dinius 1969. Diffusivity of oxygen in aqueous electrolyte solution. Ameri-can Chemical Society. In press.

Koon, J. L., J. G. Mendrick and R. B. Mermanson 1968. Some effects of soil surface cover on infiltration. Paper NOS presented at the Seventh National Fall Meeting of the American Comphysical Union at San Francisco, Californis. (A-005-ALA)

Livrence, J. M.
1969. Comparative concentrations of selected macro and micro nutrients in water, suspended matter, hydrosol, plants, and fish from reservoirs on Chattaboothee river. Proceedings of the Fourth Annual American Water Bracurcas Conference. Pages 366-378. 76-010-ALA)

Leigh, Cerald N. 1969. Degradation of selected chiorinated hydrocarbon insecticides. Journal Water Pollution Control Federation. In press. (A-COI-ALA)

rritt, f. W. and E. J. Cairns 69. Écology of mematodes in a small fresh-water pond. Abstract. Journal of Alabama Academy of Science. In press. (A-OO4-ALA)

Frankrough, W. Leon, Thunas J. Joiner, and James C. Marman 1 '9. Electrical resistivity aurway in the Piedmont Area, Alabama. Geological Survey of Alabama Circular 57. 20 pages,

Ineses

Rurks, Robert L.
1768. An economic analysis of water resources use and use conflicts of selected industry groups in Alabama with respect to area development. M. S. thesis. Auburn University, Auburn, Aarbama. 111 Pages. (R-OIZ-ALA)

Davidson, G. R., Jr. 1968. A study of tolor removal from textile dys wastes by chemical cognitation. M. S. thesis. Auburn University, Auburs, Alabama. 48 pages. (A-Ol1-ALA)

Reliey, lanes C.
1969. A geologic study of the Chat's soogs Shele in the Elizabet Quadrungle, Alabama. M. S. thesis. University of Alabama. 43 pages. (8-007-ALA)

Smith, R. E.
1969. Memacocidal activity of a cyanogenic <u>Opromobstierium</u> species.
M. S. thesis, Auburn University, Auburn, Alabama. 80 pages.
(A-004-ALA)

Sonderegger, John L. 1969. A photogeologic and structural atualy of a linestone terrane with emphasis on fractures affecting ground-seter occurrence. M. S. thesis. University of Alabama. 26 pages. (8-007-ALA)

Wang, J. Y. 1969. Modification and calibration of H-flume and Coshocton wheel simpler. M. S. thesis. Auburn University, Auburn, Alabama. 88 pages. (A-005-ALA)

372-992 0 - 70 - 21

<u>alaska</u>

Publications

Benson, Carl 3. 1969. Stratigraphic studies in the answar Liyrd Station, Antarctica, compared with similar studies in Greenland. Glaciological volume of the SOU Antarctica Research Series. in press. (A-012-ALAS)

1969. Comparative snow studies on the Antarctics and Orceniand ice sheets. Proceedings of International Symposium on Antarctic Claciological Exploration. In press. (A-012-ALAS)

Sutton, Don K.
1969. Thiamine limited strady state growth of the yeast
<u>Cryptococcus albidus</u>. Journal of General Microbiology.
In press. (A-007-MLAS)

Grube, Gareth A. and B. Sage Hurphy 1969. Oxidation ditch operation in Alaska. Water and Sewage Works, July 1969. (A-014-ALAS)

Nurphy, R. Sags 1969. Fractical application of foam fractionation transment of low quality water. Research Report No. RVR-9. Institute of Water Resources, University of Alaska. Il pages. (A-024-ALAS)

Reed, Sherwood C. and R. Sage Murphy 1969. Low temperature activated sludge settling. Journal of the Sanitary Engineering Division, ASCE, Volume 95, Number SA4, pages 747-767. (A-014-ALAS)

Thesis

Hiller, Ann P. 1969. The microbial decomposition of cellulose. X.S. thesis. University of Alaska. 43 pages. (A-014-ALAS)

ARTZONA

Publications

Duckstein, L., and C. C. Kisiel
1968. General systems approach to groundwater problems.

Froceedings, National Symposium on the Analysis of
Water-Resource Systems (Denver, Colocado, July 1965).
Fages 100-115. (A-010-ARIZ)

Padfield, Harland, and Courtland Smith 1968. Water and cultura: new decision rules for uld institutions. Bocky Mountain Social Science Journal, Volume V, Mumber 2. Fagus 23-32. (8-003-ARII)

Seriahned, A., and C. C. Kisiel

1968. Synthesis of sequences of surmer thunderators volumes
for the Atterbury Matecahed, Arisona. Proceedings,
International Symposium on the Use of Analog and Digital
Computers in Hydrology. Volume II, International
Association of Scientific Sydrology Publication Number 81
(Tueson, Arisona, December 1968). Pages 439-447.
(A-010-ARIZ)

Summer, J. S., and Weat, R. E. 1969. The University of Arizona's atatawide gravity survey. Transactions, American Geophysical Union. In press. (A-DOS-ARIZ)

Dissertations and Theses

Bruner, John M. 1769, An analysis of municipal water demand in the Phoenix metropolitan area. Ph.D. dissertation. Arizona State University. (A-DII-ARIZ)

Eiselsin, E. 2. 1969. Mater for Weststate, USA: The association in the politics of water resource development. Ph.D. disentation. University of Aritons. 21t pages. (B-003-ARIZ)

Yoster, Sennith E. 1969. Methematical enalysis of a natural recharge mound. N.S. thesis. University of Arizona. (A-011-ARIZ)

Erspf, R. W. 1909. The influence of sodium chloride on hydrsulic conductivity of assee African soils. M.S. thesis. University of Arteons. 36 pages. (8-005-ARIE)

Lehman, G. S. 1969. Soil and grass filtration of domestic sewage effluent for the removal of trace elemnis. Th.D. dissettation. University of Arisons. (4-011-AR12)

Powers, W. R. 811 1969. The influence of sodium chloride and gravel treatments on infiltration. N.S. thesis. University of Arizons, 80 pages. (8-005-8812)

Surjahmed, A. 1969. Synthesis of sequences of summer thunderstorm volumes for the Atterbury Ustershed in the Tucson ares. M.S. thesis. University of Arisona. 170 pages. (A-010-ARIS)

Spangler, D. P. 1969. Geophysical survey of the Welnut Guich Watershed, Cochies County, Arisona. Ph.D. dissertation. University of Arisona. (A-OG-ARIZ)

AUKANSAS

Publications

Bacon. Edward J. and Raj V. Kilambi 1968. Some aspects of the sign and growth of the longest sunfish, <u>legoning segolotis</u>, in Arkansas vaters. Proc. Ark. Acad. Sci. Volume 22, Pages 44-56. (A-007-ARK)

Bacon, Edmond J., William H. Heill, Jr., and Raj V. Kilambi 1967. Temperature selection and heat resistance of the mosquito fish, <u>Cambujia efficis</u>. Proceedings of the Ilst Annual conference of the Southeastern Commissioners. Pages 411-416. (A-007-ARK)

Eley, Bruce M. 1969. Interim progress report on a eutrophication model of the White Siver Basin above Beaver Reservoir in northwest Arkaness. Arkaness Water Refources Research Center. Univer-sity of Arkaness, Psystteville, Arkaness. (B-012-ARX)

Noakyn, J. P., B. B. Bryan, and G. W. baket 1969. Forming orifices in plastic pipe. Arkansas Farm Rassarch, Volume XVIII, No. 2. (A-002-ARK)

Hoskyn, John P. and 2011y B. Bryan 1969. Submurface irrigation research in Arkaness. Arkaness Water Resources Research Center, Publication No. 3, University of Athaness, Fayettsvills, Arkaness. (A-OOZ-ARK)

Jaffus, H. M., J. A. Proctor, and L. R. Heiple 1968. Second interim programs report, water resources planning study for Arkansss and Oklahoma, Arkanssa Water Resources Center. University of Arkanssa, Psystteville, Arkanssa. (8-001-AKK)

Mayer, R. L. 1969. The feeshwarer algae of Arkansas. I. Introductions and re-cent additions. Proc. Ark. Acad. Sci. Volume 23. In press. (A-011-AUK)

Meyer, R. L., J. P. Brown, and R. A. Gearheart 1959. Cattle poteoning in northwest Arkanese related to the blue-green sign Microcyatis aerusinosa Kutaing. Proc. Ark. Acad. Sci. Volume 23. In press.

Neuton, Scott B. and Raj V. Kilasbi 1950. Detectabution of sexual acturity of white base from sword diometers. Southwestern Naturalist, Volume 14, Number 2. In press. (A-007-ARK)

Choses

Kuturbarac, Turmila 1909. Incamic (ditration during laminar flow through a rectangular slot. H. S. thesis, University of Arkansar, Payattaville, d4 pages. (8-004-AMK)

Owen, W. S., Jr.
1909. A continued pre-and postispoundment survey of the helminth and crustatean purasites of <u>Micropretus dolonisus</u> (Lucepede), <u>N. punctulatus</u> (Mainaquel), and <u>H. salmoides</u> (Cacepede) (Perriformes) of Barver Reservoir in northwestern Arkansss. N. S. thesis, University of Arkansss, Payetteville. 57 pages. (A-009-ARK)

CALIFORNIA.

Publications

r. The role of infiltration in monlinear watershed analysis processes. Transactions, ASAE, Volume 10, Humber 3, Pages 396-399, 404. (8-005-CAL)

196). (b) The nonlinear prediction problem is the study of the runoff cycle. Water Resources Research, Volume 3, Number 3, Pages 861-880. (8-005-CAL)

Amorocha, J., Albim Brandetetter, and Donald Morgan 1967. The effects of density of recording rain gauge natworks on the description of precipitation pettarns. Proceedings, LASM, General Assembly, Bern, Switserland, September -October 1967. (8-005-GAL)

Bargur. J. S.
1949. Economic evaluation of water-Past VI: A dynamic interregional Imput-output programming model of the Galifornic and western states water scommy. Mater Resources Canter Contribution Rubber 128. 125 pages. (8-917-6A2)

Devemport, D. C. and R. H. Hagen 1969. Antitranspirants. 1970 NoOraw-Mill Yearbook of Science and Technology. In press. (8-054-CAL)

Davenport, D. C., B. K. Hagan, and P. E. Hartin 1969. Antitranspirants research and its possible application in hydrology. Mater Resources Research. In press. (2-054-CAL)

Dracup, John A. and Yscov Y. Haimes 1968. On multilevel optimization in ground-water systems. Proceedings, Mational Symposium on the Analysis of Water Resource Systems: American Water Resources Association, Denver, Coloredo. (A-033-CAL)

Dratup, John A., Y. Y. Haimes, and R. L. Petrina 1968. Identification of distributed unconfined equifer perameters. Proceedings, Fourth American Water Resources Conference, New York City. (A-03)-CAL)

Fischer, R. A. 1968. Stomatel opening in isolated epidermal strips of <u>Viria fabat</u>: 1. Response to light and to CO₂-free air. Plant Physiology, Volume 43. Pages 1947-1952. (8-029-CAL)

Fincher, R. A. and T. C. Reiso
1968. Stomatel opening in isolated epidermal strips of <u>Yicia faber</u>
II. Rasponses to KCI concentration and the role of potessium absorption. Flant Physiology, Volume 43.
Pages 1953-1958. (B-029-CAL)

Hall, W. A., A. J. Askew, and W. W-C. Yeb 1969. Use of the critical period in receivoir analysis. Fiftisch Annual Hesting, American Geophysical Union, Washington, D.C. Water Resources Research. In press. (8-061-CAL)

Rell, W. A., G. W. Teuxe, and W. W-O. Yeb 1969. An alternate procedure for the optimization of operations for planning with multiple-river, multiple-purpose systems. Water Resources Research. In press. (8-061-CAL)

Javandal, I. and F. A. Vitherspoon
1968. Application de le méthode des éléments finie aux écoulements
transitoires en milieu porseu. Revue de L'Institut Francais
du Pétrole et Annales des Combustibles Liquides, Volume XXIII,
Number 12. (8-066-CAL)

Larock, Brucs
1969. Gravity - affected flow from planer sluice gates. Journal
of the Rydrawlics Division, Proceedings ASCE, Volume 95,
Number 844. 100 pages. (8-037-CAL)

Lofting, Eversed M. and H. Craig 1968. The interin-ustry factor-content matrix: applications on a multiregional basis. Publication of Santary Enginessing Research Laboratory, University of Chifornia, Berkeley, Volume 4, Number 4. Pages 689-695. (3-017-GAL)

Lofting, E. M. and P. M. McGauhey

1968. Economic evaluation of water - Part 18; an imput-output
and linear programming analysis of California water tequirements.

Water Executess Center Contribution Number 16. 187 pages.

(8-017-CAL)

Shapiro, David L. 1968. The Sacramento Divertors controversy, a study in the legal adjustment of externalities. Western Economic Journal, Volume 6, Number 6. Page 191. (8-065-CAL)

Shapiro, David L. and Jack Ritchleifar 1969. The treatment of risk and uncertainty. Report, The Analysis and Evaluation of Public Expenditures: The FFS System, Joint Economic Committee, Subcommittee on Economy in Government, Yolume 1. Pages 305-330. (B-065-CAL)

Straihoff, Throdor
1969. (e) Dos-dimensional equation of open-channel flow. Journal of the Hydraulics Division, Proceedings, ASCE, Volume 95, Mumber NY3, Paper 6357. (8-037-CAL)

Mumerical solution of the Saint Venant equations. Journal of the Hydraulics Division, Proceedings, ASCE. In press. (8-037-CAL) 1969. (b)

Varmuri, Y. and J. A. Dracup 1947. Analysis of monifeseration in ground-water hydraulicus a hybrid computer approach. Water Resources Research, Volume 3. Pages 1047-1058. (A-032-CAL)

Venuri, Y, and W, J. Earplus 1969. Identification of monlinear parameters of ground-water computations by hybrid computation. Water Resources Research, Volume 3. Pages 172-185. (A-032-CAL)

Discertations and Theses

Acavedo, E. 1969. Rapid response of elongation of leaves of <u>les mays</u> to changes in their vater status. N.S. thesis. Deiversity of California, Davis. 95 pages. (8-029-CAL)

Brandstetter, Albin 1966. Parametric characteritetics of storms, N.S. thesis. University of Celifornie, Davis. 85 pages. (B-003-CAL)

Espiidora-Cousu, Basiio 1945. Synthesis of snow melting processes. M.S. thesis. University si California, Cavis. 156 pages. (b.003-CAL)

Cuymon, Gary L. 1967. A simply cascade vaterahed model. M.S. theats. University of California, Davis. 163 pages. (8-003-CAL)

Rarboe, Bicardo C. 1968. Optimum firm power output from a single-reservoir system by dynamic programming. M.S. thesis. University of California, los Angeles. 52 pages. (8-061-CAL)

Numble, G. D.
1969. The rols of potassium and other inorganic ions in stometal
envement. Ph.D. dissertation, University of California,
Davis. 122 psgus. (8-023-CAL)

Humble, G. D. and T. C. Haiao 1969. Specific requirement of potassium for light-scrivsted opening of stomata in epidermal atripe. Flant Physiology, Volume 44. Pages 230-214. (2-029-CAL)

Javandel, Iraj
1966 Analysis of transient fluid flow in multi-layered systems.
University of Chilfornia, Berkeley. Ph.D. dissertation.
119 pages. (8-066-CAL)

Schkas, John 1968. Water-surface profiles to rectangular channels with concentrated partial outflow through m bottom slot. N.S. thesis. University of California, Davis. 139 pages. (8-037-CAL)

Tersidis, Georga 1968. Discontinuous unsteady flow in open channels. Ph.D. dissertation. University of California, Devis. 105 pages. (8-03?-CAL)

Travis, R. L., W. R. Jotdan, and R. C. Hulfaker 1969. Evidence for an inactivering system of nitrate reductase in <u>Murdeum vulgare</u> L. during derkness that requires protein synthesis. Plant Physiology. In press. (&-029-OAL)

Vesurl, V. 1968. Identification of nonlinear persectors in distributed systems: a hybrid computer approach. Ph.D. dissertation. Universit* of Culifornis, Los Angeles. 207 pages. (A-032-CAL)

COLORADO

Publications

Asso, J. K., and W. D. Kesper. 1948. Effert of ground color and microvatershad on corn growth. 15 mol., Sell and Miter Conservation. 23:80-62. (Associated)

Astr. J. K., W. D. Kemper, and R. E. Dantelson. 1958. Resynce of corn to white and black ground covers. Agronary Journal. 60:234-236. (A-002-COLO)

Dibliviu, G.
1944. Self-controlled vibrations of an electically supported circular cylinder in fluid stream. Journal of the Engineering Mechanics Division, American Society of Civil Engineers. In press. (8-714-COLO)

Nill, D. W. 1968. Inflections on the relationships between social science and hydrological infineering. Water and Hetropolitan Ham Eurineering Foundation Kreesrch Conference cosponsors by The ASCE Urban Hydrology Research Council and The American Society of Civil Engineering, in Audover, New Humpshire, August 1968. Pages 47-90. (N-029-COLO)

Hill, D. W., and C. L. Garrison

1968.
The water resources engineer and social research:
potentials for collaboration, urban water resources
research. September 1968. P.E.L. 17 pages.
(8-029-0040)

Hue, O. W., and D. F. Recrman.
1965. Efficient border irrigation design and operation.
Pager Mo. 68-128, ASAR Vincar Neeting, Occumber 1968.
32 pages. (8-024-0010)

Letey, J., W. D. Kemper, and L. Mounas. 1969. The effect of countie presents gradients on movement of veter in unsaturated soit. SSSA Proceedings. 33:15-19. (8-008-006.0)

Lutey, J., and W. D. Kemer.

1969. Newment of water and selt through a clay-water system:
experimental veri icustom of Omager reciprocal Teletion.
SSA Proceedings. 33:25-29. (8-008-0040)

Ward, J. C. 1965. Prediction of beginning and duration of ice cover. Colors do State University Sanitary Engineering Paper No. 2, 34 pages. (A-006-COLO)

Were, J. C., and G. O. G. Lof. 1968. Econodic considerations in thermal discharge to atreams. Matienal Symposium on Thermal Pollution. In press. (A-006-COLO)

Theses

Brester, Eshel.
1969. Evaporation from soil as affected by watting methods, salt and structure. Ph.D. thesis. Colorado Scata University. 45 pages. (8-008-COLO)

Payne, Hartin J.
1969. Low gradient border irrigation. N.S. thesis. Colorado state University. 48 pages. (8-024-COLO)

Peterson, Devid R. 1969. Econosic life of irrigated agriculture on the Colorado Righ Plains. Unpublished M.S. Thesis, Department of Economice, Colorado State University, 97 pages. (B-007-COLO)

CURRECTICUT

Publications

Delis Valle, J. A., L. F. McGuire, E. Follack and T. 1. Moran 1969. The velocity dependence of the total cross section for sikeli stome on water. Bull. Am. Phys. Soc. 14, 609. (A-02)-CONN)

Presubn, Alan L. and Victor S. Scottron
1969. Raduction of river heat pollution by turbulence s. mulation.
Proceedings of the Annual Northessters Regional Ant pollution Conference, July 22-24, 1968, University os
Rhode Island, pages 11-17. (A-D11-CON)

Prince, R. P. and G. M. Hawkina, Jr. 1969. Liquid level detection with solid stata devices. Faper No. 69-359, Annual Meeting of American Society of Agricultural Engineers, 10 pages. (A-001-COMM)

Thesis

Linville, Dale E. 1969. Soil oxygen diffusivity. M. S. Thesia. University of Connecticut. 44 pages. (A-Ol8-CORN)

<u>DE LAVIANE</u>

<u>lublications</u>

Anderson, R. J. and T. W. F. Russell 1969. Circumferential variation of interchange in horizontal annular flow. Industrial and Engineering Chemistry pundamentals Quarterly. In press. (A-008-DEL)

Brans, M. R., C. Chandler and N. Wilson 1969. The economic and engineering feasitiiity of a unified water system for northern New Castle County, Delawere. pivision of Urban Affeirs, University of Delawars. 166 pages. (A-003-DEL)

Citky, P. T. and T. M. F. Bussell 1969. Two-phase reactor design; Fart 11, tubular fractors. Industrial and Engineering Obevistry. In press. (A-OM-DEL)

Fieldhouse, D. J. and E. L. Estledge 1969. Wax dip for commato transplants. Trans-Peninsula Rorifculture Society. In press. Pages 16-18. (A-010-DEL)

Theses

Holmes, T. L. 1969. Sewage treatment in trensfer lines. Haster's thesis. University of Delevare, 164 pages. (A-DOS-DEL)

Rulkarni, V. 1969. An electric dealog study of the Lower Potomac Poruntion in Delaware. Mastar's thesis. University of Delaware. 72 pages. (A-004-DEL)

Selam. A.
1969. The optimum ground water development of a coastal aquifer im Delaumre. Master's thesis. University of Delaumre. 80 pages. (A-004-DEL)

FLOR LDA

Publications

Beird, C. M., J. M. hyers and L. J. Ross 1968. Precision measurement of daw point changes with electrolytic condensation hygrometer. Transactions, American Society of Agricultural Engineers. In press. (A-003-FIA)

Cram, Stuart P. and Frederick T. Varcom 1969. Gas chromato, raphic apparations in neutron sctivation analysis. Proceedings International Symposium on Modern Trends in Activation Analysis, Galchersburg, Maryland, In press. (A-U12-FLA)

Kaufman, N. L., K. S. Hydell, and J. K. Osmond 1969. U-236/U-238 discquilibrium as an aid to the acudy of the Floridan aquifer. Journal of Hydrology (Holland) 1969. In press. (A-Oll-Ple)

Cemind, J. K., H. S. Rydell, and N. 1. Kaufman 1968. Uranium diacquillbrium in groundwater: An iaotopa dilution approach in hydrologic investigations. Science, Volume 162, pages 997-999. (A-Oli-FLA)

Pettereon, Archibaid C.
1958. Water Resources Research in Florids. The Citrus Industry,
Volume 49, Number 11, page 15. Paper given by the
Director, Florids Water Resources Research Center, before
the 35th Annual Citrus Growers Institute, Cany YeQuarrie,
Florids, August 20, 1968.

Shiralinour Axis, and S. H. West 1969. Effects of water stress on amino acids, protein and DNA content of corn shoot at different ages. Proceedings, Soil and Crop Science Society of Florida. In press. (A-006-TLA)

University of Florida
1969. Proceedings of conference on water, lakes, coastal waters,
streams and ground water, March 26-28, 1969, University
of Florida, Gainesville, co-sponsored by Department of
Environmental Ingineering and Florida Water Resources
Research Center and others. In press.

Wade, Robert L. and Stuart P. Cram 1969. The quantitative interpretation of semilogarithmic gas chromotographic data. Analytical Chemistry. Volume 41, page 893. (A-012-FLA)

Wallick, E. J. and G. A. Knauer 1969. Analysis of low-level tricium in water by liquid scintillation counting without enrichment. Eds: Transactions, American Geophysical Union Abstracts of papers presented at 30th Annual Meeting, April, 1969, page 11. ("Oli-FLA)

Dissertation and Theses

Fennel, E. S.
1909. The relation of gravity to structural geology and hydrologic features in parts of Gadaden, Leon and Matulla Counties, Florida. M.S. thusis. Florida State University, Tallahassee, Florida. (A-D11-FLA)

Murk, Norman 1969. An analysis of the shallow seismic refraction method in its application to two sinor geologic problems. M.S. thesia, Florida State University, Tallahassee, Florida. (A-011-FLA)

Bydell, M. 5.
1969. The implications of uranium isotope distributions associated with the Floridan aquifer of Morth Florida. Ph.D. dissertation. Florida State University, Tallahassee, Florida. (A-011-FLA)

CE CARE CA

Publications

Carver, B. E. 1968. The plasmetric aurface of the Cosstal Fisin squifer is Georgia, estimates of original signation and long-turn decline. Southeastern Geology. Volume 9, Sumber 2, pages 37-99. (4-006-GA)

Dysert, S. C., III and W. W. Hines 1969. Development and application of a rational water quality pianning model. Water Resources Center, Georgia Institute of Technology, WEC-0668. 195 pages. (A-012-GA)

Flegs, R. K.
1968. Determination, evaluation and abatement of color is
textile plant effluents. Water Resources Center, Georgia
Institute of Technology, VRC-0666. 68 pages. (8-012-GA)

Mewiett, John b., R. W. Lull and K. G. Reinhart 1969. In defense of experimental untersheds. Mater Resources Research. Volume 5, Number 1, pages 306-316. (A-004-GA)

Reviett, John B. and Wade L. Mutter 1969. An outline of forest hydrology. University of Georgia Prass, Athens, Georgia. 150 pages. In press. (A-004-GA) HcGregor, J. R. 1969. Water requirements of selected North Georgia manufacturing industries. Eniversity of Georgia Printing Department. 57 pages. (A-014-CA)

Ware, James E. and Ronald M. No"th 1968: Price and consumption of water for residential use in Georgia. Arisate Economic Review. Volume 18, Number 10, pages 9-13. (8-011-03)

Thesas

Brewer, Donald L. 1969. Factors influencing the demand for water in poultry processing plants. M.B. thesis. University of Georgis. 34 pages. (8-011-04)

Craft, T. Y.
1969. Radiotracer study of rapid annd filtration. Ph.D. thesis.
Georgia Institute of Technology. 186 pages. (R-020-GA)

Monaka, Denis M. 1968. The degradability of 'urfectants in testile mill westes with hydrogen peroxide. N.S. thesis. Georgis Inscitute of Technology, 43 pages. (8-012-GA)

Pratt, Karry D., Jr. 1968. A study of the degradation of some Aso Dispersa dyes in state disposal systems. N.S. thesis. Georgia Institute of Technology. 42 pages. (8-012-GA)

Tischendorf, Withelm G.
1969. Tracing stormflow to varying source areas in a small forested watershed in the Southeastern Fledmont. Ph.D. thesis. University of Georgie. 114 pages. (A-004-GA)

Waldas, Howard 1968. Financing of small municipal water systems in Georgis. M.S. theris. University of Georgis. 118 pages. (8-011-CA)

KAWAII

Publications

Adams, William X.
1968. (a) An electrical resistivity profile from Mahukona to
Kawaihae, Mawaii. Technical Report Number 23,
Rawaii Water Resources Research Center. 32 pages.
(8-011-H1)

1969. (b) Geophysical studies for volcanological geobydrology. Report of Twenty-third Session, International Geological Congress (Prague, Czechoslovskia, August 1968). In press. (6-008-1)

Adams, William X. and Bithis D. Huber 1969. Gravity and slactrical resistivity profiling between Pahals and Puneluu, Hawaii. Technical Report Number 28, Hawaii Water Resources Research Center. In press. (B-Oll-RI)

Adams, William M. and Lerry K. Lepley
1968. Infrared images of the Kau and Funa coastlines on Rassii.
Technical Report Humber 26, Havaii Water Resources Research
Center. 51 pages. (3-0'1-81)

Adams, William M. and A. Malshoff 1968. Evaluation of some grophysical techniques applied to the environment of a Maui well. Report Number HIG-68-23, Hawaii Institute of Geophysica. 29 pages. (B-005-Bi)

Chang, Jen-hu 1969. Global distribution of net radiation according to a new formula. Annals of the Association of American Coographers. In press. (A-024-N1)

Cox, Doak C., Frank L. Peterson, William M. Adams, Chester Lao, John F. Campbell, and Bitchie D. Ruber 1969. Coastal evidences of ground water conditions in the vicinity of Anathoomsiu and Laimnie, South Robals, Maurit. Technical Report Number 18, Hayelf Water Resources Research Center. 53 pages. (8-011-RI)

Devis, Stanley J. 1969. Silics in arresse and ground water of Bramis. Ischnical Report Rember 29, Hawsii Water Resources Research Conter. 33 pages. (B-012-HI)

Ekers, Psul C. 1968. Consumptive use of veter by suger came. Proceedings, Twenty-seventh Armel Conference, Hewelian Bugar Came Technologista. Psg. 1 57-58. (A-014-E1)

Ekern, Paul C. and L. E. Morthley 1968. Amotaica bibliography of publications and papers relevant to Kavelian vestber. Report Number BIG-58-11, Reveil Institute of Gophysics. 126 pages. (A-014-E1) Haifu, Tergeve und L. Stephen Lau 1965. Tritium measurements in natural Haweiien waterai Instrumentati m. Technical Report Number 22, Hawaii Water Kesuurces Research Center. 36 pages. (A-016-81)

(40) Chaster and Frank L. Prisrson 1969. Electric well logging and other well logging sethods in Kaveli. Technical Report Number 21, Haveli Water Resources Research Center. In press. (A-023-81)

Lau, L. Stephen 1969. Effects on ground water. Journal of the Water Pollution Control Esderation. In press. (A-DOI-HI)

Lepley, Larry K. and William M. Adams 1968. Reflectivity of electromagnetic waves at an eir-weter interface for pure and sea water. Technical Report Number 25, Havati Water Pesources Research Center. 15 pages. (6-011-HI)

McMotrow, Martin J. K., Reginold H. F. Young, Mathan C. Burbank, Jr., L. Biephen Lau, and Noward W. Klammer 1969. Anserob'c digastion of pineapple mill wastes. Technical Report Number 27, Havail Water Resources Research Center. 33 pages. (A-001-M1)

Shatma, Hunne Lai, Goro Uehars, and J. Adio Mann, Jr. 1969. Thermodynamic properties of water adsorbed on dry soil surfaces. Soil Science, Volume 107(2), pages 86-93. (A-001-R1)

Wu, I-p41
1959. (s) Flood hydrology of small watersheds -- evaluation of time
parameters and distermination of peak dischargs. Transactions,
American Society of Agricultural Engineers. In press,
(8-003-HI)

1969. (b) Hydrograph study and peak discharge determination of Hu-sailes amail watershads: Island of Oahu, Technical Report Number 30, havest Water Resources Research Centur. 65 pages. (B-003-HI)

Dissertations and Theses

Chan, Po Lau 1969. Color removel from the surface of the South Erbels district (Island of Hewail). M.S. thesis. University of Hawaii. (A-013-M1)

Nori, Daniel H. 1969. The passage of virus through selected Oshu soils. H.S. thesis. University of Raysii. (A-001-HI)

Runosewa, Jerry H. 1969. A study of the relative toxicities of selected chemicals to several species of fish. M.S. thesis. University of Hawaii. (A-001-H1)

Rankine, Lloyd B. 1949. Hethod for determining the productivity of firigation vater for the production of sugar in Hawaii: an empirical approach. Ph.D. dissertation. University of Ravali. (A-012-R1)

I DAHO

Publications

Bloomeburg, G. L. and C. E. Brockway 1968. Movement of unter-from canals to groundwater table. Facestric Report. Water Resources Research Institute. University of Idaho. 7 pages (A-009-IDA)

Bondurant, J. A., B. V. Morsteil end C. E. Brockway 1969. Plastic casings for soil cores. Boil Science, Volume 107, Number 1. Pages 70-71. (A-D23-IDA)

Brusven, N. A. and B. R. Gilpin
1959. Aquatic environment and food habits of mayfiles. Research
Report. Water Resources Research Inutitute, University
of Idaho. 80 pages. (A-022-10A)

Corsy, G. L.
1969. Size of farm in relation to irrigation pumping rosts.
Journal of American Society of Agricultural Engineers.
In press. (8-006-10A)

Gilpin, B. R., M. A. Brussen and J. L. McMullen 1969. Algas of the St. Nories River in Idaho. Borthwest Science. In press. (4-022-10A)

Idsho Water Resources Board
1968. Idsho water resources inventory. Unter Resources Research
Institute, University of Idsho. 2 volumes, 50 maps,
598 pages.

Jones, R. W.
1969. Hydrology of some small groundwater basins in Idaho. Research Report. Water Resources Research Institute, University of Idaho. 6 pages. (A-020-10A) Jones, R. W., S. H. Boss and R. Z. Williams
1955. Fessibility of artificial recharge of a sasil groundwater
basin utilising seasonal runoff from interactions attrama,
Proceedings of Sixth Annual Idaho Engineering Coology and
Solis Engineering Symposium, Boise, Idaho. Pages 238-282.
(A-021-IDA)

Jones, R. W. and S. H. Ross 1969. Distilled groundwater investigation of Moscow basin. Reserch Report. Water Resources Research Institute, University of Idaho. 11 pages. (A-011-IDA)

McKesn. G. A. and J. C. Read 1969. Physical sists properties of pracipitation, Research Report. Vater Mesources Research Institute, University of Idaho. 19 pages. (A-008-1DA)

MacPhee. C. and D. Norman 1969. A lethal index for classifying chamicals which affect water quality of aquatic life. Research Report. Vater Resources Research Instituts, University of Idaho. 38 pages. (A-013-IDA)

Hiller, C. W. and F. W. Rahe 1969. A limnological comparison of two small Idaho casestvoirs. Hydrobiologica. In press. (A-018-IDA)

Parr, W. H., F. W. Rabe and Robert C. Wissmar 1968. Investigations of survitation likes, Five-Lakes Butte, Ideho. Journal of Ideho Academy of Science. Volume VIII, pages 1-5. (A-018-IDA)

Peeblas, J. J. 1969. Froblems in preparing a state water invantory. Information Circular Mumber 1. Water Resources Research Institute, University of Idaho. 15 pages.

Rabe, F. W. and R. C. Wissmar 1968. Limnological studies of inntic waters in Idsho, Research Report. Water Resources Research Institute, University of Idsho. 22 pages. (A-OLS-IDA)

Warnick, C. C.
1969. Mistoricel background and philosophical basis of regional water transfer. Arid Lands in Parapective, American Association for the Advancement of Science, University of Arizons. Pages 340-352.

Williams, R. S.
1968. Comments on water transfors and related problems in urban areas. Ground Mater. Volume 6, Number 6, 5 pages.

1969. Temporal, horizontal and vartical variability of water quality in the unsaturated zons of fine-grained coits.

Research Report. Nater Resources Research Institute. In press. (4-021-1DA)

Williams, R. E. and D. W. Allman 1969. Factors affecting infiltration and racharge in a loss covered basin. Journal of Hydrology. In press. (A-O21-IDA)

Wissar, R. C. and P. W. Rabe 1959. Some effects of sattaycin in an oligotrophic take. Progressive Fish Culturist. In press. (A-018-IDA)

Theres

Gilpin. B. B.
1969. The food habits and acology of mayfiles of the St. Maries River in Idaho. M.S. theris. University of Idaho. (4-022-IDA)

Haynes, R. G. 1969. A tost snelysis of pumping from irrigation walls in Cassis County, Idaho. M.S. thesis. University of Idaho. (8-006-IDA)

How, J. F-L.
1969. Relation of permanbility to particle size and porosity of meconsolidated porous media. M.S. thesis. University of Idaho. (A-023-IDA)

Norman, D. 1968. A listhal index for classifying chemicals which affect water quality. M.S. thesis. University of Idebc. (A-013-10A)

von Bernuth, R. D. 1969. Pactors effecting cost of pumping wates for irrigation. M.S. thesis. University of Idaho. (3-004-1DA)

Wang, S. J.
1969.
Effect of initial moisture content and soil type on permeability of frozen soil. M.S. thesis. University of ldsho. (A-016-1DA)

Webb, A. 3.

The catchment pressure pillow -- a gage for snow water equivalent and snow-malt runoff. M.S. thesis. University of Idaho. 96 pages. (A-008-IDA)

ILLINOI S

No licetions

Asopa, Vijendra N. and Earl R. Swanzon 1969. Profitchility of supplemental stripetion of core. Illinois Agricultural Economice, 9:117-9. (8-014-11.1)

Aston, A. A., B. J. Hillington and D. D. Feters 1989. Redistion sicharge in controlling last temperature. Agronomy Journal. In press. (A-031-1312)

Ditton, Robert B.
1969. The identification and critical analysis of selected literative dealing with the recreational aspects of vater resources use, planning and development. Research Report No. 23. Thirecasty of litinois Mater Resources Center, tybona, fillineis. Pages vil # 292. (A-025-ILL)

- Reavez, Horaun G. P.
 1968. (a) Intergovernmental relationships in the abstraction of
 water resources. Research Report Ho. 18. Univertity of
 litiosis Vater Resources Conset, Unbane, Illinois.
 Pages 1v = 334. (8-008-LLL)
 - (b) Excepts from intergovernmental reletionships in the administration of water resources. University of 3111nois Water Resources Concer, Orbens, 111inoir. Pages 114 e 37. (8-609-114).

- Menuvil, W. H. C.
 1969. Flux development tegion in submerzed jets. Proceedings of
 the American Society of Civil Engineers, Journal of the Regineering Submacks bivision. In passa. (8-017-162)
- Rannell, W. H. C. and E. B. Rolley 1949. A method for describing water. Proceedings of the American Society of Civil Engineers, Journal of the Hydralits Divi-etms, 35: Wil: 557-560. (4-021-RL and B-017-RL)

- Rillington, B. J. and B. P. Peters 1969. Exchange east transfer coefficients in crep canopies. Agran-my Journal. In Press. (4-031-143)
- nom, 1 e3 h, and havid B. Recession tentrol. Journal of Soil and Verge Creareston. 2012.

Davis

- Forge, Tijerdes 1.
 1989 : Effect of freigntim on nean virince of tecms from crea in east control litincie. N. S. theris. University of fillingis. Pages vi + 81. (8-014-1312)
- Ching, J. A. 1944. Effect of altragment on charical teaction cases. R.S. theele-Southern Illinois Chinesity. Pages 14 + 33, (2-021-123)

Mitten, Rifter P. 1959. Rectaints and with tanimeter A critical inelysts of delect-ic literature. M.D. thesis. Directly of fillingis. Pages vil 4 207. Also published as Resortch Report Sc. (3). Delveratey of illinois Witer Resources Contex. (4-025-ILL)

Retrosty, Should C.
1948. The affect of eact distribution on exter and metriont extend
by on-them plants grown in only toloms. Ph.S. chasts.
Outcoming of lillimite. Pages Sv + 132. (R-02)-111 and
R-03-124.8

DECAL

Mikeles

- Block, B. and J. W. Politon 1990. A program for extinating numble from Indiana untershalts. Per El Lisser apartit ancients in notices bytevings and its application to Indiana untershale. Perfore thirtelity Print Resources Resourch Coner Technical Report Re. A. Pages nick 199. (A-OC) 1986.
- Frater, 6, 8., 5, 7, Supplies, and 1, 9, Payer 1964. Overland flow on short field plate. Write Resources Rivewich Tylines 6, Fundom 6, pages 1179-1167. (8-005-180)

- Condesseh, F. B., and E. J. Horko 1949. Linearsistic adversarial on activated random. Journal Paper No. 90-730. Trains Dr. See, Agri Bratt. In process (6-405-1988).
- Regime, E. P. and P. P. Prort.
 1940 Structle first sequifition processing of the smalley-hybrid engineer. Paper No. 18-139, 1948 Winter seering of No. Box. Agein. Styles. (9-003-190)

Tambour, J. 8, and P. 8. Not 1989 - Separation meature of not1 organic metter. Bell Sci. Sec. 80. Fac. 37-749-759. (2-485-788)

Listch, J. P.
1989. Rangover requirements for pollution control and water re-sources in Indians, and a related pollution control technology curticulum. Produc University Vater Resources Pesserch Center Technical Renort No. 6. 63 pages. (A-008-18D)

- Padiga, Larry P.
 1968. Ponde abora Collembola: A codescription of <u>Solino bankgii</u>

 MacCillivray and now Smintheridae, Journal Ransar Entemol.
 Soc. ols548-554. (A:005-180)
- Staggs, B. W., L. P. Reggins, B. J. Hunte, and G. B. Foster 1965. Experimental eviluation of infiltracion spectame. Trans. An. Soc. Agr. Engrs. In press. (A-004-199)

Black, B. 1999. Linear system and ses in Aurice hydrology and its applica-tion to Indiana watersheds. Ph.B. Lhesis, Perdus University. A-001-180)

Chang, f. F. 1969. Excitations analysis of meandacing river geometry. Ph.S. thomis. Purdue Detractity. (A-001-180)

Finni, Grey F. 1969. Developmental patterns in winter atomoffy species. N. S. thesis, Pordes Delversity. Pages vii + F1. (A-005-185)

100

Bellestics

Dague, S. R., W. C. Prelium and E. J. Mine 1949. Rydralogic aspects of feedlot vasta control. 24th Annu Pardue Industrial Wasta Conference Proceedings. Pardue University, Lateratte, Indiana. In press. (A-022-IA)

- Progit, Pervin P.
 1963. Interaction seems natural taneource systems and decision natura,
 2007. Interaction seems natural taneource systems and decision natura,
 2007. Increasing the public in the 2000's. Proceedings of Spring 1989
 2007. Seems Recource System Models to Decision Making. Yeshoo,
 2007. Editor, Nother University School of Civil Engineering,
 Water Recources Serverto Conter. In practs. (A-005-12)
- Pritton, B. B., Son Etribon and R. E. Show 1989. Scil-water emperation, inchessed differion and best and motivate transfer. Bell Science Society of America Proceed-ings. In peace. (A-026-Lt)

Rcelliber, J. E. and J. R. Minet 1919. Trg of asil to triet energic lagous effluent representance a function of depth and application rate. Transactions Aporto can Society of Agricultural Onlinearing. In press. (A-021-7A)

- Landing, Richard E.
 1961. Waterford populations and recreational and patterns in the
 proposed Saylerville seasons in a related to pre-impoundment
 conditions. Low Cooper size Wildlife Research West Operatory
 Report 33(4):16-17; Report 34(1):21-25; Report 34(2):18-13;
 Report 34(1):2-2. (A-023-14)
- Loigroom, Ratold R. Jr. and Jurald R. Bernard 1968. Economics of mater quality: an application to the Das Retons elect basis. Lors Resiness Digast. Fateury 1968, 12 pages. (4-018-1A)
- Robustid, D. B., R. E. Fisher and R. B. Long. 1969. Coupe and significance of Laste and odics in Long City outer. Journal of the 1me Postcal Society, Not 1969. Pages 516-616. (2-4-28-14)
- Rube, S. V. and B. S. Propo 1965. By Brille oyell Political to geology and soils, Fournila Crock with 1960 County, Iron. Low Agriculture Experiment Station Survey: Bulletin. To prove. U.-8L8-18.
- R. R., Jan Righton and R. Arantya A compations of two methods for determining notices of fifther-tority. Bull Science Bacinty of America Proceedings. In prom. CA-ORT-LO.
- folio, B. R. and Dan Eirbino 1944. Temperature and Delature changes under empirication to labora-tury soil profiles as influenced by cracks. Both Science Dectory of hostican Proceedings. 30 pross. (2.484-14)
- Smedicis, S. V. A. and Americ D. Drugst 1968. Goolings and geolythology study of the Americanswir site, found Pires, 1960. Bigineering Secontch Institute, Report Po. \$51-551, 76 pages. (J.-501-52)
- Squiret, Sevid 1839, Interior factors and bud forms in Flatist charmets. Analtem factory of Civil Segment Journal of the Systemites Sevielos. In prose. (8-075-32)
- Prio. 6. 2. 1940. (c) Similtonesso pre-iliquid interfecial disposishosystim and bi-econtrol activates. Biotochesian and Biomyl-secting 10:763-785. (A-030-LA)

- (b) Simultinerwo gas-liquid incertacish mass transfer and uptake by small particles. Biotechnology and Bioengineering. In press. (A-032-1A)
- (c) Organ sharption in microbiological systems of sere order resttion rate. Distributing and Biomegineering. In press. (A-9)7-1A)
- Teso, C. T. and W. D. Craser 1949. Wold'set type Israentare in disposal of food wastes. Paper presented at 91st Annual Resting of American Engitteds of Chamical Engineers, I. Angelss, Dec. 1968, and Cham. Eng. Progress Sys. Section . "Ond and Biomainmenting. In press. (A-032-1A)
- Vanierhole, Dele R. and Craig R. Seer 1989. Use of the Leil to treat anageable ligoon affilient: dissign and operation of a field disposal system. Transactions of American Society of Agricultural Engineering. In press. (A-021-14)

Dette

- Scatt, Charles V. 1969. Patential flow to a piezometer or a well partially penetrating a percess medium. N. S. thesie, Iows State University. (8-002-18)
- Carlson, Mitherf B.
 1989. Reservement and enalysis of the radiation characteristics of plants as a means of evaluating drought. R. S. thosis. love State University. 101 pages. (A-0/k-lA)
- Pritten, B. B. 1968: Scil water redistribution during dysporation. Ph.B. thusis, East Daiwerstry. 141 pages. (A-D24-1A)
- Ruggine, T. G. 1989. Probetion of themnel cataish (<u>istolurus punctatus</u>) in imitory trastment ponds. R. S. theels, love State Dairetelty. 120 pages. (4-017-14)
- Line, R. J. 1969. Randgment of cattle feedlet wastes. H. S. thesis, University of lows, Love City, 1989. (A-G22-1A)
- n. green, Norold A., Pr. 1907. The scenenics of sitternative water quality control besentat. R. 4. theris, indirectly of love, Iona City, Iona. (A-Chi-ta)
- Public, S. C. 1969. Limological incints affecting penticife verifies in the low River and Decalville Festerocc. R. S. thosis, Chivetsity of lows, Lowe City, Lows. (A-027-1A)
- Brison, Picharl C. 1978: A grade of exclubion which influence flood design evolution. N. S. thosis, Two Exits Wireretty. (4-001-Ls)
- Salin, H. F. 1968. Temperature and include changes under evaporation in laborators and profiles as influenced by cracks. M. F. theats, loss State informatics, 158 pages. [A-C24-In]
- Totane, Radic 1909. Place of outce 1900 title drains in exemption ecits. Ph.B. theris, Iron Prote Defection, 37 pages. (2-013-1A)
- Organostes, Paul J. 1969. Limpological factors affecting admit and non-control at the Potentity of flow State Treatment Plant. R. B. thesis. Outcommittee of Iron, 1 am 6ttp, 1 cms. (A-678-1A)

WENT

<u>trailenters</u>

- Brishows, E. C., C. Chan and E. T. Pan Budding and mytimizerium of biological overal tractment optime. Systems of std. B. Tripectits Swellag. Successly, quaker, cambr. Juptumber 27-79. 1807. Chancial Engineers on Programming Symposium, Series 64, Sumber 59, 97, (A-69-7428)
- Crass, 9, 0, and 3, 9. Empey 1804, Similation of got recovery. Mile Society on Computer School of Everned Station, Miles, Telly, Nay 1809, (Proceedings to be published) (8-81-828)
- # 2 storms, R. H.

 1988: Multicontains of the discremental of remple classes for first-layer and yes threshopsystic superation and deconstruction of common arganic postfride residence. Butterio Burramaneal Concentration of testings, follows 3, number 6, pages 358-354. (# -007-828)
- Los, B. 9. 1969. Econotino rechatques de apresistita 1. Dynamic program orre and quantitoperfersam, alche journel, foldam la, page 900. (9-865-628)

- 10at. Dynamic programming, quantities extension, and the disensionality difficulty. Journal Nichmanifest Analysis Application. In press. (3-015-6AF)
- Reito, H., T. Trkmatsu, L. T. Fan, thd S. S. Lee 1969. Model identification of blockmical exidation process. Biotechnology and Blaengineering. Im press. (A-019-KAN)
- Raico, H., T. Talamatau and L. T. Pan 1989. Optimization of the activated sludge process; optimum volume ratio of scratton and sedimentation varsels. Voter Research, In press (A-019-EAN)
- Entree, N. M., John Cairns, Jr. and William T. Waller 1948. A simple apparatus for hearwring activity patterns of fish Matter Resources Ballerin, Volume 4, Humber J., pages 27-63, (A-014-EAS)
- Shidwors, E. L. and L. J. Ragen
 1969. Proporation is shaltered arrars as influenced by windrash
 possetty. Abstract to be published in American Mateorolegical Society Belletis. (A-003-MAR)
- Stimors, E. L., R. S. Jacobs and W. L. Fowers 1949. Potential evapotraneparation on Lulivanced by wind. Agronomy Journal, En press. (A-003-646)

De1 00

- Bate, C. C. 1967. The design and construction of a flow call for obtaining two-diagnational data En studies of miscible displacement in person media. R.D. thesis. Deliversity of Reneas. Lewronce. July 1967. (N-008-ZAS)
- largared, P. G. 1994. Annual totals and temporal distribution of cattle feedlet twooff in Kanasa. R.S. Saport, Department of Agricultural Engineering, Reness State University, Renhatter. (A-008-EAS)
- bitri, 8. 1968. Sumerical modeling of unartested ground vistor flow. R.S. theats. Deliverally of "Loss, Lovence. (2-011-648)
- Shayler, L. 9.
 1968. Design for beneficial use of feedlet ramosf. R.S. Report,
 Department of Agricultural Engineering, Eanses State Onlscreity, Renhetton. (A-OOS-KAN)

LETIVET

Pallettima

- Alson, R. 1. 9.

 [1919. The secretion of reducing power in chamcentherie, V. The sectories of pyridina Societies tedection by mirrita in the chamcesteries. <a href="https://doi.org/10.1007/j.com/press/10.10
 - (b) Generation of reducing power in champsysthesis, VI, Brangy-Lished reactions to the champsystroph, <u>Patobacillan neapolitames</u>, Artemia von Lausenheel. In press. (4-011-17)
- Proof, Sorry D., R. B. Compail and A. E. Shellel 1969. Supporting electrolyte offers in tenumberry. Journal of Statementysted commonry. Volume 21, Suster 1, pages 65-08 (A-CR6-CY)
- Petter, B. F. and John Photikill 1969. Chiette autworfen of beret atrend in bestem Emitschy. Abstract in Gool givel Sectory of America Programs for 1969, June 2. (4-409-42)
- Ordisties, Cary B.
 1969. Plane mission spectroscopy of Equatous and bonaqueous solientums in the oferous oulde a scetylane flame, Analytical Letters 1: 845. (4-813-87)
- 1969. Ordinactric ticration of bases in embembrated several sale polations in order and Annaparous selection. Analytical Chinico Acts. In press. (A-013-07)
- Octotion, Orey 9, and 9, 3, Polanas 1969. A study of atomic absorption determine tox of rubeit to fifferent solvents. Consider Apactroscopy. In press. \$4-4-3-479.
- Durringer, John R.
 1988. Butherly and recreational potential of duals neversitatic atmosphere areas corrected actions. Delegates of Executy Dates Execution Institute Report Funder 19. 200 pages, (n-DIS-ET)

uners Chistes the Comment of reservoir operating rules by economic inalysis. University of Restucky Water Associate ture Research Report Number 6, 1967. The prace (4-006-

Index. 1. Bug|>8
\$98A. Economic omalyzes of alternate flood control Massures,
thiversity of Kentucky Water Resources Seport Number (8,
b) puges. (A-901-RT)

t and N. E. R. Aless constitution of reducing power in chemosynthasis V. The sechnian of pyridine sucleotide reduction by sitrite in the chemovat-troph, <u>Fittoberty apilys</u>. Blocklinics ecophysics Acts. Valume 172, pages 487-475. (A-013-KY)

Siring, J. 4n.
1988. Application of marginal aconomic analysis to fassively recreation planning. Butwarsty of Kantocky Water Nacources Inactions Passack Report Sember 12. 99 pages. (A-004-KY)

Terlock, A. Dan 1968. Systestion of the Eagel Chatfiturions of discretion, trans-fer, storage and distribution of water in Euntweky, University of Euntweky Water Resources Report Humber 15, 107 pages. (A-012-67)

Profiliti, John, N. J. Osulnik and R. H. Postley 1968. Calcile estatetion relationships in a Rentocky Houstone aguifer. Abstract for Goological Society of America Programs for 1969, Part b, page 19. (A-000-ET)

Weaver, Salph B.
1962. Scalepied anody of the affects of antip aining on the according to distant. University of Rentschy Water Resource Institute Seport Busher IP. 31 pages (A-007-E7)

Theres

Michion, Dreid G. 1968. Pelationship between transplastion, atomatal resistance, and juminor boundary thickness for individual scharce [armed. 7.8, thesis. 105 pages. (A-006-ET)

Nish, Setry D.

1989. The effects of strip sixing on the olderAffelegy of a stream free from dissertic polistion. Ph.D. directation, University of Emtecky. 212 pages. (4-007-82)

for filter

Publications

Fait, S. W. 1969. Iconomic aspects of ground water bests control. Bulletin 61-3, Soulaines Mater Sesources Sessoch Spetitute. In press. (8-005-LA)

n, R. B. and R. H. R. Seath Land goldliknes related to ground outer official in the Row Options area. Trans. Sulf Court Resociation of Confedent Society. Trium Stiff, Fager 208-113.

Raymon, 4, 6. 1969. The develop of the Picalistop; Sirer to Texas. Socialand Engineer, Tolomo 33, Booker 2, Japan 2-9, Ex-818-143

A groblem in ground mater management. ASCR 1969 Secting on Water Resources Engineering, Property Sec. (P-604-LA)

m. B. G. and others Present and Solver ground sates pupply of the Baton Bauge area. Bulletts 5, Lunis'ann Mates Paportees Repeath Fratiste. In press. (A-801-12, A-504-14, B-001-14, B-002-14, B-003-14, B-004-14, B-005-14)

Poith, C. B., Jr.
1905). Goolystology of the shallow spatiers of Acton Rouge,
Smaleres. Balletin 67-4, Lowisiand State Resourced
Research Enatiants. In press. (8-304-IA, 8-304-IA)

Stern, O. S. 1906. A survey limitelegical atoly of late Postchettrain, Louistone. Sterr et 20 billette et écological Society of April:0, Fall, 1907. Page 170. (n-058-14)

Story, 9.8, and 9.8, Stolls 1868. Louder live spicel study of Labo Scotthartrain, Sections. Schotcel Septem 9, Sections Skirt Sent sech Sparreck monteuts. 23 pages. (A. 984-54)

Wilson, C. G. and F. E. Sechett (Seltrers)
1969. Manageri service of Floors for Emigration. Proceedings of
generalism, July 1968, Sections Physicistic Sections
from Sections. 1869 pages. (4-009-16)

Designations and Theses

Brocks, R.bert A.
1949. Sediministy geotheristry and clay minesalogy of lake
Fontheritain and lake Hutepas, Louisians. K.S. thesis,
Louisians State Infraesity. 87 pages. (4-007-LA)

Calva, F. A.
1968. A study of the technical and economic feasibility of
esing sewage afficent for irrigation in Omechica Parish,
Lowisiana. No. thesis. Lowisiana Polytechnic Institute,
Busion, Lowisiana. 32 pages. (A-009-LA)

Felb, Everance R.
1969. Economic expects of ground-mater basis control. Ph.D.
discretation. Lowisians State University. 180 pages.
(8-001-LA, 8-003-LA, 8-005-LA)

Dute: , Charles 6., Je.
190° Geolytrology of the shallow squifers of Saton Bouge,
Localisians. R.S., thesis. Localisms State University.
13 pages. (A-004-LA, 1-004-LA)

BAZFÉ

Delication

Reginer, P. A., Maruchievics, H., and Aurhanck, V. P. 1989. A morthern range extension of the Leopod, <u>Crosthers polity</u>-Crustacuma: In press, (A-011-MR)

Inhoff, E. A. 1969. Water resources receirch interests in the colleges and universities of Maine. In press. (A-899-48)

Bonnetž, Brian D. 2069. Phosphorus extention by unit. H. S. theats. College of Technology, Deliversity of Being, Grome, Helne. 131 pages. (A-Q1-HE)

Crare, Relat L.
1969. A comparison of salect and highway de-tring chlorates on
some physical and chestral properties of a Maine sediment
soil, M. S. theats. Collage of bite Sciences and Agriculture, University of Maine, Orone, Maine. 139 pages.
(A-CO)-ME)

Rett, John L. 1959. A digital competer technique for the optimal tentral of pollocards in a tracaded input externy. N. B. thesis. The Graduts School, Dutwersity of Princ, Ocons, Maine, 87 pages. (8-003-92)

Puells, Robert R. 1968. Development of a water quality southed accategy for tivers and artistics using hybrid computer measing techniques. R. S. thesis. College of Technology, tatversity of Sutne, Ocone, Spine. 34 pages. (8-0038)

Wentworth, Burid P.
1969. Three afrospilm on related to exclude properties of atticate
othersis. P. S. thests. College of Life Sciences and Agricultura, Subgracity of Ruine, Comb., Seine. 32 pages.
(A-013-01)

MITTURE

halitetiese

Berel, G. L., J. H. Privarsky and A. J. Petrices 1950. Life history aspects of the Negoboksa, <u>Telephine Ascalates</u> in the Patricest Birer Estuary, Paryland. Chainpasta <u>Science</u> 10(2):106-119. (8-002-00).

helale, 8, 1. 1919. (a) Culture of culturald enjoyeds in synthetic sea mater. 8. Fish. Res. Be., Canad-, 24: 150-155 (4-002-0b).

1959. (b) Thermal trading and the accollection community. To: Parastan Thermal Steffer, Supplementary Depte. Retural Resources Institute Ref. No. 85-0, Culv. of Paryland (A-652-05).

Resnedy, 9, 3, and 3, 3. Riverby 1969. (a) Addressa to: 3-51(syraphy on the affects of temperature in the securite overnoment (Tunic. 90 326). 3-8.1, 3ef. 80. 59-9. Unit, of Paryland. Ch.-882-89).

1949. (b) Liberatury Studies on temperature effects as estuared estuals. In: Parameter Farmal Scudies, Supplementary forts. 8.9.12. Sef. Sc. 89-13. Outv. of Suryland. (B-002-00).

(thorsty, J. S.) 943. (a) Tarveest Charma stuffes: e-diary and recommendations. 94 T. Spot. Sept. St. 3. 78 pages. Sets. of Naryland, Sut. Sec. Sect. Contr. So. 381, (J.-402-30).

1919. (b) the use of dimentic and industrial visits in equa-volution. 1919 Annual Am. Soc. Ag. Eng. Purdue Univer-sity (In prass). (A. 2002-200).

H.gga-, B., et a).
1969. Payterlankion studier. In: Patusent Thermal Studies, Supple-sentery. Repta. 8.8.I. Ref. No. 69-6. Univ. of Maryland. (A-UO2-ND).

Deser

B.Sris. B. B. 1959. Iffects of temperature on the population dynamics of detuc-rist compode. Jh.P. Thesis, Vaiv. of Rasyland. 132 pages. (A-002-ED).

Refelson, A. J. 1989. Tengeratura telegance and indian nationalism in the white parth, <u>focus</u> (charges) americanus. Ph.D. Thusia, Kaiv. of Perpland. 129 pages. (A-001-MD).

Fits. L. 1955. Peer ond mass transfer in evaporating syrays. Th.P. Theate. Laily, of Haryland, Department of A. Chanical Engineering. 130 pages. (A-007-ND).

MASSACHISTESS

Publications

Ecrees, Setnard 9. 1958. (a) The natural cycle of water rouse. Water and Mastes Englacering, August. & pages.

th) Recent developments in environmental pollution. Hemselvantes Physician, September. Pages 54-60.

(c) Mater research problems in the State of Messachusetts. Tiel Menthly Journal, International Edition (Cerche-slovable), Telum 10, Sumbet 8, Engel 2-7.

1989. Pellution. Encyclopedia Americana Aceast, 8969. Pages 349-351.

Cleyton, J. T. and T. H. Ferq.
[19:9] Activity Springer of diluted solutionary in closed systems—interperary Expedient of Long-table solution.
Frechedings, Crescil University Animal Veste Banagemen (onference, January 13-13, 1989. Syracus, See York, (A-000-Pack).

Criz, Charles E. 1968. Pasticide monitoring study in vinter flowadet inhabiting the Proceedings, Training Course on Respective, Little Proceedings, Training Course on Respectives, hitting filter, ticks and here Pastic-ele Application, bromber 12-1s, 1969. Yesthora, Rassa-Charlitt. Pages 37-92. (8-813-9485)

Cric, thatter F.

1969. (a) "Connection estimation fishes and perticide residues to
Destination to related. Proceedings of the Public Heating,
Acides F. 1968. Session, Autonomousts. Rational Essaseine Publishes Study, PMPCs. Pages 81-85. (4-819-8485)

(b) Cun screenity rates to determined for esturning leithys-plasticm populations. Symposium on agas, largue and jorn-sile acque of fishes to Attentic Constructure, Josef, 1945. Charleston, South Caroline. To be published by advanced Sport Fisherica and Mildlife, M.B. Fish and wild-life Bergier. (A-0:3-7884)

Enter, P. A., W. F. Gunner and B. R. Bucherson. 1969. 1-4ffleds sensitivity to attentingely. Transactions of the Annitous Einberies Sociaty, Volume 97, Number 6, Pages 582-393. (4-220-005)

Pater, B. A. and B. B. Connet 1989. (a) Pitrobial populations as determinants in protosom succession. Motor Besetch, Pergenon Proto, Breat Rectats. Prime 3, Pages 149-156. (A-020-7005)

(9) The riterphase of an aquette plant (Louns adopt). Canadian Jeussel of Picerbinings. In press. (4-026-9881)

Cefar, P. B., N. B. Oppoer and S. A. Estyrha. 1966. Surceris-free algue. Sectoristingfrat Erocooff gs. Page 28, 64 970-1855)

Frog. 1, 8. 1969. (a) A content of th. literature of 1968 in variouster and natur politation concert on boothic deposits. Accepted for publication to the June laste of the Juneal of where Politation Content Pederotion. 18-005-8035;

(9) Betten n-enter interchange of plant buts (etc. in 1she broad bertheastern Beginns) antipoliteian Conference Fraced rgs. in proce. (8-005-0053)

Preser, Briefs G. (1815) of 1946 served repret of the Costes. System of the Costes, System of the Costes, Systematic of Recordances Profitcation to B. Armonto. 29 pages.

ic, B. J., p. D. Africa, F. C. Beninsky, and B. F. Bibber.
- A system approach to waste management. Incordings, Fourth American Vater Resources Association Conference. In press. (8-011-9635)

Higgins, George J. 1966. Pydrological studies in Rossachusetts. Vatre Resoutces Secorch Center, Colvegatived Rossachusetts Publication No. 8. 36 pages. (A-00)-NASA)

htblds, Robert C.
1969. The seasonal shundonce and distribution of eggs, letter
and juvenile fishes in the Ventantic lives street;
Rassachusetts, 1966. Symposium on eggs, letter and juveolle stages of fishes is Atlantic Coast saturies, June 11,
1966. Charleston, Bouth Catelins. In press, (A-019-RASS)

Motts, Nord S. and Marvin Sainus. 1989. The accurrence and characteristics of ground-water con-tomination in Restachmentia. Mater Descurers Dessarch Conter, University of Restachments Publication So. 7. 70 pages. (R-004-RAS-?

Robers, Rope B. and W. B. Cunner 1969. Differential influence of distinct on alcrobial metabelism of carbon substrains. Sectorial spical Proceedings. Page 3. (4-020-RUS)

Shan, Almes H. 1989. A hydrodymanic study an acousting and transporting beathic discult. A special project report, Department of Civil Engineering, Endworming of Researchments. (8-003-MASS)

Soith, Soderick N.
1969. Pesticids residues as a pearfile factor in Larval wister
flowder nestrity. Symposium on aggs, larvae and juventle stages of fishes to Atlentic Coast estuarias. June 11,
1960. Challastee, South Caroline. In press. (8-019-NASS)

Soith, Rodestch R. and Overles F. Cole.

1969. The assemblity of chlorinated hydrocarbon insacticide residues in sints flounder, Pseudoglestocated smeticanus (Valhoum) from the Verentic Niver Ostsary, Rastochuestin. Jaurnal of the finberies Bossech berd of Consda. In press, (s.019-AASS)

Whitery, L. P. and P. S. J. Chueng 1968. Presurised subserface system for the distribution of senga effluent in the scil. Paper No. 74-163, Sorth Atlantic Region, SSAC, August 1964. Subscript of Connections, Stores, Commetleut. (A-009-7858)

Lebide, P.A.ert C.
1969. The sessional obsolence and distribution of sign, lature, and juvenily fishes in the Versactic Livat Estuary, Restachments, 1966. R.S. thesie, Valversity of Roser-charets. (A-019-MASS)

Rho, Jimque 1969 Belationships between phytoplankton traps and the cellulose errtent of optor. P.A. thoule, Clirk University, Vercester, Ranach dects. (8-000-RASS)

Boith, Referick R. 1969. The accordance, dynamics and significance of observated bytecestion isorcticide residues in the timust of viscot firewater, faced releasements assettingum (Palkausa), from the Vecesatic First Estuary, Retractments. R.S. thesis, Discosity of Taxetachuserte. 30 pages. (A-019-7833)

HOIGH

Michiga

nd, R. L., B. C. Bolt and B. G. Revorn. . The Secloy and changery of a ourc-outer arream. Technical hopes to B. J. Bad Coder Street bestor. Institute of Ostor Freberch, Michigan Store Delvisits. 30 pages.

Dutninger, B. A., Perroct, s.d Wairst 1989. Computer-sided design of existenter treatment plants. Vistor Resources Deserth. In Press. (4-018-0100)

Grands, R. B., R. C. Path, and B. B. Revers 1988. Princey production, proceptics, and national attituation in a national arts of the hotel Poport Ro. P. Sed Coder Rever-Series. Institute of Water Research, Rachiges State Obserge-eity. 77 pages.

Enight, 6, 0; and 6. 9. Louis 1969. Stocke response to perfection reduction to a cross. Techtoric of Point Serverch, Printipen State Patroniets. In press. (A-0-8-40-00)

Resals, Andrew 3.
1964: Coolings for land and grand-desire development to Paying Counce,
Technique, Mich. Cool., Survey, Republicat of Paters! Reconced
Report of Senselspream 1. 25 pages. (4-011-000)

egrees, J. C., R. C. N. C. No. S. and K. R. Kevarn Lyup, An eviluation of artificial substrates for measuring periphy-ton production. Technical Report Vo. 1. Red Cadar River Series. Institute of Neter Rescetch, Mithigan State Univer-aity. 71 pages.

ular, B. L. and B. B. Koolstra B. Organ deand and supply in an activated sludge plant. Journal of Mest Pellution Control Enderation. In prass. (A-007-9100)

Steomen, N. B., R. L. Routille, C. Mueller, and R. H. Ridder 1918. Hydrologic atodies of small ustembeds in agricultural areas of swithers Hickleyn. Report No. 3. Decr-Sion Batta, Michigan Mater Resources Commission, Lausiry. (4-005-NICR)

Rardgrove, Thomas W. 1969: Concineuss extended achitering of chesical and physical characteristics of the Red Coder River. R. 1. thesis. Nichigen State University, E. Lansing.

Rodrigus, Rephond F. 1969. Attenuation of salected nitrogen forms by sorption from soleton main natural solls. Ph.D. Dissertation. University of Southern Collifornia, Los Angeles. (A-OIE-90 CO)

PIRKESOTA

Publications

Blate, G. R. and R. D. Gilban 1961. Thisotrepic aging of synthetic soft aggregates. Soft Science Proceedings. (8-003-5189)

Bowers, C. E. and A. P. Pobst 1958. Neview and analysis of reinfall and runcif data for selected autorities in Minnesots. Minnesots Water Ser. accom Seasarch Conter Bellatie B, 70 pages, 35 ligs., 3 tables, 19 refer-ences. (A-013-NHW)

Raik, P. A., W. C. Welton, and B. L. Mails 1969. Aspects of outh resources law in Pinnesets. Namesets Water Resources Resourch Conter Pullatio NI, 143 pages, 9 references. (A-015-RNs)

fer, t. t. and C. t. Larson Runoff Notreprebs for a esthematics; estetabed sodel. Pour. of the Pytr. Bir. Soc. of Civil Engr., Value 94, Sumber NY 6, pages 1433-74. (A-813-NINS)

Segard, 9. 8. 1969. Piges and phospheres to Labo Minnetonka. Lionological Federack Center, Interesty of Minesatz, Interin Mari. Number 4, 27 pages, 9 figs., 3 references. (A-016-MIN)

Stupers, 1., F. Chamberlain, and J. Birrett 1969. Parties influencing prospheta use by algae. Water Research 2, 12 march. (R-009-1806)

Numin, N. t., T. k. Oleon, and T. O. Ollong 1988. Prairiesty studies of amplankton distribution with the rentlement plankton recorder. Minesonia Water Reported Nameuric Course Mullotis 7, 21 augus, 10 figs., 12 references

Decod, B. b. and B. A. Anderest 1969. Foresting in forest basins influenced by sail properties, litter, and exce. Resocute State Seneuter Separth Center Sulletin SP. 61 pages, 20 ((go., 16 tables, 14 references, 13-004-5185)

Childs, J. J. 1969. Obbritishing the viter quality controversy in Pinneseta. Apriculture Estimates Relictio Suffer 189. 28 pages.

William, W. C., P. N. Hall, and P. L. Hills 1968. Coditied and uncedified State laws and mailtipel ordinances beating in our ord related land resources in Resources. Visponesta Wares Persources Resourch Contex Solletin 9. +100 pages. EX-(15-9789)

MISS 185 199 1

Patter tops

Remounts, Achilles A. and Day T. Probes, Jr. 1969. It long row Pleasettal planning model for small enter retrice willistee in Massleetpyl. Processed Completion Report. Wist Proposition Tenouries Deceased Empirement Pages et 4 St. 48-885-97587

treer, bile 8., Verrer 6. Arding, Villian 9. Luceford, and Chaffen n. Semicrost 1948 to cological and recreational and nervey of a small Ministry, prices your before communication. Processed Completion Septem. Ministry North Noutree Research Partitute. Pages e n. 48. (4.829-825)

Brown, Levis R., C. R. Ladner, and R. G. Tincher 1958. A high temperature wastewater treatment process. The American Society of Mechanical Engineers. Publication 88-86/20-9. (A-007-8055)

Provn, Levis B. and R. G. Tischer 1989. The decemposition of petroleum products in our natural vaters. Processed Completion Reports. Nanaisaippi Mater Jesnutoss Sewarch Institute, Pages wt 9-32, (A-027-NISS)

Jones, Arthur A., Jr. and H.ward M. McLeskey. 1969. Vater politics in Mississippit: a compretive analysis of two water resources development organizations., Processes Completion Report. Mississippi Mater Resources Research Institute. Pages v e 14. (A-031-MIS)

Miller, W. Frank, Jr. 1969. Forest site amiliaration in the constal flatwood of Missinsippi. Francessed Completion Report. Missinsippi Water Rancuscus Research Institute. Fages ii e 17.

Phillips, W. E., Jr., C. M. Endner, and L. B. From 1999. The acrobic etilization of creds and refined oil by nicro-organisms. Abstract of paper presented at Spring Meeting of South Control Prock of Aperican Society of Mitrobiolo-gists. (A-027-MISS)

Pricet, Mairille S. and Admin Shindale 1969. (a) Chambel Jegradation deviations from lergy dame. La press. Water Power. (A-030-M355)

(b) Time required for ultimate channel degradation downstress from large dame. Water Power, In press. (A-030-N33)

(c) Pistance downsteem from a large dan to the limit of ultimate channel degradation. Communication to the Ellith Congress of the lateractional Association of Mydrealic Degrach. (A-010-0235)

Rebisson, Liryd B., Jr. and R. A. Diron 1969. Iron and marganess precipitation in low alkalisity ground waters. Water and Sevage Works, Volume 113, Busher 11, page 514. (6-00)-MSS)

Disidals, Adman and Relatits B. Priest 1869. Some affects of man-made controls to the upper traches of a small desimage basis. Water Poscercos Bulletts. In press. (A-PNO-MIS)

Yerno, B. P. and J. C. Robbertor 1959. A non-discussional approach to the flow of water to fluxes and consts. Processed Completion Report. Risolatips Water Resources Bourarch Instituto. Pages a s 37. (A-024-RGSS)

Wilkinson, Emiroth P. 1969. Special agracy program accomplishment and community of the arrival community of accomplishment and community tural facialogy, bulume 36, Sunter 1, page 29.

Filhingus, Semesh P. m. S. R. Bingh 1965. Constalled participation of columbars Inders is least suttended projects. Processed Completion Report. Riseletps; Mater Procestors Benearth Instituts. Pages wit 8 48. (a-029-9855)

Hillians, D. C., Jr. and Boarde L. Bustel 1969. The Impact of reservoires on land values: a toos atody. Processed Completion Sepect. Mississippi Tates Desputes Bestarch Institute. Pages a # 33. (4-025-MISS)

Thes is

Falos, Belton Lyndoll 1959. Effect of channel genering on river hed degradation predictions. R.S. thesis. Ministralppf State Michaelty. (8-030-3057)

12553CR1

Polications

Pritton, P. A. and J. C. Guyon 1949. Plustourist detarmination of aumlate Son. And. Chin. Acta. 44, Pages 397-481. (A-814-ND)

Britten, F. S. and J. C. Dayon 1997. Plantomitti Ditermination of Sodide ton. Nich; schonical Journal, 708, 14, No. F. Pages S-S. (4-448-40)

Nations, f. k. 1999 Competer aldes labors, trey treestigntions of extended Systematics, 25CE Pytricklics Pio. Cons. Not, Sugart, (1-4)9-745

Swarg, P. C. and C. S. Ltas 1911: Mirrytian of postifiéra on clay binerals: Proventé et Platouti desdony of Setroca (Rotting, Dr. Louis, Say 2-3, In press (A-8(1-8))

Latern, J. b. med A. F. Berndt. 1958. USB studies of associated fone in colution. Abstract ho. 857, (tenta L. Cultura, Sociedade Brasilaira Para O Frogress Co Ciencia, Sus Pavio, Brasil, Vol. 20, No. 2, Page 549. (A-022-MD)

Larsen, D. V. and A. F. Berndt. 1989. Proton Regnetic resonance studies of B^{1A} quadrupts releasation effects in tetraally-lammonium Ions. Journal Jamican Chesical Sectiony. In press. (A-D22-RD)

Larsen, B. W. and A. P. Brindt. 19v2. NRR styly of configurations and interiorit apparations in RainO³- ion pairs. Journal American Chemical Society, Vol. 91, pages 2020-8. (A-022-MD)

Lesew, C. M. and A. B. Bjelnfelt, Je. 1969. Effect of concentration on sodiment distribution, Journal of the Bydraulica Division, AFCE. In press. (A-0) 7

ri, Donald L. 19. Highest and best was: am accounts goal far water law, Pissouri Law Beview-Epring, (4-006-ND)

Peas, R. E. and J. C. Gepen 1999. Spectrophotomeria determination of thiosymmeta ion. Analytical Chesistry. In press. (A-014-ID)

Shalts, W. B. and J. C. Guyon 1969. Fluorometric determination of phosphata L-u. Journal American Water Works Association. In press. (A-014-MD)

Smith, C. S. 1968. Bitrogen potential and unage pettern scendu - fastury vs. facts. Proc. 18th Annual Convection syricultural Bitrogen lastitute. Pages 96-101.

Saith, C. E. 1960. (a) Control of vaterbarne pollvients. Proc. of Seminar -Pealfying the Soil and Water Environment for Approach-ing the Agricultural Potential of the Great Pielan, Rombattes, Ernead, Warch 16.

(b) Fitrate pollution of water supplies. Proc. 2rd American Conference on Trace Lubeistics in Environ-mental Scalch. University of Missouti-Columbia, Nay 27.

(c) The contribution of agriculture to mater pollution. Prec. Settleral Invitate of Parm and Land Prehase, Chicago, Pay.

(4) Water pollution--a problem. Proc. 19th Annual fattil per and led! Notagement Sheet Course, 5. B. Jostilline Association, January 28, Pages 44-55.

Vissor, 4, C.
1995. 157 Str. am pollution erabantion in the developing new lead
held of Southeast Rismonti. Abstract, Taxas Journal of
Science, Rorsh. (A-022-85)

(a) uston quility protection in stream in string districts. Find. Interestional Conference Sixty Quality Between in Minuscripting Conference, Arrivales, Servel, June. (4-61)-65

ctrich, J. C. and E. Briter 1919. Redecal acress studies: telesting to the "Now Leaf Bolt." Proceedings, "Maing Enformmental Conference, Orientally of Monosci-1-12s. (8-817 and 6-821-80)

blusms, B. B., E. Bolter, B. B. Erbe, and B. B. Fandler 1984. Politics from alms in the Twee Leaf Belt' of Boutheasters Sectors. Free, 18th Annual Pack & Endwittel Weste Conference, Ray. (B-17-40)

Cirren. 1. C. and L. 1. Findler 1955. Some affects of load-size aladag variewaters on bisugill meftst Legenia portections. Proc. Manuel Academ Science Resting, 51. Londo, Noy. (A-471-80)

Detre

Proce, ' B. 1969, toll ferbetion and element in Misseuri, R.B., thould, Chickesty of Missouti-Colombia, 120 pages, (8-882-80)

Estewn, 4, 2, 1966. Surface interactions between utital ions and notice product surface. 9 5, thenin, Didwernity of Appendic hells, 27 pages. (8-017-007)

Outron, Windrig 1966, Planted and management of public Outro supply districts— on resonate sealents. R.S. Chesis. Missersity of Plasousi-Columbia, 196 pages. (A-818-809)

Randler, R. S.
2005. Sem effects of loof-sinc uforegometenter en p person.
esterminet. A.S. Cheele. Materiety of Researt-Bolto.
B2 pages. (n.421-80)

Line, B. C. 1906. Advergion of postfeldes on tlay alternia. R.S. (Locia, Distributed of Mislouti-Bellin, Jugart, (8-416-96)

Runson, E. A. 1989. The offect of imputities on the time dependence of the suffect tension of agenous suffectest systems. M.S. the ?". University of Rissouri-Rolls, 34 pages. (8-017-MO)

Obe, M. T. 1969. Effect of oicelles on flotation of petal ione. Ph.D. sheels. Daiversity of Missourt-Rells, 113 pages. (8-017-ND)

Smith, H. J. 1989. Analytical studies with the perchisents and fluctuates ion-deslective electrodes. H.S. thesis. University of Rissouri-Columbia, 95 pages. (g-023-HC)

Ribba, R. B. 1969. The background concentrations of copper, lead and size in nirroms of the "New Lead Sole", Rioseveri. H.S. thebis. Diversity of Rissoud-Holle, 27 pages. (6-025-MD)

HONTANA

Parlications

Boyd, Donald W. 1968. Similation via time-partitioned linear programming: a ground surface water model for the Gallatia Valley of Rostana. Research Report Ro. 10. Valor Research Bresarch Caster, Rostana Stata University. (A-009-HEMT)

Wiblican, Sheodors I. and Dunise Scules 1966. The offactiveness of collecting hydrologia data at Maybard Cresh Waterbard win a data acquisition system. Benarch Report Se. 11. Water Resources Benarch Contar, Montann State University. (A-004-MEWT)

Rollet, Jam Paul 1968. Small casers cortical serial photography. M.S. thouis. Molverstry of Robins. (8-075-MMT)

Sach, Richarl C. 1966. Community nator problems as a factar Is municipal incorpor-stion to Rostona. R.S. should. Deletraity of Rostona. (A-024-RDN)

PL MASIA

Prblicacions

Brown, R. W., and Return J. Resemberg. 1945. Computer program for plotting time dependent data with instruction and Famples. Solverality of Sabasaha College of Agricolitums and Rome Economics, the Agricultural Experiences Station. 35 pages. (8-001-323).

Carteon, Linda L., 2. 9. Eastle, and C.T. Sellives 1969. Carbon Election Fination is varon attended acceptable. Amount Report No. 9, "The Physiology of Yield and Resignment of Sorgian in Relation is Corotic Improvement." Pages 38-83, (A-005-MER).

Pirecto, Leco E., and Perlis E. Lindahl. 1969. Greenwart quality for artificial excharge. Journal American Torra Dethi Americation, Volume 61, Busber 6, pages 175-180. Gr-011-TETP.

Recenterger, Fichard 1. 1919. Intenst donale and enter law. Reprinted from Rebreska Law Review, Falum 61, Sudder B, Privaresty of Rebraska. (4-0%-1823).

Scanberg, S. J., 9, E. Sert, and E. W. Brawn 1958. Evapetr.aspiration - review of research, Subresta Agricultural Experience Section Proceedings Publication 20, 29 pages (4-001-923).

Sener, Irmil. 1967. White as a factor to attract inforteles, Agricultural Economics Supert No. 83, University of Debrasks, North 1967. (A-804-9819).

Mittous, Boserd D. 1969. Land soutification for outer conservation and profess controls. Screet Plains Agricultural Council Publication, Polume 1, Sunder DL. (L-00)-MS1.

Toutres, Clayron E. 1963. Weier administration—a suggested inertisetional nodel, Department of Agricultural Economics Seport So. 86, Defectors of Secreta. (n.-808-905)

Theres.

furtion, tinds 1. Bud. the offert of occur strose on the oschange and fination to occurs. A.S. Domin. Subversity of Subvaria. (1-005-803).

Bodri , Jano L. 1997. De study and development of a blochesical fact cash. N.B. Desic. University of Rebrashs. (A-007-558).

C.s. Dennis D. 1988. Effect of liver, earbon coating on scale formation in be let with continuous feed. Th.D. Ibests. Suiversity of Subraiks. (4-010-868).

Lindshi, Meriin B. 1947. A study of river water quality for artifhisel recharge by ponding. M.S. Diesla. University of Rebounds. (A-011-REB).

McLook, Danky R. 1967. Mechanisms of futium of secup tile lines. M.S. Thosis. Culversity of Mcbrasia. (A-00)-REB/.

Pest, Servin 1. 1984. Desalization of brackish water by electrodistysis—an arrownic study for wastel Schischs wells. Ph.S. Tossis. University of Schrecks. (A-007-PES).

TETANA

Milation

Betcher, William B. 1968. (e) Stochestic dynamic programming and the assessment of risk. Proceedings, Mational Symposium on the Analysis of Water Exposter Systems. Survey, Colorado, July 1968. Pages 315-320. (8-024-NET)

(b) Pathenatical models for optimizing the silectation of storas water. Proceedings, LLET-URBOO Symposium on the Use of Amoing and Pigital Computers in Systemy, Pages 714-723. (C-1105-MRY)

Corey, J. and Robert J. Nortic 1968. Chemical and physical properties of non-mettable soils. Proceedings, International Symposium on Rob-Waitable Soils, Signesside, Calaberato. 14 pages, (A-C20-Wey)

Resalu, S. B., C. S. Shan, B. O. Herowig, and S. R. Santr 4958. Indiffrence of abodies on non-nextable solis on such slde of Sint's herods. Proceedings, International Bygotics. On the table Scile, Riverside, California, 18 pages. (4-720-元で)

Razey, G. B. and F. A. Boweler 1972. Optimus Arrelepment of maley resources in desert basing. Proceedings, Butleon's Dymposium on Grand-matte Bydrelys. American Unit: Parcenters Rajectation, Can Francisco, California, Pages 84-99. (A-814-907)

Control G. S. Today, St. Control Water, Volume 6, 19.10 S. Fazes 27-22, (5-011-747)

rignathit; Jup ;
1973. Lagis for land annotiferium and management to the
positive viterabed, levelock sub-basis modelet direct
basis, herder, fracestings fixed Chapter, bell
description for iet of fraction, Tehma 1, Auder 1,
for 2 2, (0-023-027)

Provide, R. G.
1951. An explorating-geomoria analysis of Systems utilitating
on life stance for the lexispid on 6 pecks and gold amouse
explorational nutrostop. Control of Water Sounded Massach,
Nouril Receive Institute, I contest Report (R. G. Moher 2)
has a most of the file for the contest Report (R. G. Moher 2)
for a most of the file for the contest Refer of Fortunating
increasin, Paper Rocks 1, 123 pages, (4.004-MRY)

P. Mg. Novec 1986. Times, other and policy in relation to resources territories and to switzelles. Prolivings First Report, Owder for Raint N. Switzen Research, No sert Research institute. 18 pages. 《4-728-38年》

Stary, 2 %, 1, 1985. Ermi-depen hall behenfen of unter charactery in hydrologia reticle. Private backer 15, Contar for Water Resources formatch, Street Comurch Institute, 11, pager, (a-0):7-(87)

57:30, Ourles 2, 1990. [8] Local out-twee and proceptivities. Proprint Studen 15, Content to Water Francisco Remarch, Dearst Recentch Proception, 29 pages, (L-PSS-NOT)

(b) A three-parament distribution for precipitation data with a titude Valdon preciping worlds. Proceedings of the first factional Endorsee or precipitation in ther-aloge, ibratined, formenticat. Property Sudden 54, Source for Mary Productor Benearch, Desert Research Institute. 3 pages, (8-885-827)

1849. fc5 fysefette entetell fitte. Propriet Sieber 64, Oreter fre fitte fort Friedrick Broberth, febert Brenteth Butterte, 18 pages, (E-DS. 187)

Deres

Binble, S. M.

Ryderphiblic notio on gost nide of Sterro Serode. H.S. thenin. Dnivereity of Serode-Bone. 97 pages. (A-025-MEY)

Coray, 2. 1969. Ron-wettability of Sierra granitic soils. M.S. thesis, University of NewsderScool. 67 pages. (A-025-MEV)

Russin, S. D. 1969. Some soil and cover characteristics that influence arosion and floods on east side of Starra Hersda. R.S. Meslo. 21 pages. University of Runds-Bono. (A-020-MEY)

Taylor, M. F. 1969. A oursey of gold freezing on the cast aids of the Elerca Reside. M.S. their, inferently of Herade, 189 pages. (A-025-MEY)

Mustelle und

Publications

Deners, Donald R. 1948. Atomic fluorescence flam spectrometry: Potential tool for trace analysts. Septical Spectroscopy, Vol. 22, No. S. 2 pages. (A-009-DN).

Paceb, Ermoeth J.
1964. (a) Reproduction in brook tract (Sulvalinus fourisalis) fed
sublethal rescentrations of BOT: J. Fish Res. Md.
Canada, 25(9):1787-1794. (B-001-NO).

1968. (b) Greeth and resistance to atreas in brock tract fed sub-latival levels of 30%. J. Fish. Res. 3d. Canada, 25(11): 2443-2452. (8-001-58).

Norton, Renneth W. and Robert B. Fersta 1949. Risinal cest sitiation for labelyont sewest systems. Techni-cal Working Paper Ro. 1, Water Resources Researth Center, University of New Rempshire, Durhom. 20 pages. (A-011-MS).

Deels

Draces, Donald S. 1964. Itselies Se atomic fluorestance fluor spectroscopy. Ph.B. Trails. Buleralty of New Mampahire. 110 pages. (A-009-MB).

MEN TONIE

feblications.

Biguria, G., B. C. Ablers and S. C. Schlesgir 19th, A distributed parameter model of thorsel offecie in rivers. ASEL/ATOL Stream Pollution Abstracts Conference, Water Basewords Receases's Institute, Patgers Dairersity, Sew Jouweich, Sew Jersey, 27 pages, (A-619-31).

Btush, L. H., Zr., P. C. Reki-back and C. T. Rad 1968. Arrificial diving of density stretified Chaldri A Increaser invasity-ino. Report No. 78-3-2, L. F. S-ode Bytrafynolic Libertory, Frinceton, Rev Driey. 10 pages. C-083-821.

Perffine, Burt 4 1968. A steady-matest extinal design of artificial induced accasion is a privated accessive by set of 2-erryagis's administ private plan. Paper presented by ACM/INCA Stress Pellution abstract Conference, Research Statestity, New Presents, New Jersey, June 19-12, 8 pages. (3-841-52).

Durgod, J. B., R. L. Granstrom and A. R. Riesward. 1988. State Recovered Reviews of the Solling Birst Seale, See Javany. American Soc. Prob. Engls. Publication 89-210-18, 3 yages. (8-621-52 and 8-810-52).

Frest, Samoet B. and Peter W. Anderson 1964. Perfors influencing the condensation of 4-anisomortpytica ests decirotions of hydraubenzons - 181. A study of phonol content is surface unters, dates Boscarch, 2:513-525. (4-022-82).

Point, Samel P., Point W. Anderson and Hemiliah Divid 1969. Bicontrova and distribution of physhilic temporads in New Jeropa's airs, and. ASSE/INCS Stream Published Maternat Emference, hitpers butwersity, the Brundwick, New Jeropy, June 1969. Bentium Soc. Brok. Engineers, Publication 69-719-9, 8 pages. (A-886-50).

Fre. P. C. 1941. Terbators provincianal convection in a streetfied fluid. Poper Sc. 178-1, t. F. Seedy Dydrodynamics Laboretory, Palaceton, Sco Jersey. 179 pages. (3-805-81).

flants, the Secretary term form to fleetern two fleeten, flangers between the fleeten, flangers between the fleeten transfer (fleeten).

Butter, J. T. and G. Becarros 1949. The comprises of besthal deposite to desdyginacton is the Papeate Piner, ASP PARCH Streen Politics on Material Con-ference, Ame 1940, Spare Resource Research Laustives, burgers deliverates, 32 pages. (8-816-85). 310

Heu, Pa No. 1968. Peacipitation of hydroxy-aluminum polymera by mulfate. Paper presented at division 11, Sull Science Society of Aperica. See Oricana, Leutelana, Sovember 12, 1968. 12 pages. A-021-813.

Liu, C. S. and V. B. Enco 1969. Meteorological and hydrological drought to farition Siret Sazin in New Jarsey. ADME/AFCNE Strans Follution Abstement Conference, June 1969, American Society Nech. Engrs, Publ. 69-PID-3, 9 pages. (A-002-NJ).

Termson, W. J. and B. Devidson 1969. The hydisliation of a class of siver accation problems by the use of multiversable distributed parameter central theory, ARM/AICAS Scream Pollution Abatement Conference, June 1969, American Soc. Noch. Engrs. Publ. 89-PID-5, B pages. (A-017-NJ).

Tresser, Y. J., N. J. Farits and P. Davidson.
1949. Optimisation of a cisss of river seration problems by the
use of subtimirable distributed parameter control theory.
Vates Resources Research. June 1919, pages 543-573.
(A-017-EJ).

Tuffay, T. J. and J. V. Buoing 1969. Contribution of photosymbotic reservation to total reseration of the Passaic River. ASME/AICAE Stream Pollution Abstracest Conference, June 1969. Assertices Soc. Rech. Engrs. Publ. 89-F10-11, 11 pages (8-010-EU).

Whipple, Wn., Jr. 1962 (a) Flood control policy and flood hanagement. Internate Conference on Matel Problems, New Orleans, La., Oct. 1968, Council of State Covernments, 16 pages, (A-014-DJ).

1968. (b) Options investment in attractural flood control. Journal of the Systemilica Division, ASCE, 91:1507-1313. (A-014-RJ)

Whipple, We., Ir. 1969. Metropoliton eras water resource problems. Proceedings of the Fourth Annual Heating of the American Vater Association, New York, Revenber 18-27, 1964, pages 12-30.

Whipple, Wh., fr.
1969. (a) Little as a surrogate for saled in water resource
sauthers. Engineering freeconist, June 1969, pages
130-147. (A-014-NJ)

1963. (b) Economics of Induces civer acretion. Paper processed at ASP (AIOAE Stream Pallwellen Abstrace) Conference, Budgers tetrotolity, June 1969, Mary 14 pages. (d-014-3) and 8-002-32)

1969. (c) Optimizing investment in fixed control and fixed plain scaling. Water Resourchs Research, in press. (A-014-RJ).

unigele, de., fr., and N. Narcus 1981. Origin dynastics and occurate growth in the Rillston Biver. ANY ALOM Street Poliction Shatement Conference, June 1989 Fitpers Veterraity, Martical Sci. Sech. Engrs.; Publ. 59-110-10, 5 pages. (E-002-20).

aripple, to., Jr., J. V. Roster, B. Bortévos, F. Beltnes and Stan Se 1969. Instream services of pollecul sirete. Vater Resources Separch Institute, Surgers University. Pages 9111-5-196

term.

Principle, B. J. 1967. The system measurement policy for a class of distributed paraeter system. Depolished decreal dissertation, butgers thirecasty, New Sconovick, B.J. 175 pages.

Suite, She-Rong 1'49. As analysis of the treatment and dilution recutements for the chesical industry in New Jersey. Papablished Asstor's thesis, intgers interestly, See Demonich, New Jersey. 88 loges. (8-001-53 and 8-610-53).

BY RUKO

Mikelijos

Reduction, 9, 9, and B. E. Brogne 1965. Irrigable Isoli is Receively County. Agricultural Experiment Station, Now Poster Resta Interestry, Research Import No. 135-12 pages. (8-818-982).

6'arge, fails.

19 6 Suscitutive open transfers basis planning - On Indigital of the Press Siver Saits, New Prace. Repartment of Scanonica, Dispersive of Des Merico, Technical Describ Report, June 1948. 187 pages. (8-811-1923).

Program, B. R. 1989. (a) Terligation nature quality and the Seathing requirement. Agricultural Experience Region, Non-North State Outstrafts, Bulletin St. 542. 17 pages. (8-805-8923). (b) Prediction of crop yields from quantity and salinity of freightion mater. Agricultural Experiment Station, New Memico State University, Bulletin No. 553. 16 pages. (A-005-MGES).

Dragre, B. L. and J. E. Anderpon 1961. Irrigable land to Cutry County. Agricultural Experiment Station, New Heater State Culversity, Desearch Deport No. 140. B pages. (8-014-MGES).

Dragow, H. L. and H. J. Rahar 1949. Rajer Jand castace grass in New Heales. Agricultural Expetises leating, New Heales State University, Bessacch Report No. 147. 3 pages. (A-003-MEE).

Hanson, Eidon C. 1969. The feture of subsurface irrigations is method of saving water. Proceedings of the Fawtreath Amoull New Mexica Mater Conference, Resch 27-28, 1969, New Mexica State Dulwersity. (A-006-MeXX).

Bughes, William C. 1968. Research feasibility of increasing Parce Jerim water supplies through reduction of evaporation and evaportampiration. Hew Braice State University Technical Sessorth Report, September 1968. 80 pages. (8-006-8932).

Payers, Million B. and B. C. Millians 1988. These regimes of flow from an orifice in a sub-outface trelegation. Paper presented at the Insignious and Prolenge Bivision Specialry Conference, Phoenix, Arlsona, Bovember 15, 1968. (A-006-MRZ).

Pellitte, P., N. Cobble and P. Smith 1950. Roseycomb thermal trap. Department of Mechanical Engineering, New Perice State University. Pergamon Press, Velume 13, pages 253-263. (A-015-MCE).

Space, R. E. 1968. (c) Fittogen rescuel from natural waters. Engineering Experiment Station, See Paulice State Valvaraity, Technical Report 49. 74 pages. (A-813-RMEZ).

(s) 9-7whe expension for economical naturation of Einh Natchery water. Transactions of the American Finherica Society. In press. (A-017-MWIX).

Stocky, N. P. (Bittor) 1963. Postteenth Account New Posico Vater Conference. Vater Resources Research Institute, New Resice State University. 833 pages. "A-999-RMSS.

Williams, S. C. 1969. Poters of subsurface trigation: influence on rotton yields and guality. Proceedings of the Fourtreach Annual Sew Posics White Conference, Nurch 27-29, 1969. Sew Posics State University, Los Cruces. (A-006-MEZ).

Deser

Screels, Thomas Oliver 1947. The effects of outer hardness on the apper fathal temperature of the green seefest (<u>Reports grantless</u>). Emphished R.B. dissettation. Strings Printment, New State State Enfernity. 31 pages. (A-019-SMER).

Junes, from H.
1969. Prefiction of selfice discharge and head lone suchg a small disserant terminal perference pipe. Topublished H.S. dissertation. Agricultural Engineering Department, Dev Resire State Delversity. 45 pages. (A-COS-MUSS).

Taylor, Andres R. 1967. Goshyfrelegic investigations in the Restlin Valley, New Reside. Copublished R.P. Clasertation. Earth Science Department, See Paulon Hatte University, September 1967. 130 pages. U. 1005-RESI.

HEF TORE

Poblicat local

Catlern, C. A. 1951. Life and death is the impercurb bess, BrV York Conservetions: 13(1):39-21. (A-013-37).

Cotloon, C. H. et al. 1949. Radisactivity and a proposed power plad on Cayaga Lake. Macheco, Ithoco, New York. (N-6'3-99).

fipper, R. W. et al. 1989. (c) Crimil's crientists ten therms; solieties of Cayuga Late By planned socies; power ylank. B.S. Conservationfet E2C3:2-5;36-27. \$8-613-27).

(h) Thermal prilation of Cayaga Lake by a proposed power plant. Authors, Ithaca, 8.1. (R-013-91).

halley, J. B. 1968. Effects of Incidentics emperature on excelled of largement have eggs. Propr. Pick-Color. 39(3):155-163. (4-615-97)

.gan, h. f. and h. Baranowshi L. Growth of physicalized and wascular genetic plants at different metricut levels. Yerhondi, Intere. Ver. Limel. 17:12 p. (\$-011-75).

Prer, Clima t.
1969. A field investigation of tanghola circulations. Proceedings, 12th Conference on Great Labor Benearth, International Association for Creat Labor Benearth. In grant (B-01)-177).

Scott, John T. and Dennis Lansberg.

1989. Introducerous near the nouth share of Lake Outerio.

Fixedings, 17th Conference on Great Lakes Bessarch,
Leteroctional Association for Great Lakes Research. In
press. (9-015-97).

S.ctt, John T., G'enn R. Ayer, Romald Stewart, and Eric G. Builber 1969. On the mechanism of Language Corcinations and their sale Su-epilipation (mining. time). 6 Ocean. 18:483-393. (3-613-87).

Stevert, Robald 1964. (a) Res and water pollution. Proceedings of the 9th Annual Nexting of the See Yest-Jew Jettey Division, Association of American Geographess. (8-813-87).

(b) Thermal discharge from nucleus plants and related meather modification. Proceedings, 12th Conference on Crest Labou Esserch, International Association for Crest Labou Esserch, In Press. (8-015-97).

Peses

Becambelian, T. R. 1969. Effect of incubation temperature on nortality of embryot of the largementh base <u>Microptorus salacides</u> (Lacepede). R.S. Thesis, Cerus's University. (A-013-27).

Dellay, S. C. 1949. Servical of Introducts base subtyre at low disselved erygen processrations. R.S. Desia, Cornell Bulvassity. (4-415-81).

Firster, Geoffray
1953. The economic feasibility of aspending process vegetable
production with supplemental irrigation along a defected
segment of the New York State Barge Canal. Ph.D. Thesis,
Cornell Desiretsity. (A-001-07).

Bruser, Scheet, Sr.
1963. Sealoution of a himoseasy procedute for Seturalising the peterfell photosynthesic productivity of natural haters and wastewater afficents. N.S. Thesis, Correll Privately, (4-48-39).

P. set, D.

Al. faed habit: of largescoth best. <u>Ricropteres saluntdes</u>,
Lacepede, let these Cessell University posts. R.I.
Bests, Cornell Delversity. 127 pages. (A-813-57).

Podeck , Pichard Alas 1969 - Burrogen removal from westersternly combining controlled activated elodge straffication and enservisic filter desired fication. 3.4. Theats, Cornell Delversity. (A-014-01).

Scaling, N. R. 258, the relation of inchallon temperature to the northilaty of fish embron. N.S. thesis, Germil Saturnalty. 45 pages. (4-015-37).

PORTE CAMPLING

bblicuiers.

Nois, Michael 1968, (a) in Emplicit method for numerical Elond routing, Motor Argueron Research, 4:739-726, (A-001-90).

1968. (8) Applications of the equations of unsteady flow is outer resources. Proceedings of first Rissinsippl Metat Reduces Conference, WBT, Store College, Riss., pages 185-213. (4-001-RL).

1969. (c) Implicit flood feeting in neteral channels. Water Senources Conference. ASCE. In press. (A-001-9C).

1949. (d) Screamflows reacing with applications to Betth Carolina rivers. Reject So. 17, 5531, the Data-risky of Sorth Carolina. 72 pages. (A-DEL-RC).

Bridden, J. P., et al. 1949. Sector activetes analysis to veter resources admagasset. Amout Perting, American Society, June 1969. Suga 48.

Print, Educal S.
1989.
Crisis Spinalogy, space outer transment and niceal policition.
Princellings of Eighteenth Sauthers Suce, See, and Policition
Control Conference, S. C. State Detweenty on Salasigh, Spin
1986. In press. (2.434-767).

Corporer, E. J. 1948. A single, Sunspensive sign) chammatet. Simulage and Scott graphy. 15:790-722. (9-008-90).

hobbis, John L. and C. C. Ceguford 1968. Animo acid flam is am estuary. Science, 139:1462-1464. (8-004-90).

Roselin, Bruid E. (Editor) 1960. Pro-redingt, Symposium on batton vector and never narrican for major combettion in North Caroline. Report No. 15, MEPI. The Culvetsicy of Borth Carolina. (13 pages.

Revelle, Deets B. (Litter) 1969. Witer produces rate, sch interests to the senior colleges and unfictelities of Beeth Caraline. Supert Bo. 1 (creised) Mall. The University of Beeth Caraline. 19 pages.

Howells, Borid B. (Réttor)
1969. Impatery of prejet weigh conserves papearch projects in
Both Gareline. In one fine 4 (control) MLD. The University
of Both Caraline. 72 pages.

, in the Presh water interface to constal groundwater besind. Remaires Association internationals has hydrogeologues, fone 111. Audion d'Estabul, Precedings, International Association of Hydrogeologista. Volume B. pages 345-375.
[3-007-35]

Rashef, A. 1. 1969. Diffusion and dispersion in potous media. Report Rc. 11, MAR, the University of North Caroline. Rept. 1968. 258 pages. (A-001-RC).

Rally, R. A. 1968. Pignest indices and environmental exygen attens. Report No. 12, WREL, The University of North Carolina. 42 pages. (4-025-00).

Livergood, Charled B. 1969. Textile vestes -- a hiblingraphy, Report Re. 18, 9831. The Delversity of Botth Carolina. (Demondered)

Intz, J. P. 1969. The neversest and storage of outce is Berth Carolina online and the role of the sell is tetrateling outer quality. Import No. 24, 1921, The Tetracisty of Forth Carolina, June 1969. 43 pages. (A-006-NC).

ReJunkis, F. R., F. J. Coe and S. R. Reser 1969. Water resources of Borch Cerelius: an investory of infor-matica and data. Repost No. 22, WIST. The Exiversity of Jorth Carolina. 184 pages. (A-916-MC).

Notre, Berid 2. 1969. A field and laboratory study of fluoride uptake by systems. Papers 70. 20, VADI, the Datoratty of Porth Caroline. 13 pages. (A-030-MC).

8'Nelio, C. R. 1919. Crypeation of Irad (II) is continuous reactors. Report No. 13. WBI, The University of North Cataline. 31 pages. [4-022-EC].

Stroud, S. R. and R. W. Coopes 1949. Colectifized serial photographic interpretation and set primary productivity of a regularly flooded South Carelina suit match. Report Ro. 10, MRI, The Swiversity of Borth fatalism. 36 pages. (A-00)-3C).

Pencip, B. 9., L. Ducke and D. B. Retron 1960. Effects bi betten outstrate on the brackful water birdles langta commits. Champoole Bel., 9-130-241. (9-004-M).

Weirs, Charles R. 1969. Balation of phosphates to sucrophication. Assumb Peeting Justices Dater Works Association, Nay 1969. In press. (5-00)-EC).

Welly, Charles W. 1969. Croundwitte piolds in the taleigh hundroughs. Report St. 8, 1887, the turneratty of Sorth Carolins. 62 pages. (8-809-90).

Fang. C. 6. 1960, Mathematical polytims of the complete equations of unatably flow in open channels. Ph.D. thesis. Dep. of Civil Engr., 8.C. Septe University on Maletyn. 363 peg. (A.-601-NC).

Number, S. E. 1969. Salt vetor intresion in restal squifers. R.S. Phonic. Sept of Civil Engr., S.C. Stock Entweroing of Rainings. 518 pages. (1-887-95).

Store, Sevid 2. 1969. The officers of fluction on the blue crab. Ph.D. Shoule. Sept. of Soulegy, S. C. Store this colty at Suleigh. \$1 pages. (S-SOU-SC).

Roott, B. D. 1940. Science of Serbicides from .isy niversite as a function of noti mejeture. N.S. Swets. Bept. of Seil Science, P.C. State Opinerates on Selection. 69 pages. (8-008-95).

Stroud, S. N.
1969. Geloc-infrared perial photographic interpretation and net primary greductivity of a regularly flooded Forth Carolina salt nature. No. Theory, Dept. of Science, S. C. State interestry at Bulvigh. 86 pages. (A-000-BC).

Wang, J. F. 1981. Oxygenation of from (IT) in a continuous flow reactar. H.S. Thusin. Dept. of Ens. Sc. 5 Engr., University of Borth Carolina at Chapel Fill. 94 pages. (A-022-PC).

BALS MOTA

Publications

Boerth, Bosald, Dennis Jones and Frans B. Rathmann 1966. Praliminary results of a study of the chlorination-degradation of stric acid and related substances under sustr-purification conditions. Proceedings of Division of Mater, Air, and Vasta Chemistry, American Chemical Sectory, Atlantic City, New Jersey. In Prays. (A-018-SDAE).

Crincers, Ains 8.
1955. An illustrated key of South Dubnia Sussells. Daireralty of South Oniote Soutilate of Scological Studies. In press. (A-013-MOA).

Detroperd, T. A., B. T. Battch, and L. D. Sand 1961. The econolic head of the Dickinson, Borth Debota, trade sens. Agricultural Economics Report. In press. (3-002-MDAS).

Pertegried, T. A., L. B. Sand, and F. L. Bertch 1969. Prejection of the Impact on a local occomes of executes development. Aglicultural Economics Report. In press. (8-002-NDAE).

Periagians, 1. s., L. b. Sand, and d. L. Battch 8969. The application of regression and Experiment analysis to impact analysis. North Debota Agricultural Experiment Sta-tion Salletin. In press. (8-002-80A2).

Rein, R. W. and J. W. Vennes 1960. (a) Development of hetatogramous populations of purple sulfor bacter of in perspe lagoons. Abstract in Buctetiological Proceedings, page 14. (A-01s-MDAR).

1968. (b) Birelopment of heterogeneous populations of purple suffer Sectoric in secipe layons. Abittect is Borth Deboto Academy of Science Proceedings. In press. Val. 23. (A-C14-MbA).

1969. (c) attitiention of substrates by purple sulfer bactetis is a swage ingree. Asstract is factorizing and proceedings, page 37. (g-016-89AE).

This. (d) thiltration of substrates by purple suffer Secretia is a seage layer. Abstract is Both balance Academy of Science Parcediegs. In press. Wel. 24. (4-018-70MA).

Encton, F. 9, and J. J. Priords 1869 Age and provide of pollow perch is take Ashipbula. Borth Buhnta Academy of Science. In proof. Val. 26.(4-011-1804)

Otson, G. B., F. van Begrelen, and J. V. Prones 1788. Combined industrial and domestic costs viriations in mosts prohibitation angome. Journal VICE, 80:224-222. (A-016-2021).

Forests, John J. and 1. Total 1968. Prinary production and chaptens and physical characteristics of Late Anton-Lis Broccosts, Jorch Debota. Proceedings of the Rests Polesia Science of Science. In press. Volume 23. (A-DEI-SDAE).

Prace, Goorge L., P. G. Setlor, Joseph L. Jacome, and R. L. B. 17.0. Processed boof rottle paste units for positile spain coccellings, 1968 Winter Partics, Section Section of gricultural Engineers. In press. (6-901-9808).

Shedje, Servin J. 1868. The use of gravity shafty for ground succe sucharge. Journal of the American Surer Serbi Autocycline. an proof. (1-008-2009)

Yeanes, 4 W. and B. S. Frencis 1983. Varioustice, nicrobes and swimming posts. Office's Sullette of North Debts 19502, 25:743-12-13. (8-016-28887).

Curren

Andergon, David V. 1969. Pactors affecting phytoglophics development and autoticphian is a highly of meralised belosicist services profits labo. 19.0, chois - pulseratey of Berth Subsec. (8-810-8048).

Pichle, Cery L. 1949. Distribution, flood and tells blattery of exper naimonform in Decid Late, Succh Subsec. 9.5, circuin. Sufrentity of Socth Subsec. (4-4/4-50-61)

thins, P. B.
1989. In occupit study of an exerticated estastical imposit emission (sp. 1989), in occupital study of perpits selfer bacteria. Ph.D. thought, "histografity of Secth Subseq. 279 pages. (1)-015-5002).

Peterson, Jan L. 1968. A trade area snelymin of northeastern South Dahots. R.S. themin. Sorth Dahots State University. 142 pages. (B-Co)-MAR).

Bistoch, Killiam R. 1948. Interindustry snalysts of the Devils Lake, Worth Debota, Irade ares. M.S. thesis. Forth Debota State Valvaralty. 64 pages. (8-003-MDAS).

Rics, De.-is Ardens 1969. Upgrading water by ose of a slow sand filter. H.B. thesis. Borth pabets State Delversity. 90 pages. (A-001-MDAE).

0610

Poblications

Dynes, J. R. 1968. Comp. Community reaction to water resources problems in relation to planning. In Proceedings of Northbop on Sociological Aspects of Veter Resources Benegach, Dash State Deleveralty, Pages 16-20. (5-012-0810).

Olive, J. R. and C. A. Dambach 1959. Species diversity of mecratureztabratus is two polluted tributation of the Science liver in Control Chin. Ohio Journal of Science. In press. (8-008-0810).

Pfirst, R. M., P. R. Dogue and Z. T. Free 1964. Netheds for experision and examination of nicroscepic frac-tions is water and the teletionship to agentic nicrollars (obstact). Proceedings, florenth Conference, Creat Lakes Beneitch. Pages 38-39. (A-006-0810 and 8-813-0810).

Pfinise, D. H., P. B. Degin and J. L. Free 1968. Particulate fractions in water and the relationship to aquatic sicrelies. Proceedings, Elsewith Conference, Great Lakes Research. Pages 111-116. (A-006-0810 and B-012-0810).

Publo, A. 2. 1960. Beneval of trace metals by from separation processes. Journal, American Water Works Association. Values 60, Number 7, pages 832-849. (A-013-0870).

Butin, A. J. and V. L. Lapp 1959. From represtion of feed (II) with softum levery sulfate. Analytical Chemistry. In press. (A-013-0010).

Stech. E. J. and H. W. Beitt 1969. Reathly striction to prosphoto and related themicals found in two sediment is the faland data of Lake Eris, 1967-68, with colorence to samples tillected in 1964, 1965, and 1966. Forcedings, health Conference on Scott Lakes Research. Proceedings, Twelfth Con in press. (A-008-0010).

Taylor, C. S. and J. S. Luchta 1969. Computer methods for transfers analysis of water-table squifers. Never Associated Research. Volume 5, Bushit 1, pages 144-152. (8-006-0810).

Typoot, S. S. 1969. Prilotten and parata afficiency. Journal of Political Reducey. In prass. (A-209-CN10).

Deser.

Bath, R. S. 1966. Application of the Stanford Untershed Rodel to the Confection Pyleologic Station Late. N.S. Theorie. The Onto State University. (8-005-0030).

Briggs, D. 1991. Application of the Stanford Atrasoflor Strutation Rod-1 to onell agricultural outerpheds at Connecton, Dolo. 31.5. Thesis. The dain Fests Delversity. (3-005-0020).

Cralley, F. 4. 1968. The effect of particles on the growth of extended actinous cates. N.S. Theels. The Only Sixts University. (A-DOS-0010 and S-015-0010).

cos, P. P. The Laff-strice of land use troutmost as the hydrology of mall externods at Commerces, Oxfo 1938–1967, R.S. Thesio. The Oxfo State Detversity. (8–805–02205).

Bach, E. J. 2.5. Seponal charges in phosphits, Irst. and carbon securities in the bettem sectoward, near Entitemphs Telland, in Neutral Link Brie, 1966 of 1962, Pr S. Tuesta, The Chie State Enterestry, (L-605-6789).

Sing. Dun-jos 1968. The reserval of phosphets from upper sigh ferrous salfate 8 %. Phosis. The data State Supporsity. (2-012-0009).

Wicks, F. 1968 Specialisation of a recip-bine study crus for hydrologic Encyclipations. N.S. Prosis, The Mile Syste Deliverative, (h-195-4010).

1 1 AH MA

fart less teas

thor, James C. E., and Allen N. Fore, Jr. 1969. Esthalptes of agurous sodium chicride salutions from 12 to 350°, Desaltmatica, Values 6. Pages 105-115. (A-019-OCLA).

Paridson, J. H., L. B. Stroe, D. B. Mielsen, and M. B. Labve 1969. Field measurement and use of noil water properties. Vater Basoucces Fescarch. In press. (8-012-cMLA).

Crudy, A. F., Jr., R. Basanathen, P. T. Yang and J. F. DeGears 1969. Studies on the operational stability of the extended seration process. Proceedings, 20th Chiabona Ladustrial Maste Con-ference, Chiabona State Durently, Stillwater, March 31-April 1, 1969. (A-013-OSLA).

Romanethan, N., A. F. Coofy, Jr., and N. Regthalder 1846. Responses of extended accasion activated sindge to quantiza-tive shock loads. Proceedings, 19th Oklahoms Industrial Wasta Conference, (Wishoms State Dolvereity, Stilluster, (A-017-781A).

retrn, John R. and Janes E. Carton 69. The Sygraulics of on automated factor irrigation system with eretangular side wair outlets. Paper projected at the 62nd Annual Preting of the American Society of Agricultural Engineers, Lafayette, Indiana, June 32-25, 1969. (A-015-CKIA).

Deset

Ragheldee, Viewt.
1969. Response of extended paration activated sludge in quantitative shock loads. Ph.B. Thesis, University of Oklahoma, Stillwater. (4-917-OKLA).

Rainvater, P.
1968. Community attracture of benth't macrolovertebrates as related in turbility in farm pends. Ph.E. Thusia. Pairwrelty of (%)ahcma, Stallwater. (A-912-CKLA).

Presten, John N. 1965. Pydraultis of a side weir irrigation system. Onpublished Ph.D. bis-retustion, Agricultusal Engineering Department, Oxionees State Oniversity. (A-013-ONLA).

Yang, Parg-Yt. 1989. Region on the operational stability of the estended seration process. Ph.B. Thesis. Chiroseley of Chishosa, Stillweise. (A-017-0018).

CULCOR

fet licet lens

Compail, John C.
1965. Non-and-streamfor modification. Extraorted as Technical
Proc Fo. FF-216 at Acoust Porting of American Society of
Apricularial Engineers, Purdue Outercally, June 1969.
(A-001-001).

Principle, L. W. and L. Distring 1968. The relation entre l'ann du nel et la plante: la factour l'exploration refresiatre. Science fut act, No. 2, pape la 19, 1964 - Suplement su bulletta de l'Aracciation france se pole l'Étode du Sel. (4-001-008).

for live V.
1969. Commonts us openial variation of act noticties, siteds, and surface temperatures of forests. Journal of Applied Sotzer-alogy. In press. (9-282-082).

Nogg, P. C. and Partin R. R-Cosh 1949. (a) Cultural placelism and Ern implications for adocation. Morational Leadership. In press. (9-851-085).

1948. (b) Cultival roulette and educational adaptation: Local adaptational systems in charging feetical Educational Social-go. In press. (8-011-082).

Elingenan, Peter C. 1968. Semming bed atroctores for the Lower Aloes Birne. Water Procurses Acressed Institute. Desgon State University. 15 pages. 18-001-082).

Rioch, G. B., L. Berens and L. W. DeRacher 1969. Prop. of to distributions as necoused by the necessy intension sethed and their use in predicting permeability. Sell Research Switzey of America Proceedings 19(49:12-13). (8-001-002).

Rector, R., 5, Sorton and C. S. Jurius 1915, Ilfacts of patrol of build as soll ower contest and sell expectates. Bull Science Society of America Proceedings, Jeptember-Science 1985 times. (3-505-092).

Sidgley, P. B. and E. Scenara 1968. Sell physical conditions and diseas uptabe by wheat. Agroundy Matracts - Page 90. (A-802-002).

Orter Perfectes Sentated Inditente, Ocean State Differents (but, (a) Proceedings of Poll Quarter 1968 region to public of reservoirs: problems and energiess. January 1969. 127 pages.

1969. (b) Proceedings of Spring Quarter 1969 seminar on subject of enow. July 1969. 130 pages.

Weatherford, Carp B. 1968. Cegal expects of Inter-regional water distratos. 35 DCLA law Seriew. Peges 1299-1346. (A-002-ORE).

Dette

Resper, Vatres C. 1959. Changes in steen hydrographs due to glearest legging of constal watersheds. M.S. Theats. Oregon State University. 116 yages. (A-001-cml).

P.DOSTLYASIA

Publications

Chang, N. F. and Bichard Lee
1968. Retershed thermal climates and water lass prediction.
Research Triefs, 3(5):37-40. School of Perent Research triefs, 60lings of Agriculture, the Agricultural Experiment Station, The Pennsylvania State University, (A-012-2).

Prep. J. C. and R. Bruce Jones 1968. Pixel 1969 innest coport of the Witee Resources Conter. Information Report 56. Institute for Research on Lond and Witee Resources. 175 pages.

Institute for Research on Lond and Water Resources, PSU 1969. Proceedings of the Northesst Total Resources Sesserch Directors' Nesting, College Park, Naryland, Nay 10, 1965. Information Report 60. Institute for Research on Lond and Water Resources. 91 pages.

Jones, B. B. and J. C. Prop (Mitters) 1968. Proceedings of the 1966 water resources collegely, information Report 37. Practicate for Research on Land and Water Reportee. 29 pages.

Los, Bichard and W. D. Sharpe 1969. Time-integrated themal affects of forest irrigation, Forest Science, \$3(2):114-120. (A-D12-PA)

Long. W. R. 1968. A sample design for investigating the effects of stress pollution on vater-based forfestion exponditures. Water Resources Eullatin, 8(3):19-25. (1-012-FA)

Lynch, J. R. and W. B. Suppor 1969. Change in attraction following partial class-certing as a forested watershed. Research Sciefe. School of Forest Descences, The forestylamic Bisse University. In press. (A-DC-PA)

Lall, B. W. and W. S. Sopper
1969. Pytrologic effects from urbanization of focusted water-shede in the Sectlessi. Sortheasters focuse Experiment Statum Figur. In press. (A-006-PA)

A. J. and B. D. Bull Effects of emissionsmill factors on benthal daysen up-taks. Journal Wiser Follotter Control Enderstim. In press. (A-383-Ps)

Prizeb, P. B.
1995. Personality devalopment in folded and foulist combonates in Fanneyiments. Mattert, Transactions, American Decomparical Balom, 50(4):155. (4-00)-PA3

Sharpe, William B. and B. lee
1961. Itse friegrated offends of federal ferigration, Research
Briefs 9(2):38-36. School of Ferent Researches, Onlings
of Agricultural, the Agricultural Experience Station,
The Femaplesois State University, (A-Di2-Pa)

Shields, R. B. and W. E. Sopper 1968. An application of autico gamphysical techniques in the sides of autorshed hydrology. Ameticas whise Resources Association Sulletin. In press. (8-008-92)

Statigut, S. B. and P. B. Perfelb.

1909. Rydrogeologic foliose influencing unli-yields in folded and Faulted carbonata techn in Control Panneylasmia.

Abitisci, Tennaccione, American Comphysical Union, 30(8):134. (8-005-Ps)

Det 84

Lynch, Jones A.

Owepa to strainfiles following partial elect-cetting on forested outcomed. R.S. thoute. The Penagylvonia Scale Supercepts, 94 pages, (8-808-24)

Bisechiv, Jones L.
No.F. Insertetion of trassed coel with dijute acid solutions,
M.S. thesia. The Relayivania State Deiversity, 170
pages. (9-004-PA)

Wester, Donnis W.
1968. The effect of environmental fatters on the respiration of squartle sucrophites. M.B. theats. The Paresylvanta Gaze University. 35 pages. (8-016-9s)

PLEATO BLOD

Publications

Outibe, Austerte
1969.

(a) A regression sodal for rasidential unter ass.

Barista dal Caleate de Ingenterae, Arquitectos y
Agrineraras da Poerte Rice. In press. (A-001-PS)

1969 (b) The estimation of residential water associatection will regression model. Tercer Congress Fanamericans de Ingeniaria Recordes, Blackrica w Robes Afines. In press. Ca-001-PB)

[969 (c) Residential vator use and pressure a quantitative study of its influence. Tacc r Congress Penssericina de Ingenieria Mecnica, Electrica y Russa Afines. In press. (A-003-PR)

1959 (d) A computer program for the quantitative analysis of some characteristics of tayldantial water ore. Terror Computes Panameticano de Ingeriaria Recentia, Bloctrico y Sames Affines. En press. (A-003-28)

(e) A response model for veter use in public deallings.
American Water World Association. In years. (A-003-78)

Numes, B., R. Bertines, A. Rodripers, N. Pedesja, R. Beds and C. Chin. 1965.
The self-perification taxes of polisted accesse in Partie Rice. Voter Resources Research Institute, Districtly of Fuerts Sico Technical Report Number 2, 17 Junes. (4-008-79)

Pascal, 3x-in dor 1955. Explorators study in the adaptability of carries bethods to industifit engineering for use in water resources glamming enfauttem and research. Where Resources Research Institute, Policestry of Rearts Rice Technical Proof Funder 1. 8 pages. (A-DI7-PR)

Sanciago-Vergore, A., R. Rangeles, R. Quijano Vives and A. Rence 1754. State Personas of Poetto Ricor on Indexed Babilagrophy. Sance Servences Between toutiets, University of Panete Bloc Te-bufce? Report Durbor 3. 63 pages. (4-012-99)

1901 1949

Patticettane

Pairett, B. 1. Jr.
1989. Stollag and chamfatty of well hands matter. S. B.
Reform and J. Stolna, ed., 5012 Chamfatty, Volume 11
1984 et. Sev Fest. By press. (A-861-81)

Patter, B. C. and Levis-Perdisond, B. T.
1944. Balationably battern relikhelytic astroictly and inhibition
of la vitre organ matchs of Bollwericidal retrestorms
derivatives, J. Ico. Appl. Pharmacel. 1818; (A-Oft32)

Envis-Perdinand, B. 9. and B. C. Patter 1988. Secretity of 5.5' whichichis (2-microbarrote acid) with raligheryl compounds in the presence of amiliarelel. 1 Microsoffice and organizations. The Physserblegist. 197215. (A-081-81)

Secia-Perdisons, B. F. and B. C. Putter 1965. A rate usery for estimation of chief affinity of patth-dept-reportion agents. J. Phora. Ectoreco. In press. (L-OT)-613

Loads-Percisions, 9. 2. and 8. 6. Pulses 1988. Review on the socientes of the biological settinty of a sector of necessifies. 2. fee. April. Pharmood. To prosp. (4-001-02)

Witholts, W. r. and F. J. Betates 1969. It is and airportess essents from vater. Distinguishes, Privilence Distinguishes Sectors, Online MAY, Busher 14, pa-17-1811

क्रम

Tressen, David Joseph
1918. An investigation of the squeous geochemistry of copput
in selected locatrine and disviol environments. N.S.
thesis, University of Rhode Esland. SZ pages. (A-013-RE)

Louis-Perdinand, Robert Thomas
1969. An investigation of the calationable between SM-restrivisy
and the inhibition of in vites enggen uptake by certain
solivaticidal B-microstyrens derivatives. N.S. theory,
University of Rhode Island. 46 pages. (A-021-R2)

G'Arconich, Juseph Stenley
1965.
A study concerned with the synthesis and bislogical
activity of some p-mitrostyreree and calacted compounds.
R.B. thesis, University of Mode Island. 52 pages.
(4-021-23)

DUTY CAPOLLY

Patitettone

Creporp, W. W., Jr., J. R. Reed and L. S. Prineter 1955. Accessization of parathion and BDT by some place and prototon. Journal of Prateionings. Telume 16, 9 abor 69, page 71. (A-01)-SC)

C reef, Edward P. 1969. Reperior law in South Carolins. University of South Carolina, in press. (B-003-FC)

Reli, Jolian B. and Loner P. Privater 1999. BOT upsate and accelerates by a marine diston. Builerin Environments Concentration and Textrology. Valume A. Sudver 169, page 173. (A-013-86)

Lostert, J. B., P. B. Bickheid and T. V. Mileon 1969. Geology of Clomon Missisch Untershel. Mater Beninsen Besonsch Lestitute Report Sinker 9, 21 pages. (A-00)-10)

Lipon, J. 1., J. R. Lockett and P. Ahned

1916.

Invitigations of the hydrology of the most zone.
Fort A. Estimates of field infiltration into layered
easily powerized polynomians of the polynome layered
equation. Fort B. Evaluation of the pomma trumblission
method for detarmining moisture changes in the root zone.
http://doi.org/10.1007/sci.jun.

Lipcoh, Jones T.
1969. Eviluation of the gamma transmission method for determining posts water believe and geopocromopiration, frontections of Aperican Society of Apricultures Beginners. Volume 17, Number 1, pages 121-119. (A-003-2c)

Recruley, Begh.
1969. Bermaic Excluse in order pollution control: Part II.
Printerity of South Caroline Suriness and Economic
Berrey. Volume EV, Sumber E, pages 1-7. (1-096-90)

Parls, 7. C. 1994. Inition of call projection to the disponential of vator from soils. Agreemy and Julia Securch Berlin Swelet 79. E.C. Experiment Station. 20 pages. (A-004-92)

Smell, A. W.
1988. Conference Sembory: Proceedings of the Second Annual
South Corolline Communic Conference on Water Semental
6. C. Where Papercess Eleming and Localizating Committees
September 1988. Pages 4 9 96.

Stepp. 2. H
1965. Ster was, whate tre-tment, whiter pollution and existed economic data on Bowth Carelina manufactuating plants.
Baselina Besource Besourch Institute Report Suffer 6.
16 payer. (A-002-8C)

1989. Scoonic fectors to vater pollection concrets form to Directing of Souch Corolina Seatness and Scoonic Series, Salama St. Ruster 6, pages 6-7. (A-008-90)

Stopp, J. R. and R. S. Recealer 1940. The patients profile. Associon Secerytias Institute Smalpeto Sadier 14. Mustryton, S. C. 67 pages. (A-612-5c and S-CC-50)

Pair, John Fretter 1915. Alternative wase of officers charge constant. 91.5, charte. Classon intercator. Pages of 4-87. (8-608-90)

172-147 O + 10 + 22

Gilbert, W. S.
1968. Quatinuation of study on the removal of inpurities for trichling filter affluence, M.S. theeis. Clamon University, 55 pages. (A-012-SC)

Signine, Donald H.
1969. Analyzis of a digital simulation model used for hydrologis investigation. M.S. theris. Clumpon University.
Pages vi + 150. (A-010-SC)

Burlsy, H. M. and L. J. Resty 1948, A priinfoary study on the removal of impurities in tricking filter effluence. M.S. cheefs. Clemeon University. 72 pages. (A-012-SC)

Nontgemery, Sensel Jacobs 1969, Water quality for recreationists and textile firms: An e-counte Stalpeis. M.S. thesis. Clemen University, Pages v + 130. (8-00-8c)

Howlis, K. S.
1949, As accounte stalysis of treatment of tentile sentes in municipal semage plants. M.S. thesis, Clemeon University. Pages 12 + 129, (A-017-SC)

Relean, William Konneth
1968. Some ecological relationships of the organic drift in
Prater's Creds, Fickess Jounty, South Carolina. M.S.
theels. Clemen University. (A-013-SC)

ACUTH DAKOTA

Publications

Chang, Fred F. M.
1969. Computer advolution of tiverbod degradation and aggredation by the method of characteristics. Proceeding
The 13th Congress of International Association of
Rydravic Research, Kyote, Japan. 8 pages. (3-001-8045.)

Christensen, T. and Arthur J. Matson 1969 Impact of frrigation development on income and trade-South Dekota Experiment Scatton Sullatin Number 550. 51 psgs. (A-001-8DMK)

Crocks, Thomas J.

1968. Water losses and gains across the Pahasapa Limattone,
Sou Hider Creek, Sizek Hills, Suich Dehota. Proc.,
South Dehota Acad. Sci., Yolume 47, pages 40-55,
(Kota: This short summary paper is based on the
nuthor's Ni., thesis littles in the 1968 CHRR Annual
Report) (A-001-SDAK)

Greichts, T. A., M. R. Rannon, A. C. Fox and R. L. Applegate 1959. Survey of perticide residues in the Lake Poinsett scotypatum. Proc. South Dricts Acad. Sci.. Volume 58, Im procs. (8-001-80M)

Gries, J. P. and Thomas J. Crucks 1960. Hiter losses to the Hedison (Fahesape) linestone, Slack Hills, South Dakets. Myo. Gool. Age's, Tentioth Ann. Pield Conf. Guidebow, pages 209-213. (A-010-MAR)

Gries, J. P., David V. Riven and Thomas J. Crocks 1964. Rocharge of the Palesspe limestone actifer free stream issess, Slack Hills, South Dehots, Proc., South Dehots Acad. Sci., Volume 67, pages 56-61, (A-010-5DM)

Kewetski, Joseph A.
1900. Acute toxicity of 207 issmers to the Octroded
Chimsworkech accust (Sare). South Debots Acad. Sci.,
Volume 47, pages 108-111. (A-O13-SDAK)

Exempti, Joseph A. and Donald L. Prayers
1949.

A note on a modified thin layer chromatographic procedure
for the identification of troublesome posticide residue
samples. Journal Assoc, Official Analytical Chem,
in press. (A-015-EDMK)

Rapp, John S.
1969. A preliminary hydrologic abody of Rapid Creek at Rapid City, Famaington County, South Bahota. Proc., South Debota Acad. Sci. In press (4-010-886K)

<u> Perm</u>

Hennes, Michael R. 1969. Ecological and traphic distribution of penticides in Late Falamett, South Dakata. N.S. thesis. South Paleas State University, Srockings. 37 pages. (8-003-585). Petrick, Lebey J.

1999.
A mathematical model of a giver basis. M.S. thesis.
Hechanical Engineering, South Dahota State University,
frockings. 72 pages. (A-014-EDM)

TRIPOSIES

Publications

Larson, F. C. 1968. Meter quality investigation, Part I--Basic data--Fort Loudoum Reservoir, April 1966-June 1968. Technical Bulistis II, Water Resources Research Conter, University of Tennessee. (A-013-TENE)

Thouse

Chou, C. 8.
1969. One discretional open chartel heat dispersion. M.S. thesis.
The University of Temmessee. 53 pages. (S-OUS-FREE)

Giasotti, Frank B. III
1969: A study of self-purification twier unsteady flow conditions
using dys tracer techniques. A.S. theels. The University
of Temperson. 64 pages. (A-014-TDM)

Hollodey, David W. 1968. An experimental investigation of the turbelest flow in the entracts region of a round pipe. Ph.D dissertation. The University of Tennessee. (A-Col-TEMS)

Lynn, Phillip W. 1967. An evaluation of self-purification factors J. Port Loudous Reservoir under controlled discharge conditions. M.R. thesis. The University of Tennessee. 103 pages, (A-00-FIRST)

Helson, J. L. 1969. As experimental investigation of the turbulent and mean flow properties of a plane two-dimensional turbulent well jet. Ph.D. dissertation. The University of Tempesses. (4-00-7ERM)

Wilson, John M. 1969. Goobyfrology of Skillans Japin on the Western Highland Ris, Temmestee. M.S. theele. Vanderbilt Daiversity. ?F pages. (A-011-TERN)

Tandell, Edgar L. Jr. 1968. A mathematical model of Fort Loudoun Reservoir for time of flow. M.S. theois. The University of Temmessee. 69 pages. (A-01-7120)

TEXAS

<u>Publications</u>

316

Beighther, C. S., and V. L. Heisr 1968. (a) Design of an optimal brenched ellocation system. DECHAL Mc.ographian, Tolume 60, Frankfurt, (Meis). (S-024-TEX)

1968. (b) Dynamic programming in water resources development. Proceedings, Symposium on the Ambayain of Water Resource Systems, American Mater Resources Association, Desver, Colorado, July 1968. (8-014-TEX)

Clabers, B. J., and Welter L. Hoore 1968. The Stanford Watershed Hodel as a tool for estimating continuous streamline hydrographs. Tenne Bertion, American Society of Civil Engineering, Howeton, April 1968. (8-015-702)

Coskun, Erdel, S. J. Claborn, and Walter L. Hoore 1969. Application of continuous accounting techniques to evaluate the effects of small structures on Mukroster Crosk, Texas. Preceedings, Conference on The Effects of Materials Changes on Stromflow, University of Yexas Press. (8-015-TEX)

Cockes, Erdel, and Malter L. Hoore
1469. Hemerical simulation of a untershed as a means to evaluate
occas affects of floodouter-rotarding structures on readENTS 14-5901 Hydromite Engineering Laboratory Report, CEMB-45
Contar for Units Resources Research Report, Papartment of
Civil Engineering, The University of Young at Ametic, May,
1569. (8-013-TEX)

Protech, Marvin J., and Rolland S. Master 1966. Groundwater reshergs and its potential. Presented at the 1966 Anneal Meeting of the Soutiment Region, American Society of Agricultural Region ore, Seton Houge, Louisians, April 1966. 6 pages. (6-01-TE)

Preracel, H. J. 1969. Dee of unlie and pits to recharge underground formations in sont-artid areas. Proceeded of the Intersectional Conference on Arid Lands in a Changing Borld, Tuless, Arisons, June 12, 1969. (B-04)-TEX)

Eller, J. M., and E. P. Gloyma 1969. Organs production and loss in a model river. Technical Report No. 1 (CHRE-34), January 1969. SI pages. (B-044-722) Manby, D. Y., S. A. Bilor, and S. S. Carry 1949. Assing computer simulation of electrodinatic movement of calluled in a flowing medium. Tyrasoctions, American Society of Agricultural Engineers, 11(4): 867-887. (A-007-EEX)

diseason, Ellie W., Charles R. Ward, John C. Ovens, and De

Numerature passes was accounted to control to reduce changes landson pollution of maters for recharge of the Ogalials Formation. Summary of Current Mater Resources Especiate at Sonia Technological Callage, Mater Resources Contar, Labboch. (1-007-TIX)

Moddiston, Ellis W., Charles E. Word, John C. Occas, Bossid Ashdous, and Thomas M. Noviis 1967. Alternate methods of mosquite control to reduce chantes! polistion of unters for recharge of the Ogalinis Forestion. Progress Report on Research, School of Agriculturs, Tesse Tochnological College, Lobbock, Tesse, (1-007-77E)

dlow, N. S., and R. A. Clark MS. Hydrograph synthesis by digital computer. Journal of the Hydroxiles Stylaton, ASCS, Volume 93, No. NT3, pages 839-859. (A-010-TEX)

Masch, P. D., H. J. Bhankar 1969. (s) Notheratical commission of two-disconless horizontal convective-dispersion is well-mised actuaries. Submitted and scopted for publication in the Thirteenth Compress of the Joietz signal Association for Hydroslic Essenth. Eyute, Jopan, August-September 1969. (1-023-TEE)

Neirr, W. L., Jr., and C. S. Beightler 1960. Optimization of branching multistage systems: A reply to a commant by D. P. Noucka, Reprint from Water Resources Research, Volume 4, Number 6, page 1345. (2-24-722)

Heier, W. L., Jr., B. W. Lewisse, and C. S. Beightler 1968. Geometric programming: new optimisation technique for water resource analysis. Preceedings, Fourth Assaur's American Vater Resources Association Meeting, New York, Newmber 1968. (A-011-7EX and B-026-TEX)

Noore, Malter L., and S. J. Cleborn 1969. Runerical simulation of unturnhede using physical soil permeters. Hillch Congress of the International Association for Phylosolis Bossarch, Kyote, Japan, September 1969. (2-015-ths)

Trock, Warren L.
1968. Institutional factors affecting land and mater development
Paper presented to the Myrology Section of the Seventh
Mational Pall Menting of the American Geophysical Union,
San Pranciaco, December 1968. (8-023-TEX)

Ward, Charles B., John C. Owens, Ellis W. Suddleston, and Countd Adhdown 1959. Attanness

d Ashdom

Alternate methods of mosquite control to reduce chanical
polistion of vature for recharge of the Ogalials formation.

Freject Completion Report, Water Resources Center Report
WHG-69-6, Texas Technological College, Lubbock, April 1965.

(5-007-TRX)

Maré, Charles S., John C. Ovens, Bilis W. Moddleston and Boneld Ashdown

Vandt, C. V., and J. E. Rumbles 1969. Influence of coil malches on the environment, vegetative development and certain fiber properties of cotton-proceedings of the Thei Geotton Development Physiology Conference, 1979. (

C. N., and J. R. Pumbles (a) A study of potential evaporation suppressants under groundones conditions: avalantics III. 2A2S PR-2647, 1969. (S 003-202)

(b) A cludy of potential suspension suppresents under greenhouse conditioner evaluation IV, TARS PR-1646, 1969. (B-001-TEX)

Theses and Disportations

A continuous accounting model of bosis hydrology. Pa.B Discertation. Department of Civil Engineering, The University of Tunos at Austin. (R-015-TER)

Cocken, Erdal
1909. Numerical simulation of a naturabed as a means to evaluate
sees offects of fisedmeter-retoring structures on ramoff.
II.5. Thesis. Separtment of Civil Engineering, The University
of Tenna at Justin. (1-015-TEX)

perde. Thomas R.

69. A computer program to solve the generalized geometric pro-gramming problem. N.S. Thomas J. Tempo ASM University. (A-011-TEX and B-024-TEX)

Silly L. Misertalogy of soil and underlying sediments from a Texas High Fining Plays. M.S. Theele. Treas Technological College, Labback. (5-004-FEE)

, States A. The distribution and generic of populative and attaching on the Liame Setenade. M.S. Thesis. Tenne Technological Cultury, Lubbook. (S-004-NE)

John Charles Braintiess of polosted non-chamical methods of Descrite coeters in Plays Lakes. Sepublished M.S. Thorts in Entending, Taxas Technological College, L. bbcch, 41 pages (5-007-TEL)

UTAL

Philications

Bears, Gary B., F. J. Post and John M. Bouhold 1968. Belatiouship between certain unter quality factors and the setimates of stending crop and generation time of <u>Scherryline</u> in the Legan River. Natur Becrarch. In press. (1-00-0742)

Beerr, Gary 3. and John M. Nowhold 1968. Fignest based estimates of boathle community photocyachosis in the logan Myor. International Journal of Oceanography and Linnology. To press. July 1968. (A-003-UTAN)

Brodley, L. B. and Jones P. Conder 1969. The scennics of werer allocation in Utah—an impet-output sealysis. Research Report. Bureau of Economics and Businhes Research, Guiversity of Utah. 46 pages. (E-00-07AM)

Clyde, Celvin C., Bastell C. Jeasem and James Milligam 1967. Conjunctive use of surface and groundwater. Proceedings of Symposium on Groundwater Development in Arid Bacins, March 1967, Otal State University. Pages 59-86. (5-013-UTAM)

Mart, G. R., J. B. Schults and G. B. Coltharp 1968. Controlling water use by aspes with phenylmercuric acetale. Trans. Amer. Geophys. Union 49:679. (A-004-UTAR)

Hiskey, B. R. and H. R. Boberte 1969. The value of water in complimentary industry complexes. Besserch Report. Utah State University. In press. (A-00-47Ar)

Nuber, A. L. 1967. Consecutive streamflow everages for 90 Utah stations. Research Report. Utah Veter Research Laborstory, Utah State University. 92 pages. (S-001-UTAM)

Jepson, R. W., G. L. Ashcroft, A. L. Maher, G. V. Stagerbon, and Jey M. Baglay 1966. Hydrologic Atlas of Stab. Utah Mater Research Laboratory, Utah State University. Pages in 4 306.

erer, A. J. and John H. Methold . Gross primary productivity measurements. Journal of Lis-nology and Oceanography. In erec. (A-003-UTAN)

Miligam, James H.
1969. Optimizing conjunctive use of groundwater and surface weter,
Report No. PR-WC42-37, Utah Vater Besearch Laboratory, Stah
State University. 145 pages. (5-013-UTAM)

Hersyens, V. V. and J. P. Riley 1966. Application of an electronic analog computer to the evalua-tion of the effects of urbanization on the remoff charac-teristics of small veterhode. Proceedings of the Fourth American Mater Resources Conference, November 1968, New York, New York. (2-013-073A)

ne, V. V. and J. F. Riley Application of an electronic analog computer to the evalua-tion of the effects of evicentation on the resoff charac-teristics of small entersheds. Publication 80, International Association for Scientific Bydrology, University of Arisons, Pages 18-48. (1-013-1748)

Richimote, G. S. 1969. Ability of selected organisms from Legan Pend to lyes gram positive and gram megative calls. Hassarch Report. Wish State University. (A-003-UZAN)

Riley, J. P. and ". V. Dhryve Hareyeas 1960. Holeling the runoff characteristics of an urban watershed by messes of an smalley computer. Proceedings of a special lecture series on the effects of vatershed changes on ptress-flow, October 1968, University of Texas. (8-015-UTAN)

Stagorboo, Goylord V., Nyus B. Malker, Break S. Hocking and Lloyd S. Amstin 1969. Analysis of sealth and sealt lin Amelysis of meal vator measurers atructures in frrigation distribution systems. Becomet heport No. 78-NO 53-1, Unit Water Research Laboratory, Josh State University, Pages if 4 58. (8-013-UTAN)

hing, L. L. and A. L. Buber 1557. Failmaing waitr yields in Utah by principal component analysis. Research Report. Utah Water Research Laboratory, Utah State University. 57 pages. (2-001-UTAN).

Worsergree, E. B. and S. D. Gardaer 1969: Productivity of vator in Utah agriculture. Research Report. Utah State Cilowreity. In Press. (8-009-07AM)

Piesertations and Theres

Ballif, James Bouglas 1966. A reaceptual model of the Sun Pitch River Bagin. N.S. thesis. Utah Stole University. 176 pages. (8-013-UZAN)

Boors, Cary B.
1969. Frimary production of Sphanrotilus production on the lover
Logan liver. Ph.D. themis. Utah State University.
(A-003-UTAN)

Chl, Lo-ping
1969. A study of the growth and sheath shapes of <u>Sphaervillus</u>
patage in response to inhibitors and specific respense. M.S.
thesis. Utah State University. (A-00)-UTAN)

Erman, Dom 1969. Ordination of bunchic invertebrate communities in Bear Lake. Ph.D. dissertation. Utah State University. (2010-UTAN)

Georises, Dennis C.
1969. The effects of the psycho-social used for security on irrigation fermers' behavior and congition related to veter resources. M.S. thesis. Utah Seets University. (A-OCI-UTAM)

Gillings, James L. 1969. Attitudes toward water resource development, wee, and control and the rural-orban differential in the Jear River Besin, 7h.D dissertation. Utah State University. (A-OOI-UTAh)

Griffie, Don L.

1969. A pheso-lock tracking filter for use is the r pavery of lowievel telemetry date from moise. H.S. thesis. Utah State University. (A-002-UTAM)

Hart, G. E., J. D. Schults and G. S. Coltherp 1969. Simulation of the hydrologic-economic flow system. Ph.D discontation. Utah State University. (A-004-UTAM)

Nuck, Yung-Yusa 1969. Characterisation of a group of bacteroids, M.S. thesis. Utah State University. (A-003-UTAE)

Packer, Murland H. 1967: Simulation of the hydrologic-economic flow system. Ph.D disastration. Utah State University. (B-017-UTAM)

Shib, Chang-chib 1469. A digital counter using magnetic flux increments requiring sislam power. M.S. thesis. Utch State University. (A-002-TZAM)

VERHOUT

Publications

Schmon, E. B., and John B. Yibber 1859. Procipitation in take Chamisia, V.S.A.: A source of dissolved einerals. York. Laternat. Soc. Lizzol., Volume 17. In press. (A-007-VT)

bunt, Ailca S., and E. S. Kenson 1967. Rocent sedimentation and unter properties, Lake Champleis. In: Guidebook to Flaid Excursions, N. V. State Geological Association, 41st Ann. Heating: 21-35, (A-001-97)

Polarh, H., S. E. Funderg, and E. B. Henson 1949. (a) Characterisation of veter masses of Lake Champlain, Verhlet, Soc. Linsol., Volume 17 La press, (A-001-VI)

Potsah, M., S. S. Sundherg, and E. B. Henson 1969. (b) Epilimetic stygen changes associated with surumal everture. Ist. Assoc. Cr. Lakes Bes., Proc. lith Conf. Crt. Lakes Res., 1963: 545-579. (A-001-97)

Wagner, W. Philip 1969. The late Plaintocene of the Champlein Valley, Verment) ix: Sew York State Goological Association Oxidebook, pp. 63-79. (A-008-77)

Theres.

Johnson, Bevid G. 1969. Perromagnesse concretions in Lake Champlein. M.S. Thesis, University of Vermont. (A-002-97)

Leggs, Thomas H.

3969. A study of the seasonal abundance and distribution of
Calesoid copopude in Burlington Bay, Laba Campiais.

Uspal. Pr.S. Thosis, University of Yermost, Department of
Lesipy. (A-001-FT)

Pagel, Cerl V.
1949. The Chircocnides of ten embeyor to of Like Champleia.
Unputl. N.S. thesis, University of Yara'ne, Popartment of
Ecology, (A-091-VT)

VINCINIA

Publication

Beard, J. T., J. L. Geinar, and D. R. Nollon 1969. The influence of solar radiation reflectance on water evaporation. Deliantle 30, Water Resources Research Conterto press. (A-C15-TA)

Cooper, 3yron 1965. Geologic control of reinfell-runoff relations in the Posk Crosk wetershed, Puleshi and Wythe or mice, Yirginia. Bullatin 15. Veter kepturces lessorch Contyr. In press. (A-004-VA)

Geiser, J. L., J. I, iserd, and R. R. Thomas 1969. Water evaporation suppression. Builatic 27. Vater Resources Research Centur. In press. (A-019-YA)

King, Paul H., H. H. Yoh, Pierre B. Warren, and Clifford W. Bandall 1963. Distribution of particifus in purface voters. Journal of the Americas Vater Works Association. Volume 61. Im proce. (A-015-VA)

Kasep, John V. and V. J. Revis 1969. Prediction models for investment in urban drainage systems. Bullstin 24. Water Resources Research Center. In press. (A-011-7A)

Krutchhoff, Richard G. and Richard S. Moushegian 1969. Generalized initial conditions for the utchastic model for polistion and dissolved surgam is strame. Dulistin 22. Vater Resources Research Conter. In press. (A-017-V4)

McDaice, F. R., I. V. Stanton, and Paul S. King 1964. Henovel of phosphate from solution utilizing a coal contact process. (Abstract). Journal of the Virginia Academy of Science. Volume 19, page 192. (A-015-YA)

Heff, Stuart S. and George Simmon 1965. The effects of pumped etorage reservoir operation on biological productivity and water quality. Bulletin 21. Water Har-wates Resourch Comter. vii + 47 pages. (A-012-YA)

Michelson, P. L. 1969. Basearch on treatment of dyn wartes. Journal of American Association of Textile Chemiets and Colorists. Volume 1, pages 179-181. (A-017-VA)

Mitchell, Richard S.
1945. Variation in the <u>Point your peoplity</u> complex and its danopenic significance. Deliversity of California Publication
in Botany. Volume 43, 63 pages. (A-028-VA)

Philpot, John W. and Richard G. Erutchhoff 1969. Probability forecasts of 10-day precipitation. Bulletin 20. Water Repowters Research Conter. vi © 245 pages.

Randell, G. V., B. S. Mulcher, and P. H. King 1969. Facture that offact activated sludgo phosphate release. Proceedings, Fifth Annual American Mater Resources Association Conference. In grass. (4-01-74)

Rendell, G. W., D. V. Mershell, and P. S. King 1963. Phosphate release is the activated sludgs process. (Abstract) Proceedings of the Second National Symposium on Senitary Datherring Research, Development and Design. _ASCR, Cornell University. July, 1969. (A-026-VA)

Shanhelts, Y. O. and J. B. Burford 1969. Runarical experiments with the Stanford vetershed model on small agricultural vetersheds in Virginia. Proceedings 56th Annual Convention, Association of Southern Agricultural Workers. In press. (A-OiS-VA)

Sharholts, V. O. and J. H. Lillard 1965. (a) Illiage system effects on unter use efficiency. Procoolings 66th Anneal Convention, Association of Southern Agricultural Workers. In press. (A-018-VA)

1969. (b) Tiliage system affects on unter uce afficiency. Journal of Soil and Mater Conservation. In press. (A-018-YA)

Uniter, William R. 1960. (c) Water resources research intersets in the colleges and universities of Virginia. Bulletin 17. Veter Resources Research Conter. 48 pages.

(b) Water recovered research in Virginia. Delletin 18. Water Recourses Research Conter. 50 pages.

1960. Ascrtisation of nonconforming wore in fixed plain measurest. ASCE, Journal of Urban Planning and Development. In p. vec. (A-006-14)

Malker, Milies R. and Milliss R. Con 1968. Mater resources lows in Virginia. Bulletin 9. Mater Resources Research Contex. v 0 183 pages. (A-000-TA)

318

Livers

- holles, b. K. 1968. The influence of solar rediction reflectance on water evaporation. M.S. Thesis, Valversity of Virginia. 97 pages. (A-019-VA)
- Lash, T. 3. 1969. Sorphise of a selected barbleide on various coals. M.S. Thosis. Virginia Polytocheis Institute. 60 pages. (4-015-78)
- Heroheil, D. W. 1968. The relation of CEP to orthophophets release by settleted sludge. N.S. Theole. Virginia Polytochaid Institute. 11 pages. (L-021-72)
- McCutchen, Syron 1969. The determination of diffusion coefficients for carbon distribe and orygon in unter using 8 quincent Ityeld absorption apparatus. N.S. Thesis. 190 pages. (A 025-VA)
- McMeics, P. S. 1868. The sale of iron is phosphate advergion on coel. M.S. Thesis. Virginia Polytochnic Institute. 77 pages. (A-015-YA)
- Homobogias, Richatd H. 1968. The use of generalized initial conditions for a statistical assignite of stress pollution. M.S. Tucsic. Virginia Polytechnic Institute. 107 pages. (A-027-VA)
- Thomas, R. R. 1969. Prediction of most transfer through nonolayers. M.S. Thomas. Diversity of Virginia. 56 pages. (A-015-VA)
- Watren, P. S. 1968. Parethion uptake is coal contact process. N.S. Thomis. Virginis Polytschmie Instituts. 77 pages. (A-015-YA)

MASKI NOTON

Publications.

- Crosby, James V. III. D. S. Johnstone, C. H. breks, and R. L. Penton 1968. Migratica of poliutante in a giscial outwark covironment. Vater Recourses Research, Volume 4, Sumber 5, pages 1095— 1114. (1-005-MASE)
- Nar, B. W. 1949. The future impact of food industry wasts on the water quality of the State of Manhington. MAZZR. In press. (S-023-MASH)

Theses and Dissertations

- Johnstone, Bonald Lee 1970. Sactorial scalogy of the Spokane River. Ph.D thesis. Washington State University. (8-005-WASH)
- Martig, K. V.
 1756. Serially correlated annual streamlier synthesis. M.S.
 thesis. University of Machington. (A-020-MASH)
- Purves, M. J. 1969. Stratigraphic control of ground veter through Spokaue Valley M.S. dissortation. Mashington State University. (8-005-MASH)
- Scient, David B. 1969. Lafects of lake water on bacterial growth and survival. N.S. thesis. Western Vashington State College. (8-011-MASH)

MEST AIRCINITY

- Grafton, C. B., and W. H. Dickerose. 1947. Influence of topography on rainfall in Ment Virginie. Mater Research Institute Belistin 1. In proce. (A-004-MVA)
- Kralovic, R. C., and H. A. Wilson. 1969. Survival and activity of sewage alcroorganisms in acid misswater. Vater Research Institute Research Report 1. 30 pages. (A-002-N/A)

Theses

- Cupts, Veili L.
 1968. Y be selection for frequency analysis of remotf data.
 | 1.0. disportation, West Virginis University. 277 pages.
- Bellichams, Nyie A. 196). Evapotrampfration as a function of management conditions and soil water. Ph.B. dissipation, best Virginia Deliversity. 71 pages. (A-003-89A)
- Hopson, N. Liverd. 1968. Collein phosphorus changes under low carbon atress in <u>Nacharichia coli</u>. Ph.D. discertation, West Virginia bulversicy. 146 pages. (A-013-WA)

- Elarberg, David P.
 1949. Food habits of <u>Ittalurus pobulosus</u> (Le Sueur) in ocid
 poliuted vater of northers Best Virginia. N.S., thesis,
 West Virginia University. 49 pages. (A-017-594)
- Pagg, Villian J. 1969. Texicity of sold mine water to two species of numfish. N.B. Chesie, West Vicginia University. 106 pages. (A-001-WA)
- Setak, Michael J. 1968. Fish distribution and sold time pollution in the Monongabels River main stem of West Virginia. M.S. thesis, West Virginia University. 36 pages. (A-001-WA)

WI SOOKS I'M

Publications

- Schaick, D. A., J. W. Norton and R. K. Rrubel. 1969. Chemical unter quality survey of the purface waters of the Bofs Sruis Elver and its Watershed, Misconsia Tributary to Lake Superior. Report No. 5. Center for Environmental Studies, Misconsia State University, Superior, Wisconsia. Presents for publication is Proceedings of 13th Conference on Great Lakes Research.
- Gurris, R. E. 1969. Heasurement of biological 's, fination, paper presented at Heating of IPP on Microbial Production, Leningrad, Russia, May 27-31, 1969. In pites. (8-020-418)
- Cais, J. N., and M. T. Bestty. 1968. The use of soil maps in the deliveration of flood plains. Vater Resource: Research, Vol. 4, No. 1, pp. 173-19". (8-002-818)
- Canady, C. 7. 19:9. Coastel currents in stretified sees. Paper presented as Michaes Coophysical Colloquium, Ann Arbor, Michigen, May 9-10, 1969. In press. (1-009-918)
- Devision, Donald W. 1969. The forest vigitation of the Brule River Basin Wisconsin, Tributary to Lake Superior. Paper presented before Minnesota Academy 37 Science, May 3, 1969. (A-023-WIS)
- Day. John C. 1969. An activity assiye's of non-structural flood pleis management alternatives. Sechnical Report, University of Visconsis, Madison, Wisconsis. 111 pages. (8-002-W79)
- Dickas, A. B., and Full C. Tych'en.

 1969. Importance of the Bois Srule River to recent sedimentation
 Aistory of Sustern Lake Superior. Center for Environmental
 Studies, Visconsia State Daiversity, Superior, Visconsia.
 Report No. 5. (A-023-VIS)
- For, Irving K., Ries Cotmers, S. C. Seith, and V. Ufere Torti. 1968. Administration of laternational tivers. Presented at the United Nations Pasel of Expette on Legal and Institutional Mater Resources Development, December 9-14, 1968, Vienna, Austria. 27 pages. Water Resources Conter paper.
- Pox. Erving K.
 1969. Policies for effective and economic control of the environment. Presented at the Enscutive Management Semipar, Publicary 7-9, 1969, Weskington, B.C. Unter Resources Conter payer.
- Pox, Irving K.
 1968. (s) Some political aspects of large scale later-basis
 transfers. Presented at the Anhual Meeting of the
 American Association for the Advancement of Science,
 Dallas, Taxas, December 30, 1969. Mater Besources
 Conter poper.
- 1968. (b) Strategic tonsiderations is attaining water resources planning goals. Aist Annual Conference of the Mater Pollution Control Federation, Chicago, Hilmele, September 18, 1968. Mater Resources Conter pages.
- Hasler, A. D., M. Ferraguchi and John F. Mell. 1969. Biological aspects of outrophication in Lakes Hondota, Crystal, Trout, and Green. Water Resources Center Report, University of Misconsis, Medison. 34 pages. (A-030-MTS)
- Higgins, D. T., and F. L. Hembasyer.
 1967. Dasteady drawdown is an unconfined, two-dimension equifor.
 Paper presented at the Water Resources Engineering Resting,
 American Society of Civil Engineers, New Orleans, Lowisions,
 Tabruary 1963. Water Resources Center paper. 40 pages.
 (2-021-475)
- Hoopes, J. J. 1966. Wind-drives circulation is a two-layer labs. Paper presented at Seventh National Pall Heating of American Geophysical Union, San Presciote, Californie, December 1968. Mater Resources Center paper. (S-009-815)

319

igivan, lord E., and E. A. Achilich.

109. Central vator shality repulrements. Paper presented at the
Special Lecture Periss on Advances to Mater Quality Improvement - shysical and Chemical Processes at the University of
Ivan at Austin. March 11, 1969. Mater Resources Conter
paper. 19 pures.

Funred, I. v., N. S. Pinche and G. Chreters. 1959. An impraved method for the extraction of organochlorian and organophuphute insecticides from intervent. Analyst. Volume 94, No. Lause. (2-016-488)

Lind, f., and Grant G tram.
1949. The scheezed aboutice of University Bays a study in
outrophication. American Midland Materialist, 811 133-269.
University of Matra Dame Spean. (8-019-978)

Minchell, Meal, M. Storr Sichola at § 5. A. Mitsel. 1969. Plant sutrients in best flow of streams in southwestern wisconsis. Water Assources Research, Volume 5, Rumber 3, pages 706-713.

Nis-ha, Y., and L. S. Folkowshi, 1969. Filtration of activated sludgs secondary officents through used and anthractus-send bade. Veter Resources Conter Technical Emport, University of Visconsis, Redison. 57 pages. (A-006-VIS)

Nonlawyer, F. L., and M. A. Norray. 1969. Unsteely seconfined groundvalor flow toward a well. Specialty Conference, Assertions Society of Civil Engineers, Phoenis, Actional Norman 1968. Mater Resources Center paper. 18 pages, (1-021-478)

Herland, L. V., C. Chesters and G. B. Lee. 1999. Degradation of y-2MC in simulated lane impoundments as affected by arention. Journal of Mater Pollution Control Teteration, Volume 61, May instee, Part 11:176-168. (8-016-V13)

Pionhs, H. C., and J. Chestern. 1968. Patermination of organochlorine insectivides in solia and usters. Soli Sci. Soc. Amer. Proceedings 32:749-759. (8-016-618)

Prakash, Ved and B. H. Morgum, Jr. 1969. Economic incontinue and unter quality management programm. Payworth Rapout Bo, 61, Division of Environmental Protection, Department of Hasteral Resources, State of Viscoomie, Meter Resources Conter, Delvercity of Miscoomie, Madison. 76 Pages.

Williams, J. D. W., F. K. Syste, R. F. Harris, and D. E. Arnettong 1969. Adsorption and descrition of inorganic phosphorus by lake sedfments in a 0.1 H ReCl system. Water Resources Confer paper. Relatited to Environmental Science and Technology. (4-022-VIS)

Williame, J. B. B., J. , Sysra, D. E. Armatrong, E. F. Rarris, and D. E. Syrifabila.
1959. (a) Practionation of inorganic P in lake sediments: I. ralesse and recorption of F during fractionation. Nature Resources Center paper. Schmitted to Limot. Oceanogr. (8-021-015)

1969. (b) Practionation of inorganic F in lake sediments: II. forms and amounts of inorganic P. Water Resources Center paper. Schnitted to Limnol. Octanogr. (3-022-472)

Witzel, S. A., E. McCoy, G. J. Attoe, L. J. Polkovski, and K. T. Crabtree. 1969. The altrogen cycle in surfect and substrince waters. Note Procures Center Empire, Deliverally of Wisconsia, Madison. 65 pages. (8-004-MIS)

Theres

Lyman, Riles R. 1969. The constitutionality of affiwest charges. LL.M. thesis University of Viscomia, Medison, Viscomia. 290 pages. (4-027-475)

Nossier, Jere W. 1968. Nothods for hervesting or control of squatic plants. 4.8. thesio. University of Wisconsia, Medicos, Misconsia. 7) pages. (8-019-MIS)

Newtand, L. V. 1969. The adoutation and segradation of insectic des by lake pedimento. Ph.D. thesis. University of Wisconsin, Hadinon, Visconsin. 92 pages. (3-016-978)

Slony, William S. 1909. Phytoplankton dynamics and productivity is a shallow highly outrophic lake. Ph.S. thosis. University of Misconsis, Kilvaskov, Misconsis. 132 pages. (4-011-MIS)

Piorne, Robert M. 1989. Freisation of flord plain delineations hased on not1 maps in the Furtle Creek and Kickapou Biver Watersheds, Wisconsia, M.S. thesis, Duiversity of Wisconsia, Madison, Wisconsia, 97 agest (S-002-WIS)

ALCATAC

Dálications

Decram, Robert D., and T. 1. toudon. 1968. Despotrampiration and adcreel/rate of irrigated pasture and alfalfa under high altitude conditions. Transcattle American Sectory of Agricultural Engineers. Number 1, pages 127-125, 126. (A-COI-MYO)

Babres, William S., Les W. Lerron, more configuration (Compilers),
1968. Computational system for Mysming outfoce water records.
Mater Engourous Series No. 13. Processed. University of
Mysming. Fages (11*36*6-30. (A-001-670)

Rits, Rodney C., and Williard B. Schete. 1967. Economic Impact an continuenters by using of secrentialists visiting Firming Gorge Reservoir. Agricultural Experiment Station Steamed Journal 11. University of Byoning. 24 pages. (A-001-070)

Sechard, Poul A., and Richard McQuisten (Compliers). 1966. Glossary of solucied byfologic teres. Water Resources No. Saries No. 1. Procested. Deiversity o. Myoning. Pages 1884. (A-COL-MYO)

Rochard, Faul A. 1968. Water resource observatory climatelogical data - water year 1967. Mater Resources Series No. 12. Processed. University of Dyoning. Fagas v1971. (A-001-D70)

Water resource observatory climatelogical data - water year 1968. Water Resources Series No. 14. In press. University of Wyoning. Pages v=391. (A-001-670)

Schwer, J. Keith. 1947. Wyming's trons industry: its economic eignificance. Wymning Trade Winds, Pumber 43. University of Myoning. Fagus 21-39. (A-001-W10).

Disportations and Thoses

Pabricius, Arden Gene.
1948. Irrigation minulations using evapotronepiration estimates
for selected locations in southwestern Wyoning. Ms. themis.
University of Myoning. Pages (wells. (A-001-47))

Fisher, Donald F. 1968. Ranoff and evaporation from stiffically induced many drifts. N.S. theris. Delvereity of Dyoming. Pages vi+72. (4-901-MTO)

Renniges, John T. 1968. A reinfall-runoff study for am urban strs. N.S. thesis. University of Myseing. Pages vi+63. (S-001-970)

Reichenbeugh, Bonald C. 1969. Selected methods of metinating consumptive was from momenta. meadors in Syoning. M.S. thomas. University of Myoning. Fages (m+105. (4-001-470)

Sheets, Villian S. 1968. The effect of chemical control of big sagebrash on the water budget and wertical among bolance. Ph.D. discortation. Daiversizy of Myoning. Pages mili-100. (A-001-WTO)

Stone, Jemes E.
1969. Lest water potential of <u>Pinus symtotts</u> accedings in relation
to growth and seasonal collective committees. N.S. theels.
Diversity of Myoning, Pages vii+45. (A-001-MYC)

TITLE II PRANCTS

Poblicat (equ

- Advolut-Goneral Corporation (Bavironmental Systems Divisi 1968. Systems approach for integrating ground mater and surface water use. Report Mr. 1175 7, 100 pages; (C-1136)
- American Society of Civil Engianers
 1969. Urban beter resources repearsh. A first-year report
 on systematic study and development of long-range
 programs supported by GURE. Pages mist + 43 + 11
 appendicus. (C-1123)
- Sectio, Bruce R. 1969. The rele of the economiet. In Arid Lands in Perspective, edited by W. G. McGiantes and Reises J. Goldman. Univ-ersity of Arisons Press. Pages 416-417. (C-1220)
- Sear, Samuel
 1969.
 Some matriont early ... and primary productivity
 in the lower Falumen, 20 ur. Chasapake bay Laboratory
 Eaf. Lo. 69-69. (C-1401)
- Brown, William G. 1969. Effect of omitting relevant variables in occumula research. Orogon Agr. Experiment Station Technical Paper. (C-1220)
- Sutcher, William S.

 1968. Hathematical models for optimizing the allocation of atored water. Proceedings, LASE-TWEED Symposium on the use of Assieg and Digital Computers in Sydrology, Tucoma, Arisona. Pages 714-723. (G-1105)
- Coolis, Emery H.
 1969. The social basis for interhasin water transfer.
 Paper presented at an interdisciplinary seminer at
 University of Nontons, February 1969. (C-1270)
- Chiw, Chao-Lin and Rosald F. Bittler 1969. Linear time-wrying model of reinfail-runoff relation. Journal of Water Resources Research, American Geo-laysical Union. Volume 5, Rusber 2. (C-1166)
- Dagm, G.
 1987. A discussion on the dispersivity tensor in a ter-bulant uniform channel flow. Journal of the Hydrouties Evision, ASCE. In press. (C-1008)
- DeBoer, Dim 1969. His botteris-phytoplankton interfece. Chasspeaks Boy Laboratory Raf. No. 49-54. (C-1401)
- on the cheory of longitudinal dispersion. Proceedings, 12th Congress of EASE. Volume 4, page 1010. (C-1008)
- Bapey, U. H., Jr. and D. E. Winslow 1969. The offects of urbanisation on unit hydrographs for small nuturabeds. Houston, Young 1964-57. TMCOM Document No. 68-8579. vi + 70 pages o appendices. (C-1076)
- Gablinger, H. and D. P. Loucks 1969. Markov models for flow regulation. Journal of Hydraulics Div., ASCS. In press. (C-1034)
- Graymen, Malter M. and P. S. Ragleson 1969. Streamflow record Laught for modeling catchment dynamics. Nasorthesatts Lautitute of Technology, Dayt. of Civil Raglesoring; Hydrodynamics Laboratory, Ragort No. 114. (C-1049)
- Cysi, N. and D. P. Louris 1969. A selected ametered bibliography in the amilysis of unior resources systems. Cornell Mater Resources Conter. in press. (0-1034)
- Hang, Prof 6. ot al. 1969. Status and future of water pollocion dws to paper production in New York State. Union Water Research Report CED-7. (C-1318)
- ins Underground Water Conservation District No. 1 Procedures for codification of ground-ester data. A meanal published by High Pision Underground Vater Conservation District No. 1, Tanno. 12 1357)
- Hefschnide, Heynard H. 1969. (c) As Editor Engional planning, challenge and prespects. Prespect. (See especially chapters 2 and 6.) (C-119)
- Buvironmental aspects of river basis planning, dignet and straing attenuent, in Transactions ASCE. In press. (C-1159), 1969. (1)
- Perspectives and spale for unter-resource planning. Journal, Mater Policytes Control Pederation. (C-1150) (4)

- i. T. and G. R. Suyder Swistly flow regime of Preshila D. Messownit L Describ of Santiary Bajasserias Div. of ADCE. Volume 93, Sumber SAJ. Pages 15-28. (C-1018)
- Outsilinearisation and invertent imbedding in optim isotion. AIGAS Journal. Volume 14, page 977. (C-1032)
- (s) Opticisation of complex chancel plants by a gradient technique. Alf-W Journal. Volume 15. Fage 393. (C-1032) 1960.
- (b) Oradient technique and LaGrange multiplier a technique for eptimizing complex precess M., Canadien Journal of Chanical Engineering. In press. (C-1031) 1960.
- (4) Invariant imbedding, iterative linearisation, and sultistage or minerurrant processes.

 AICLE Journal. In proce. (C-1001) 1969.
- Lee, B. S., C. Hebermott, L. E. Brichson and L. T. P.a. 1969. Iterative techniques in optimization II. The linearity difficulty in Symmic programming and quantimonrisation. AICLE Journal. In press. (G-1032)
- Louris, B. P. 1968. Computer models for reservoir regulation. Journal of Sanitary Engineering Div., ASCS. Volume 94, Nucler EA4. Pages 637-649. (C-1634)
- 1969. (a) A systems approach to pollution control. Vater and Unites Engineering. In press. (C-1034)
- (b) Stochastic models for the analysis of river basis systems. Technical Seport. Cornell Veter Resources Center. In press. (C-1034) 1969.
- Lovar Minnesote River thtershed District 1969. Flood piets regultions for the Lover Misocoote River Steershed District (Surgavilly, Minn.) A becchure (feld-not type) with two maps. (C-1238)
- Maddaus, William 0, and 9. 8. Maglacos 1969. A distrib.2ed linear representation of ourfact runcff. Massachusetts Institute of Technology, Dept. of Givil Raginaering, Hydrodynamics Labrustery. Report No. 115. (C-1069)
- Frank D., H. J. Shankar, M. Juffrey, R. J. Brandes, and W. A. White A numerical model for the simulation of tidal hydro-dynamics is shallow irregular estuarise. Technical Japoni HTD 12-6901, Bydromita Baglooming Laboratory, The Duit, of Texas at Austin. 123 pages. (C-1158)
- Moravits, Leonard
 1969. Satination of recreational benefits at some selected
 water development sites in California. PLANGINGES,
 Loc., Sachalesi report. 66 pages. (G-1817)
- Michigan Municipal Laugue 1969. Water rates and related date. Information Delictiv Number 135. (Section on Michigan water law based on perject C-1822)
- Huller, R. A. 1969. Vater believe evaluation of effects of subdivision on motor yields in Hiddless County, New Jersey. Proceedings, Association of Associat, Goographers, Volume 1, pages 121-174. (C-1114)
- Orlob, C. T. and Junald E. Brennon 1969. Potential uses of operations recent on Tun's unter problems. Proceedings of the 19th Asmal Conference, Water for Tenas, Nov. 23-26, 1966. (C-1377)
- Phillips, J. C., R. G. Quimpo and J. P. Miller 1960. Simulation of ourgan utilisation in a prorage treat-ment plant. Proceedings, LANI-CHESCO Symposium on the Use of Analog and Digital Computers in Rydrology, Yolung 2. Pages 661-870. (C-1146)
- Quingo, R. G. 1969. Reduction of parially correlated bydrologic data. Balletin of the International Appellation for Scientific Rydrology. In press. (U-1166)
- Quiago, B. G., and J. C. Phillips 1969. Use of a continuous streamflow signilator in vator resources design. Proceedings, 15th Congress, International Association for Rydraulic Research, Eyeta, Japan. Volume 1. (C-1146)
- hubia, H. and G. Degen 1949. Disperivity in a turbulent flow with density-gration o. MYRORMUTION, Inc., Torhadesi Import 501-3. (C-1290)

ERĬC

- durg, Robert J. . (*) Programting water demands on later- and intra-community study. West Virginia Natureslay, Purpou of Business Research. (C-1402)
- (h) Trees were seter consumption: Analysis and projections. The Quarterly Series of Economics and Sasiness. Summer No. pages 3-20. (C-1301) 1969.
- Surrells, A. R. 1969. Uthen store unter: the throw-sway natural resource. Styline, North American Rockwell Corp. Volume 27, Humber 1, pages 12-19. (C-1107)
- c. (Bystems Group) Elfective meter resources management, Technical report, 74 pages plus charte. (C-1064)
- Vanuri, Y., J. A. Dracup. R. C. Erdmann, and H. Yamuri [96]. Equalityity analysis method of system identification and its potential in hydrologic research. Vater Rathures Bassarch. Volume 3, Fumber 3, pages 341-350. (C-1410)
- Welss, Arden U.

 Cherations research underway in the Texas Nater
 Development board. Proceedings of 13th Annual
 Conternors, Warer for Texas, Nov. 25-25, 1968.
 (G-137)
- Wengert, Norman and Goorge M. Walter, Jr.
 1969. Lastitutional constraints on the development of a
 regional water supply system the case of Detroit.
 Proceedings, Pourth Annual Unior Resources Conf.,
 Eurombur 1969. In press. (C-1142)
- As estimation of wind efforts on dispersion in wide channels, Sater Resources Research. Volume 5, Masher 3, (C-1290)
- Yer, C. L.
 1959. Valocity-distributions is estalght rectangular
 channals. Hydronautics, Esc., Technical Report
 801-3. (C-1005)
- Yer. C. L. 1969. Effects of the viscous sublayer on dispersion. Journal of Hamilery Engineering Division, ASCS. La presc. (C-1890)
- Yun, C. L. and Jin Wu 1969. Some Sections influencing dispersion of pollutants in strange. Proceedings of Second Annual Morth Eastern Regional Antipolistics Conf., Univ. of Nucle telend, July 22-23, 1969. (C-1250)
- C. K. aid C. B. Poentes Storage-yleif: extending the Sequent pack elgorithm to mitiple reservities. Journal of Mater Repowress Rusearch. In press. (C-1377)

Thetas

- Beattle, Brune B.
 1969. Bermonic efficiency and distribution consequences
 of interdesic water transfert a framework for
 analysis, 7h.D. thesio, Oregon State University.
 (C-1220)
- Brdford, Reith W. 1909. Digital computer water quality management programming incorporating the statistical prediction of delity attendions. B.S. Sunors thesis. Union College. (C-1718)
- Band, P. B. 1969. Optimization of water resources systems. K.B. thasis. Entone State University, Manhotton. (C-1032)
- James D.
 Said iront sevement in the Hudson River. S.S. Honors
 thesis. Unles Goliege. (C-1918)
- Meyer, D. L. 1968. Midding and optimisation of a vator resources control system. M.S. thesis. Ranses State University, Numberton. (C-1032)

OFFICE OF VATER RESOURCES RESEARCH (UVRL) MARKS RESOURCES RESEARCH (UVRL)

Addiest less

- Esten, E. P. 1968. Water resources planning strategy. Proceedings, Mater Resourcer Planning Conference, Soston, Markedmestts, May 16-17, 1968. Pages 27-60, including discussion.
- Comments on some recent grands in hydrology research. Proceedings of international Seminar for Hydrology Professors, Daivers'ry of Hitmets, Urbane, Hitmets, July 18, 1969. In press. 140.
- Jenses, Raymond A. and Lagan O. Covgilt 1968. Progress is developing an information system to disseminate cuffest water resources accentific information. Pages 24-21 ja Fraceofings of the Thirteenth Annual Conference on Mater for Peace, November 29-26, 1968, Yenes AMM University, Solings Station, Tenns.
- Leedy, Daniel L.

 1968. Fish and criddlife biologists of tomorrow. (Comments on training and new challenges is natural resources areas.)

 Journal of Soil and Mater Conservation. Volume 27, Samb pages 200-213.
- Roland S. Reserve in urban water problems. Proceedings of the Pourth American Mater Resources Conference. Pages 517-641.
- Reland R. and Clea D. Pulcher Legal research in water resources. In Land and Mater Low Seview. Volume 17, Number 3, pages 163-150.
- Swenzee, "c"hert A. 1949. (c) Cumattee Esport, research meeded on evallability and development of voter emply. As chairman of an Ameri-can Nater Morke Association Committee. Journal of American Mater Morke Association, Vel. 61, No. 4, Fuge 259-182.
- 1969. (b) Geology and water resources of the litterroot Velley, Southmastern Montane, by S. 6. McMurtey, R. C. Konizethi, A. V. Johnson, and J. R. Berrehle with a section on the chroical quality of the water by R. A. Swanson. U. S. Coological Survey Veter-Supply Paper 1889. In press.
- OMR-MRIC 1968. Water Resources Research Catalog, Vol. 6, Velted States Covernment Printing Office, Mashington, Co., December 1968. (Available from the Superintendent of Documents, Mashington, 9.C. 79402, at 88.50 per copy).
- Cooperative water resources research and training; 1968 annual report. Pages must + 306. (Available from 0422),
- Heated effluents and effects on squaric life with emphasis on fishes; a bibliography by Edward C. Zuney and Bruce W. Henzel, Cornell University, Ithaca, E.T., April 1969. (Funde provided by WRSIC for a limited distribution to the Federal Covernment, its contractors and grantees). Out of
- Selected urban storm noter runoff abstracts. Prepared for the Federal Mater Pollution Control Administration in coop-eration with the Mess Resources Eclentific information Center. (Available as fater Pollution Control Research Beries report set W 20-21, and Mater Lesources Eclentific Information Center report set WBIG 59-102, from the Clearinghouse for Paderal Scientific and Technical Information, Springfield, Virginia 22151 at 83.00 per copy and 65c for eicroficha).
- Quarterly listing of research reports supported by Oldik un the Water Resources Research Act of 1964. July-September, 1969 ---
- Analysis of serials related to water resources, by Wolf Research and Development Corporation, Riverdale, Maryland 20040- March 1999, 135 pages. Cavatlable From the Clearinghouse for Tederal Scientific and Technical Infor-mation, Springfield, Ve. 22151, as PS 15700, 82-00 is paper copy and 83c in microfiche). 1969.
- Report on fourth annual veter resources research conference sponsored by CMR. Pages 19 + 162.
- Palected Nater Resources Abstracts. Vol. 2. A semimonthly publication of the Nater Resources Scientifis Information Conter, (NRL. Swallable to Paderal agencies, contractors or grantees in unter resources upon request to Homogar, Nater Resources (Santagar, Nater Resources (Santagar, Nater Resources) (Santagar,
- ptropolitan unter resources temperant; o siste of the art of illustrate perior by ir. John S. Shouller, Center for from Parties, University of Chicago, Chicago, Illinois, agtombay 1984. 322

APPENDIX R

OFFICE OF WATER RESOURCES RESEARCH

COLLEGES AND UNIVERSITIES AFFILIATED WITH THE STATE WATER
RESOURCES RESEARCH INSTITUTES IN THE TITLE I PROGRAM - PISCAL YEAR 1969

University of Alabama Alaska Methodist University, Anchorage Arizona State University University of California, Berkeley University of California, Davis University of California, Riverside University of Colorado, Boulder Florida State University University of Georgia Southern Illinois University University of Iowa University of Kansas University of Louisville, Kentucky Louisiana Polytechnic Institute Louisiana State University University of Maine Smith College, Massachusetts Springfield College, Massachusetts University of Michigan University of Southern Mississippi University of Missouri, Rolla University of Missouri, St. Louis University of Montana, Missoula Montana Collage of Mineral Science and Technology St. Anselms College, New Hampshire Stevens Institute of Technology, New Jersey University of New Mexico State University of New York University of North Carolina, Chapel Hill University of North Carolina, Moorehead City Duke University, North Carolina University of North Dakota University of Oklahoma, Norman South Dakota School of Mining and Technology University of South Dakota Vanderbilt University, Tennessee Texas Technological College University of Texas University of Houston, Texas University of Virginia University of Richmond ang iku karupatèn an Palaka Tigar University of Washington, Seattle Marquette University, Wisconsin University of Wisconsin, Greenbay Wisconsin State University, Oshkosh Wisconsin State University, Whitevater Wisconsin State University, Superior

5.703/44/54/14

APPENDIX 8

STATE WATER RESOURCES RESEARCH INSTITUTES

(Names -- Addresses -- Telephone Numbers)

Mr. James C. Warman, Director Water Resources kesearch Institute Auburn University Auburn, Alabama 36830 205--826-5075

Dr. R. Sage Murphy, Director Institute of Water Resources University of Alaska College, Alaska 99701 907--479-7776

Dr. A. Richard Kassander, Jr. Director, Water Resources Research Center University of Arizona Tucson, Arizona 85721 602--884-2447

Dr. Aubrey E. Harvey, Director Water Resources Research Center University of Arkansas Fayetteville, Arkansas 72701 501--575-4404

Prof. Arthur F. Pillsbury, Director Water Resources Center University of California Room 2066 Engr. I Los Angeles, California 90024 213--825-3421 or 3422

Dr. Norman A. Evans, Director Natural Resources Center Colorado State University Fort Colline, Colorado 80521 303--491-6952

Dr. William G. Kennard, Director Institute of Water Resources The University of Connecticut Storrs, Connecticut 06268 203-429-3311 Ext. 474 Dr. Robert D. Varrin, Director Water Resources Center University of Delaware Newark, Delaware 19711 302--738-2440

Mr. A. O. Patterson, Director Water Resources Research Center University of Florida 220 Environmental Engineering Bldg. Gainesville, Florida 32601 904--392-0840

Prof. Carl E. Kindsvater, Director Water Resources Center Georgia Instituts of Technology 205 Civil Engineering Building Atlanta, Georgia 30332 404-873-4211 Ext. 857

Dr. Doak C. Cox, Director Water Resources Research Center 2525 Correa Road University of Hawaii Honolulu, Hawaii 96822 808--944-8847

Dr. G. L. Corey, Acting Director Water Resources Research Institute Room B-34 Engineering University of Idaho Moscow, Id ho 83843 208--882-3511 Ext. 429

Dr. Ben B. Ewing, Director Water Resources Center 3220 Civil Engineering Building University of Illinois Urbana, Illinois 61801 217--333-0536

Dr. Daniel Wiersma, Director Water Resources Research Centex Lilly Hall Purdue University Lafayette, Indiana 47907 317--749-2892

STATE WATER RESOURCES RESEARCH INSTITUTES

Dr. Don Kirkham, Director Iowa State Water Resources Research Instituto Iowa State University of Science and Technology Ames, Iowa 50010 515--294-4264

Dr. Hyde S. Jacobs
Director, Kansas Water
Resources Research Institute
Kansas State University
Manhattan, Kansas 66504
913--532-6787

Dr. Robert A. Lauderdale Director, Water Resources Research Institute University of Kentucky Lexington, Kentucky 40506 606--258-9000 Ext. 2911

Dr. Blvin J. Dantin, Director
Water Resources Research Institute
Room 140 Engineering Drawing
and Research Building
Louisiana State University
Baton Rouge, Louisiana 70803
504--388-2961

Prof. Edgar A. Imhoff
Director, Water Resources Center
53 Illinois Avenue
South Campus
University of Maine
Bangor, Maine 04401
207--947-8852

Dr. R. L. Green, Coordinator Water Resources Research Center Shriver Laboratory University of Maryland College Park, Haryland 20742 301--454-2224 or 3901 Dr. Warren Litsky Acting Director Water Resources Research Center University of Massachusetts Room 115, Holdsworth Hall Amherst, Massachusetts 01002 413--545-2842

Dr. Robert C. Ball, Director Institute of Water Research Michigan State University East Lansing, Michigan 48823 517--353-3742

Prof. William C. Welton, Director Water Resources Research Center University of Minnesote Hubbard Building 2675 University Avenue St. Paul, Minnesote 55114 612--346-6309

Dr. Melville S. Priest
Executive Director
Water Resources Research
Institute
Mississippi State University
State College, Mississippi 39762
601--323-4321 Ext. 271

Dr. George E. Smith
Director, Water Resources
Research Cente
University of Micsouri
212 Swallow Hell
Columbia, Missouri 65201
314--449-8128

Dr. Helmer C. Holja, Director Montana University Joint Water Resources Research Center Montana State University Bozeman, Montana 59715 406--587-3121 Ext. 503

STATE WATER RESOURCES RESEARCH INSTITUTES

Dr. Warren Vieseman, Jr. Director, Mebraska Water Resources Research Institute 212 Agricultuml Frgineering University of Nebraska - East Campus Lincoln, Mebraska 68503 402--472-3307

pr. George B. Maxey
Pirectoz, Center for
Vater Resources Research
Desert Research Institute
University of Nevada System
Reno, Mevada 89507
702--784-6953

Prof. Gordon L. Byers, Chairman Water Resources Research Center University of New Hampshire Durham, New Hampshire 03824 603--868-3511 Ext. 494

Gen. William Whipple, Jr., Director Water Resources Research Institute Eutgers--The State University New Brunswick, New Jersey 08903 201--247-1766 Ext. 1817 or 1818

Dr. H. R. Stucky, Director Water Resources Research Institute New Mexico State University P. O. Box 3167 Las Cruces, New Mexico 88001 503-646-4337

Prof. Leonard B. Dworeky Director, Water Resources and Marina Sciences Center Cornell University 468 Hollister Hall Ithaca, New York 14850 607-256-5020 or 2383 Prof. David H. Howells, Director Water Resources Research Institute of The University of North Carolina 124 Riddick Building Morth Carolina State University Raleigh, North Carolina 27607 919--755-2815 or 2816

Dr. Dale Anderson, Director Water Resources Research Institute North Dakota State University of Agriculture and Applied Science Fergo, North Dakota 58102 701--237-7765

Dr. Donald R. Washington, Director Water Resources Center The Ohio State University 1791 Neil Avenus Columbus, Ohio 43210 614--293-6108

Dr. Marvin T. Edmison, Director Water Resources Research Institute Oklahoma State University Stillwater, Oklahoma 74074 405--372-6211 Ext. 6104

Dr. Emery Castle, Director Water Resources Research Institute Oregon State University Corvellie, Oregon 97331 503--754-2942

Dr. John C. Frey, Director
Institute for Research on Lend
and Water Resources
The Pennsylvania State University
102 Research Building 3
University Park, Pennsylvania 16802
814-865-8335 or 3933

STATE WATER RESOURCES RESEARCH INSTITUTES

Prof. Ernesto F. Colon, Director Water Resources Research Institute University of Pusrto Rico Mayagues, Puerto Rico 00708 809--832-4040 Ext. 332

Dr. A. Ralph Thompson, Director Rhode Island Water Resources Center University of Rhode Island Kingston, Rhode Island 02881 401--792-2267

Dr. A. W. Snell, Chairman of the Directorate Mater Resources Research Institute Clemson University Clemson, South Carolina 29631 303--654-2421 Ext. 209

Prof. John L. Wierene, Director South Dekota Water Resources Institute South Dekota State University Brookings, South Dekota 57006 605--692-6111 Ext. 259

Prof. Ployd C. Lurson, Director Water Resources Research Center The White Avenue Building The University of Tennessee Knoxville, Tennessee 37916 615--974-2151

Dr. J. R. Runkles, Director Weter Resources Institute Texas ALM University College Station, Texas 77843 713--845-1831

pr. Ween T. Paterson, Director Center for Water Resources Research Utah State University Logan, Utah 64321 801--752-4100 Ext. 545 Dr. T. W. Dows, Director The Vermont Resources Research Center The University of Vermont Burlington, Vermont 05410 802--864-4511 Ext. 264

Prof. William R. Walker, Director Water Resources Research Center Virginia Polytechnic Institute Blacksburg, Virginia 24061 703--552-6710

Dr. Allen F. Agnew Director State of Washington Water Research Center Washington State University Pullmen, Washington 99163 509--335-5531

Prof. Chester L. Dodson, Director Water Research Insitute 17 Grant Avenue West Virginia University Horgantown, West Virginia 26506 304-293-4204 or 4203

Dr. Gerard A. Roblich, Director Water Resources Center The University of Wisconsin Hydraulic & Sanitery Laboratory Madison, Wisconsin 53706 608--262-3577

Prof. Taul A. Rechard, Director Water Resources Research Institute The University of Wyoming P. O. Box 3038 University Station Laranie, Wyoming 82070 307--766-2143

State	Brief Report by State	Examples of Research	List of Projects	Publications & Theses
Alabama	116	12,26,27,28,52	208	299
Alaska	117	43,46	209	299
Arisona	118	39	210	299
Arkenses	120	11,15,21,22,52	212	300
California	121	12,13,32	212	300
Colorado	122	10,26,49	215	301
Connecticut	124	14,28,31	216	301
Deleware	126	25	218	301
District of Columbia		42,51		
Plorida	127	13,39,47,49	219	302
Georgia	129	11,14,20,34,43,47,50	219	302
Haveli	130	49	221	302
Idaho	132	31,37	223	303
Illinois	133	8,34,37,50,52	224	304
Indiana	135	8,21,50,52	226	304
Town	136	19,22,26	228	304
Kansas	137	20,22,26	229	305
Kentucky	138	12,21,24,35	231	305
Louisiana	140	43,48,52	232	306
Heine	141	19,23,28	234	306
Maryland	143	11,16,24	235	306
Massachusetts	144	22,28,30,37,40,41,42,47,52	236	307
Michigan	146	22,25,38,39	237	307
Minnesota	147	10,12,16,23,30	239	308
Mississippi	149	24	241	308
Missouri .	150	9,15,19,20,26,27	243	308
Hontana	152		245	309
Nebraska	153	36,52	247	309
Kevada		15,20,27,30	248	310
New Hampshire	155	39 - 194 - 1		310
	156	, 25	250	310
New Jersey	157	11	251	
New Mexico	158	7,14,30	253	311
New York	160	7,8,9,11,29,41	255	311
North Carolina	161	9,27,42,46,49,32	256	312
North Dakota	163	8,10,26	258	313
Ohio	165	11,37	260	313
Oklahoma	166	11,25,32	261	314
Oregon	168	16,31	263	314
Pennsylvania	169	26,29,39,50	263	314
Puetto Rico	171		265	115
Rhode Island	172	16,22,25,28	266	315
South Carolina	174	25,36	267	315
South Dekote	176	20,23,30,35,36	269	316
Tennesse	177	16	270	316
Tondo	179	7,8,12,29,40	271	316
Deah	180	13,24	273	\$17
Vermont	182	19,49	274	318
Virginia	184	16,25,46,47	275	318
Weshington	185	29	276	319
West Virginia	107	20,23,42	278	319
Wisconsin	188	14,24,27,50	279	319
Wronias	190	and to locate receral subje	281	120

The Table of Contents may be used to locate general subject matter areas treated in this report. This abbreviated index is for the benefit of readers interested in locating, by State, references to research results, a brief account of other activities and accomplishments, and lists of projects and publications.