EXECUTIVE COMMITTEE BRIEFING BOOK
2017 RESERVOIR FISHERIES HABITAT PARTNERSHIP
Days Inn-Penn State
State College, PA
11 October 2017

[image: ]


Tuesday, October 10
8:00-17:00						Technical Presentations

Wednesday, October 11
0800-0815						Welcome/Introductions
0815-0830						Report on FOR Partner Workshop
0830-0845						*Approval of Minutes/Financial Statement1
							(Pages 2-6)
0845-0900						*2013 MSCG Final Report (Pages 7-9)
0900-1000						*Coordinator Work Plan/FY2018 Budget1
							(Pages 10-16)
1000-1015   						Break
  							Friends of Reservoirs Business Meeting
1015-1030			*FOR Membership Updates 
(Page 17)
1030-1045						*Project Updates (Page 18)
1045-1200						*FY2017 Project Selection1 (Pages 19-34)
 Adjourn

Proxies
Doug Nygren for Gary Martel (NEAFWA) 		*Briefing Book
Mark Porath for Ken Kurzawski (AFS) 			1Action Items
Rick Ott for Dave Terre (SEAFWA)					
Jeff Krause for Jeremy Crossland (USACE)
Jeff Lucero for Gene Gilliland (BASS)
Don Wiley for Craig Walker (WAFWA)

Call-In Number: 1-866-560-0760 (Please mute your phones when not talking to                                               facilitate ease of hearing the conversation)
Pass Code: 2832957# (this will only be available for the Executive Committee Meeting on Wednesday morning).

Reservoir Fisheries Habitat Partnership
Annual Meeting Minutes (November 8, 2016),
Big Cedar Lodge, Ridgedale, MO
(Minutes are intended to complement reports in the 2016 Briefing Book (appended to this report)

· Meeting called to order by RFHP Coordinator, Jeff Boxrucker at 1:00 pm CDT.
· Call for Proxies:
· Doug Nygren for Gary Martel (NEAFWA)
· Tom Lang for Ken Kurzawski (AFS)
· Jeff Lucero for Jeremy Crossland (USACE)
· Board members present:  Doug Nygren, Dave Terre, Brad Tribby, Reed Green, Jeff
Lucero, Kevin Pope, Gene Gilliland; 10 Board members present (including proxies);
quorum established.
· Welcome and Introductions of attendees:
· Dave Terre, Texas Parks and Wildlife Department
· Tom Lang, Texas Parks and Wildlife Department
· Scott Robinson, GA DNR
· Andy Austin, MO Dept. of Conservation
· Jeff Lucero, US Bureau of Reclamation
· Gene Gilliland, B.A.S.S. Conservation
· Kevin Pope, US Geological Survey
· Rebecca Krogman, Iowa Department of Natural Resources
· Jeff Boxrucker, RFHP Coordinator
· Mark Porath, Nebraska Game and Parks Commission
· Doug Nygren, Kansas Department of Wildlife Parks and Tourism, MWFWA
· Ben Page, PA Fish and Boat Commission
· Don Wiley, Utah Division of Wildlife
· Reed Green, NALMS
· Amberle Jones, Arizona Game and Fish
· Sandra Clark-Kolaks, Indiana DNR
· Karin Eldridge, FWS

Old Business: 
· Meeting minutes from 2015 Annual Meeting minutes (Ogden, UT) were provided to all
members  prior to the meeting.
· Motion to accept minutes by Green. Second by Lang. Motion passed.
· Financial Report given by Boxrucker, details in Briefing Book. Motion to accept Gilliland;
Second by Terre.

MSCG Updates:
· Updates on the 2013 MSCG (BMP development and outreach) and the 2015 NFHP MSCG
(funding metric database update) were provided in the Briefing Book and a presentation on
the BMP effort was given at the technical sessions. Updates on both grants were accepted
as presented in the Briefing Book. Lucero suggested including a disk (electronic copy) with
each printed version of the BMP manual.


FOR Updates: These updates constituted the FOR Executive Committee Meeting (called
to order at 3:00 pm; members present were Dave Terre, Gene Gilliland, Rebecca
Krogman, Doug Nygren)
· Boxrucker provided update on FOR progress. Eight new FOR Chapters joined in 2016 now
totaling 53 chapters & organizations, with goal of 50 by June of 2016. Texas continues to
lead the way (17 members) thanks to emphasis from administration and dedication from
field staff. New members are listed in the Briefing Book (Page 6).
· Partner Workshop was attended by 50 people. Technical presentations (23) covered the
1.5-day meeting (program appended to these minutes). Highlights included:
· an address from Bass Pro Shops Conservation Director regarding BPS’s conservation programs, 
· NFHP Board Chair addressing recent NFHP activities  
· a number of presentations on partnering efforts and project-specific talks. 
· The new Friends of Reservoirs marketing/communication plan and website design were presented.
· The Youth Ambassador Program (YAP) was discussed and recommendations made
by attendees on ways to implement the program (High School Youth Bass Clubs,
Project WET, Project Learning Tree, Boy Scout Merit Badges, Discover Nature
Curriculum, National Environmental Education Foundation, Center for Aquatic
Invasive Plants).
· YAP was the recommendation of Arment Dietrich, marketing firm approved by EC
to develop marketing strategies (YAP in Briefing Book).
· Restructuring of website was contracted to Wood Street (as voted on and contract approved
by EC by email vote). Presentation on design was presented at the technical meeting. EC
and FOR Board discussion was favorable of the design. Content was discussed and
assurances made as per the ability of the site to be easily updated by members of the
Communication Committee to modify content as needed.
· FOR meeting was adjourned at 4:00 pm
Committee Reports:
· Part of the Arment Dietrich workshop with the Communication Committee (May 2016)
included revising Mission and Vision statements for both RFHP and FOR (Briefing Book).
Goals and strategies were suggested under each. Coordinator stated that he would flesh out
and circulate to EC under the FY2017 Work Plan.
· Coordinator Work Plan was discussed by Boxrucker. Accomplishments under the FY2016 plan
were reviewed and the FY2017 plan was approved with little discussion (Briefing Book).
· FY2017 Budget: Boxrucker explained FY2017 budget proposal (in Briefing Book).
· Budget approved with little discussion

2017 Annual Meeting
· Pennsylvania working with Ben Page.
Project Updates
· See Briefing Book
Project Selection (Proposals in Briefing Book)
· Boxrucker said submissions continued to be low 2015 (7), 2016 (9) and 2017 (5) compared
to 2013 (15) and 2014 (21), probably due to frustration on how slow grantees received
funds from FWS and difficulties in getting compliance clearances. Maximum grant request
was increased to $40,000 for the FY2017 funding cycle yet proposals submitted continued
to decline. Reports from other FHPs indicate a similar decline in submissions.
· Boxrucker recommended funding Proposals ranked 1 - 5 for $153,000 and to fully fund FOR Operations at $75,000.
· Total funds available dependent on FWS Allocation Methods that is to be submitted to FWS in early January with notification to FHPs likely in April and May.
· FY2016 funding was Level 2 ($215,474); FY2017 allocation level anticipated alsoto be a Level 2 but actual funding amount is based on ratings of other FHP’s
· If Level 2 funding does not meet total project request of 5 approved projects, all projects will be reduced by same percentage needed to meet funds available. Terre/Green
· If Level 1 funding will have to eliminate lower ranked projects to meet available funds.  Coordinator will contact all project leaders to explain allocation process.
· All three Small Grant Projects were funded. Nygren/Pope

Meeting adjourned at 5:00 p.m.


[image: ]Financial Report 
(1 Oct 2016- 30 Sept 2017)


Friends of Reservoirs (Bank of America)
Beginning Balance (1 October 2016)    		       	$	69,740.57

	Deposits
	Grants							$         79,740.73
		MS State MSCG Grant (BMP website)				      4,740.73
		RFHP Operations (FWS)					    75,000.00

FOR membership  						$	   1,675.00
Sponsorship							$            7,400.00
	Midwest Lake Mgmt (2016 Annual Meeting)			          500.00
	B.A.S.S. (2016 Annual Meeting)					       1,000.00
	Pond King							       1,000.00
	Bass Pro Shops							       2,500.00
	Bass Pro Shops							       1,000.00
B.A.S.S. (2017 Annual Meeting)					       1,000.00				Esten Lumber (2017 Annual Meeting)			          300.00
	PALMS (2017 Annual Meeting)					          100.00
Donations                						$	      284.26
Possum Kingdom project					          165.00	
Elephant Butte Project						          100.00
Barbara Boyle							            19.26
TOTAL							$          89,099.99
			
	Expenses
	Coordinator Salary						$           60,000.00			Bank Fees							$	         30.00
Travel								$	    4,722.05
Postage						   	$	       274.98
2016 Annual Meeting  					$           18,021.74
2016 Tax Return						$	       275.00
	Website (Wood Street; ½ payment; URL name)		$	    7,400.00
Legal (CMP; 501(c)(3) renewal)				$                188.45			Office Expense (Adobe Acrobat; Photoshop)		$	       453.45
Grant Distribution						$           46,115.39
	Elephant Butte Donation					           100.00
	FY2016 Small Projects Grants					        3,000.00
		Shell Grant							        1,080.89	
		Shell Grant							        8,458.12	
		Shell Grant							        3,797.78
		Shell Grant							        4,577.50
Shell Grant							           577.50
Shell Grant							      22,023.60
		Possum Kingdom donation					        2,500.00		
TOTAL			   	  			$	137,481.06

Ending Balance (30 September 2016)			$           21,359.50


	ANNUAL MEETING INCOME/EXPENSE

	2016 Big Cedar Lodge, Ridgedale, MO; 8-9 November

	Income
	

	         Donations
	 $           2,700.00 

	         Bass Pro Shops paid for banquet                   (amt unknown)
	

	        Total Income
	 $           2,700.00 

	
	

	Expenses
	

	           Big Cedar Lodge
	 $         16,969.73 

	           Awards
	 $              461.65

	           Copies
	 $              378.89 

	           Name Tags
	 $                68.50 

	           Total Expenses
	 $          17,878.77 

	
	

	Net
	 $           15,178.77 


ARKANSAS GAME AND FISH COMMISSION
RESERVOIR FISHERIES HABITAT PARTNERSHIP
Final Report 1/1/2013 to 12/31/2016
Multistate Conservation Grant No. F13AP00148


Objective 1:  Compile and design Best Management Practices suitable for addressing regional differences in fisheries habitat impairments afflicting U.S. reservoirs. 
· A MS-student was hired to work with Principle Investigator;
· Reservoir habitat restoration Best Management Practices were compiled from known sources and internet searches;
· Material was organized into 13 Chapters, based largely on a habitat impairment survey funded, in part, by F12AP00092
· Drafts of Chapters were sent out for peer-review (a minimum of two reviews per Chapter) and suggested edits were incorporated into the draft;
· A professional copy editor was hired for final editing;
· Hard copies (210) were produced and distributed (free of charge) to state fish and wildlife management agencies, federal fisheries agencies, select universities and Reservoir Fisheries Habitat Partnership cooperators;
· A .pdf version is attached as an addendum to this report.

Objective 2:  Develop a national BMP monitoring system appropriate for evaluating and refining BMPs applied within an adaptive management context.
· An on-line version of the BMP manual will be posted on www.friendsofreservoirs.com;
· Updates to reservoir habitat restoration techniques will be incorporated into the on-line version as new information becomes available.
Objective 3:  Strengthen and diversify RFHP strategic capability to implement the National Fish Habitat Partnership Action Plan by recruiting, preparing and supporting an expanded and active chapter membership in its affiliated Friends of Reservoirs Foundation and to recruit sponsoring companies and organizations to solidify funding for RFHP habitat enhancement efforts.
· Thirteen months of Coordinator contract were paid during the grant period;
· Set up booth at trade shows at the 2014 ICAST, 2014 SW Native American Fish and Wildlife Conference and 2014 Bassmaster Expo to recruit FOR members; 
· Friends of Reservoirs membership
· 44 Chapter and Group Friends of Reservoirs memberships were added during the grant period;
· Current Chapter/Group memberships total 55 (Figure 1); 
· Annual sponsorships were secured from Mossback ($1000), Fishiding ($1000), and Bass Pro Shops ($2500); Sponsorships are pending from Pond King and American Fishing Tree;
· Annual Meeting sponsorships were secured from B.A.S.S., Midwest Lakes Management and United Phosphorous, Inc.;
· The Outreach Committee worked with Arment Dietrich to develop a Comprehensive Marketing and Outreach Plan for Friends of Reservoirs;
· Goals and Objectives for Friends of Reservoirs were developed during the planning process and are currently being added to the RFHP Strategic Plan, 2nd Edition (2017-2021);
· Attended American Fisheries Society Annual Meetings, including the Fisheries Administration Section, Fisheries Management Section, and Fisheries Habitat Section  Meetings in 2013, 2015 and 2016;
· Organized  Reservoir Habitat Restoration symposia at the 2013 and 2016 meetings;
· Organized and made one of four RFHP presentations at the NFHP-sponsored symposium at the 2015 Annual Meeting;
· Attended and made presentations at the 2014 and 2016 B.A.S.S. Conservation Summits;
· Attended the 2014 SEAWA Conference and presented at the Reservoir Symposium;
· Made presentation on importance of reservoirs in the Gulf Coastal Prairie LCC at the June, 2014 Steering Committee meeting;
· Completed annual activity reports for the MWAFWA Directors’ meetings, SEAFWA Fish Chiefs meetings and the WAFWA Fish Chiefs meetings;
· Drafted agendas for and coordinate bi-monthly RFHP conference calls; 
· Participated in NFHP bimonthly FHP conference calls; 
· Participated in NFHP Science and Data Committee conference calls; 
· Participated in NFHP Partnership Committee calls;
· Attended NFHP Board Meetings in June, 2013; March, 2014; November, 2014;
· Attended FHP Workshops in November, 2013 and November, 2014
· Reviewed and provided edits to NFHP of proposed National Conservation Needs for the Multistate Conservation Grant program
· Updated RFHP and FOR websites 
· Worked with subcommittee of Outreach Committee to hire a contractor (Wood Street, Inc.) for merging and updating websites;
· New site is www.friendsofreservoirs.com 
· Secured funding from AFWA for RFHP share of NFHP 2015 MSCG
· Worked with USGS to develop and obtain a signed Cooperative Agreement detailing work on updating the reservoir metric database
· Database has been completed and final report submitted to NFHP
· Database will be published as a USGS Technical Series and has been submitted to the NFHP Science and Data Committee for incorporation into the National Assessment
· Held webinar with USACE project leaders to discuss RFHP goals, objectives and grant opportunities;
· Coordinated the annual RFHP grant process;
· RFP was distributed to state agency Fish Chiefs and FOR partners; 
· Responded to questions concerning RFP for project funding;
· Distributed to Working Groups  for scoring and summarized scores for selection at RFHP Annual Meeting;
· Project Proposals submitted during grant period-66
· Projects funded during grant period-33
·  $502,470 awarded was leveraged with $3,016,930 in partner funds;
· Locations of RFHP-co-funded projects are shown in Figure 2;
· Developed FY2014 through FY2017 FHP Accomplishment Reports to receive FWS funding; 
· Submitted Ten Waters to Watch application on behalf of Lake Conroe, TX; Lake Bloomington, IL, Lake Livingston, TX; and Lake Wichita, TX;
· All nominees were selected to be part of the respective years’ Ten Waters to Watch program;
· Made local arrangements, developed agendas and prepared Briefing Books for 2013 through 2016 RFHP Annual Meetings; 
· 2013-Erie, PA
· 2014-Athens, TX
· 2015-Ogden, UT
· 2016-Ridgedale, MO
· FOR workshops were held at the 2014-2016 Annual Meetings attendance;
· Technical presentations on projects and restoration techniques were held; 
· More than 150 professional and lay partners attended the three meetings;
· Compiled FOR financial information and sent to accountant for preparation of annual tax returns.


Report submitted by:
[image: ]
Coordinator, Reservoir Fisheries Habitat Partnership


RESERVOIR FISHERIES HABITAT COORDINATOR
2016-2017 Work Plan
Note: text in red is actual FY2016 accomplishments

· Update RFHP Strategic Plan (original 2009)
· Use Objectives developed at Communication Workshop to complete draft of Strategic Plan 
· Revised Mission Statements for RFHP and FOR incorporated into draft SP
· Initiated reporting of accomplishments under original SP
· Began working on incorporating Climate Change objectives/strategies into SP update 
· Work with Communication Committee to promote/market FOR/RFHP (Coordinator spent a great deal of time on migrating content from old sites and creating new content for new website; www.friendsofreservoirs.com)
· Develop template for and distribute online newsletter via MailChimp
· Will be workable with new website
· Develop annual report of RFHP/FOR activities to distribute to partners
· Annual reports to be housed on website but no progress made on prior years annual reports
· Provide 1-page project summaries to project partners
· Expanded project information is on www.friendsofreservoirs.com 
·  2018 NFHP MSCG ($20,000) was received to fund Project Story Map development hosted by ESRI and posted on website
· Attend scientific meetings
· Southern Division of AFS
· Present at habitat workshop sponsored by the SDAFS Reservoir Committee
· Midwest Fish and Wildlife Conference
· Keynote speaker at Reservoir Symposium at MWFWC
· Provide regular updates for website to webmaster
· Work with Mississippi State researchers to compile and disseminate reservoir restoration BMPs as part of the 2013 MSCG (project completion date: 12/31/16
· Final Report submitted to AGFC and FWS (February 2017)
· Hard copies (210) of the BMP manual were produced and distributed 
· .pdf versions sent to State Fisheries Chiefs and other partners
· Posted on website
· Solicit projects for funding
· Refine project selection criteria (as needed)
· Coordinate with RWG to incorporate priority species (as determined by assessment) into scoring criteria
· Revisions were made as recommended by RWG
· Explore feasibility of developing on-line proposal submission
· Beta version developed (Rebecca Krogman) and posted on website for use in the FY2019 proposal submission process
· Distribute RFP (late June-early July)
· Proposal deadline (1 September)
· RFP sent out in May; 15 August submission deadline
· Coordinator worked with Project Leaders throughout submission process to ensure proposals met criteria
· Distribute project proposals to Regional Working Groups for scoring
· Summarize projects and scores for 2017 RFHP Annual Meeting
· 11 proposals received and scored
· Summaries are in the Briefing Book
· Provide information to FWS 
· To be done when Executive Committee selects projects for funding
· Explore opportunities for joint funding of projects with other FHP’s (SARP, Fishers and Farmers, WNTI, Desert Fishes, Great Plains)
· Discussions held with WNTI and Desert Fishes but no proposals were put forward
· Foundation grants available for water quality improvement
· Apply for grants for watershed restoration projects in systems with reservoirs with water quality issues (as identified in the assessment)
· Worked with Bass Pro Shops, Arkansas Game and Fish, Missouri Department of Conservation and local watershed groups to develop a White River Reservoir Habitat Initiative
· Held planning meeting in January, 2017 at Table Rock
· Developed work plan for submission to Bass Pro Shops
· Project currently on hold for agencies and BPS to work out ideological differences on directions of funding (BPS did not want to fund personnel and agencies could not accomplish objectives without additional personnel).


· Ensure timely reporting and accounting of funded projects
· Worked with project leaders to ensure all reports to FWS were submitted as scheduled
· Worked with FY2017 project leaders to produce compliance documents for submission to FWS
· Wrote Statements of Work for 3 projects
· Coordinated transfer of funds ($29,224) from the Lake Wichita project (delays in issuing 404 permit put funding in danger) to 4 FY2016 approved USACE projects (Richard B. Russell, Rend, Delaware and Dale Hollow).
· Lake Wichita project resubmitted for FY2018 funding
· Develop template for RFHP Project Tracking Database
· [bookmark: _GoBack]Populate database with 2010-2012 projects 
· Disseminate assessment results
· Work with Principle Investigator to house assessment summaries on web
· Coordinator completed state by state assessment summaries and state specific results from the metric database
· Posting on the website is ongoing
· Provided results of assessment and metric database to NFHP Science and Data Committee
· SDC compared reservoir habitat scores from RFHP assessment to watershed scores developed by SDC
· Agreement of scores varied by system
· Liaise with other NFHAP Partnerships 
· Advance goals of NFHAP
· Attend NFHP Board Meetings (either in person or via webinar)
· Participated in bimonthly FHP conference calls
· Leader on the September conference call
· Serve on Partnership Committee
· Work with PC to develop the 2017 Work Plan
· Serve on subcommittee to revise NFHP Board FHP Evaluation
· Chair FHP Workshop Working Group
· Workshop to be held at October 2018 NFHP Board Meeting
· Provide RFHP accomplishments to FWS/NFHP for funding allocation
· Allocation package was submitted by deadline
· RFHP received funding at Level 2 (Total: $182,169; Operations: $75,000; Projects: $107,169) 
· Serve as Business Manager for RFHP
· Work with Executive Committee to:
· Establish budget for operations of RFHP (excluding project funding)
· See Briefing Book
· Produce financial report for annual meeting
· See Briefing Book
· Compile income/expense statement and provide to accountant for completion of FOR tax return
· 2016 income tax statement filed by deadline
· Continue bi-monthly Executive Committee conference calls
· Agenda developed for and calls conducted in Feb., April, June and August 2017
· Complete FWS Allocation packet
· Allocation package was submitted by deadline
· RFHP received funding at Level 2 (Total: $182,169; Operations: $75,000; Projects: $107,169) 
· Amount of funding at each level varies depending on the number of FHPs at each funding level
· Total funding available: $3,171,875
· 18 FHPs received $75k for Operations ($1,350,000)
· $1,821,875 remaining for projects
· Level 1 (3 FHPs): $35,723
· Level 2 (11 FHPs): $107,169
· Level 3 (3 FHPs): $178,615
· Work with local arrangements to schedule/arrange accommodations for RFHP meetings
· Produce and distribute minutes of Annual Meeting
· See Briefing Book
· 2017 meeting in Northeast
· Worked with local arrangements to host 2017 meeting in State College, PA
· Solicit presentations for technical program
· Produce agenda and Briefing Book for Business Meeting
· Solicited sponsorships
· $1,000 each: B.A.S.S. Conservation, Bass Pro Shops, Shell Oil
· $300: Esten Lumber Co.
· $100: PA Lake Management Society


RESERVOIR FISHERIES HABITAT COORDINATOR
2017-2018 Work Plan

· Update RFHP Strategic Plan (original 2009)
· This had been taking the Coordinator much too long
· Need to form a Committee to share/motivate to accomplish this in FY2018
· Work with Communication Committee to promote/market FOR/RFHP
· Develop template for and distribute online newsletter via MailChimp
· Develop annual report of RFHP/FOR activities to host on website for distribution to partners
· Attend scientific meetings
· Southern Division of AFS
· AFS (Atlantic City, NJ)
· Continue populating/updating website  
· Solicit projects for funding
· Refine project selection criteria (as needed)
· Complete development of on-line proposal submission in time for FY2019 RFHP (May 2018)
· Distribute RFP (late May)
· Proposal deadline (1 September)
· Distribute project proposals to Regional Working Groups for scoring
· Summarize projects and scores for 2018 RFHP Annual Meeting
· Provide information to FWS 
· Ensure timely reporting and accounting of funded projects
· Complete populating RFHP and NFHP Project Databases
· Disseminate assessment results
· Work with Principle Investigator to house assessment summaries on web
· Continue to work with NFHP Science and Data Committee to incorporate reservoir assessment data into the national assessment
· Liaise with other NFHAP Partnerships 
· Advance goals of NFHAP
· Attend NFHP Board Meetings (either in person or via webinar)
· Serve on Partnership Committee
· Serve on subcommittee to refine FHP Performance Evaluation
· Chair Working Group to develop agenda for 2018 FHP Workshop (October NFHP Board Meeting)
· Provide RFHP accomplishments to FWS/NFHP for funding allocation
· Serve as Business Manager for RFHP
· Work with Executive Committee to:
· Establish budget for operations of RFHP (excluding project funding)
· Produce financial report for annual meeting
· Compile income/expense statement and provide to accountant for completion of FOR tax return
· Continue bi-monthly Executive Committee conference calls
· Complete FWS Allocation packet
· Work with local arrangements to schedule/arrange accommodations for RFHP meetings
· Produce and distribute minutes of Annual Meeting
· 2018 meeting in Southeast
· 2018 NFHP meeting is in Texas; may be a good idea to piggyback on top of that meeting

· 

	Reservoir Fisheries Habitat Partnership-Budget (2017-2018)

	Beginning Balance of FOR Account
	$ 21,359.50

	
	

	2016-2017 Revenue Sources
	

	· FY2017 FWS Project Award Operations (expected 2/18)
	$   75,000.00

	· NFHP MSCG
	$   20,000.00

	· FOR memberships
	$     1,000.00

	· Sponsorships
	$     2,500.00

	· Donations
	$        500.00

	TOTAL
	$   99,000.00

	
	

	2016-2017 Expenses (anticipated)
	

	· Coordinator Salary
	$  60,000.00

	· Travel
	$    5,500.00

	· SDAFS ($1200)
	

	· AFS ($2,000)
	

	· Mileage ($1,000)
	

	· Travel payments to members ($1,300)
	

	· CT Corp (501 c 3 registration)
	$      195.00

	· Annual Meeting (SE; Texas?)
	$   4,000.00

	· Office Expense
	$      200.00

	· Small Projects Grants
	$   3,000.00

	· Website
	$ 10,720.00

	· Hosting Wood Street ($720)
	

	· Project Posting (ESRI-$7,500)
	

	· Upgrades ($2,500)
	

	               TOTAL
	$   83,615.00

	               INCOME-EXPENSES
	$   15,385.00

	
	

	
	

	ANTICIPATED ACCOUNT BALANCE (Oct 2018)
	$   36,744.50   

	
	

	
	

	
	


12

									


Friends of Reservoirs Membership Update
· Chapter (43) and Group (30) membership totals 73 in 26 states
· Texas-21
· Illinois-12
· Pennsylvania-6
· B.A.S.S. State Conservation Affiliates-14
· Chapters (12) and Group (6) members added in FY2017
· Project grant applications single most reason for added membership
· 
[image: ]

PROJECT UPDATES:
2014
Elephant Butte Reservoir Habitat Project, NM
Final Report due to FWS on 12/22/2016
Possum Kingdom Lake Enhancement Project 
Final Report submitted to FWS on 3/29/2017
Rockport Reservoir Fish Habitat Improvement
Final Report due to FWS on 9/30/2017

2015
Reservoir Fisheries Habitat Partnership Coordination and Operational Support
Final Report submitted to FWS on 11/11/2016
Cave Run Lake Large Scale Habitat Project
Final Report due to FWS on 3/30/2018; project completed on 9/1/2017
Smithville Lake Habitat Enhancement Partnership 
Final Report submitted to FWS on 12/12/2017

2016
Lake Livingston Reservoir Fisheries and Riparian Habitat Enhancement Project
Final Report due to FWS on 3/30/2018	
Reservoir Fisheries Habitat Partnership Coordination and Operational Support
NOA was issued on 2/22/2017 with a project end date of 9/30/2017; final report will be submitted in October 2017
Establishing ground cover in reservoir mudflats to foster fish assemblages
Covered under IAA between FWS and USGS (signed and scheduled to start on 10/1/1016); no cost extension granted through 11/30/2018
All 5 of these USACE projects were covered under a single IAA that has recently been signed; FWS funds for all 5 projects ($52,025) will be given to USACE and distributed to projects accordingly. Amount amended to $81,249 (from Lake Wichita); project end date is 3/30/2018

Lake Russell Shoreline and Deepwater Habitat Enhancement
Underwater Structure Enhancement for West Point Project
Rend Lake Fishery Habitat Enhancement Project
Delaware Lake Fish Habitat Structure and Monitoring
Dale Hollow Lake- Trooper Island Improvement Project

Lake Austin Aquatic Habitat Restoration
NOA issued on 3/10/2017; Project end date: 8/31/2017; final report due 11/30/2017
Lake Wichita Habitat Enhancement
Due to delays in issuing 404 permit, the project was withdrawn. Project funds ($29,224 were transferred to 4 of the 5 USACE projects above. 404 permit has since been issued and project was resubmitted for FY2018 funding.

2017
Easter Lake Restoration Project
	NOA issued on July 27, 2017; Project end date is December 31, 2018
Carlyle Lake Habitat Improvement
	IAA issued
Roosevelt Lake Habitat Enhancement Project
	NOA not yet issued
Reservoir Fisheries Habitat Partnership Coordination and Operational Support
	Project documents cannot be submitted until after the 2016 final report has been accepted

RESERVOIR FISHERIES HABITAT PARTNERSHIP
Project Proposal Summary-FY2018

Lake Shelbyville Fish Habitat Development and Restoration Project-submitted by USACE (multiple FOR Partners)*
Lake Shelbyville is located in Shelby and Moultrie Counties of east-central Illinois. The dam site is located on the Kaskaskia River about one-half mile east of Shelbyville, Illinois. Much of the land in the Lake Shelbyville watershed is flat or gently sloping. However, the many small tributaries entering the river above the dam site have created ravines and valleys to form a very irregular shoreline. Many coves, both large and small, can be found as a result. Shoreline erosion at Lake Shelbyville is caused by a combination of factors: fluctuating lake level, waves created by wind and boat actions, and the soil surrounding Lake Shelbyville being predominately glacial sandy clay with little resistance to erosion. Erosion was considered during project design to have minimal impact on pool storage in early years. However, because the last full sedimentation survey was conducted in 1984, there is no way of knowing exactly what that impact is today. The 1984 survey concluded that although the lake was estimated to lose 6.8% of its storage capacity in 50 years (by 2034), that rate of deposition was 2.5 times higher than original estimates. Due to the standard aging process, Lake Shelbyville which has been impounded for 46+ years, has lost a significant portion of its’ woody habitat to natural forces. Very little dead standing timber remains in coves as most have decayed over the last 40 years. Long-duration floods, on occasion in excess of 12’, have further stranded woody habitat in uplands resulting in additional habitat loss. These floods have made conditions difficult for aquatic macrophytes to establish without help. This lack of habitat and associated erosion and reduced water quality are affecting the quality of the fishery significantly and efforts to replenish and develop habi- tat have not kept up with losses. Standard management practices help maintain the quality of the fishery, but the standard reduction in quality with reservoir age continues with rippling economic effects throughout the community and region.
This project is proposed to introduce long-lasting structural and biological habitat, inhibit shoreline erosion of key areas, inhibit mobilization of sediment and nutrients, and maintain connectivity of coves to the main lake. The benefits expected include increased complexity and diversity of habitat for fish and other wildlife, decreased turbidity, siltation, and nutrient loading for improved water quality. It is also expected to improve deep water refuge availability during summer stratification to provide increased density of priority game fishes and other desirable organisms for greater quality of experiences for anglers, hunters, ecotourists, and in- crease local business revenue for increased quality of life for all residents within the influence of the reservoir. The project will provide usables that include up to 500 Shelbyville cubes (20,000 ft3), up to 250 Georgia cubes (10,000 ft3), 30 artificial logs, 30 artificial stumps, 4,800ft2 of planting area, double the size of the aquatic plant nursery to six 8’-pools and stabilize approximately 5,000 feet of severely eroding shoreline. Success of the project will be gauged primarily by improved quality of the fishery, fish use of habitat structures, and secondarily by water quality improvements, bank stabilization, and reduced sedimentation.

Funds requested: $30,000; total cost: $802,592; total score: 251; rank: 1    


Minsi Lake Habitat Improvement Project-submitted by Northampton County Junior Conservation School (FOR Partner)*
The objective of this project is to address two regional reservoir habitat impairments identified as issues effecting the ecological heath and function of reservoir systems  by the Reservoir Fisheries Habitat Partnership (RFHP) reservoir habitat impairment assessment: 1) limited littoral structure due to lack of woody structure and shoreline erosion; and 2) excessive shallowness due to too little deep water refuge for fish and other aquatic organisms and communities. Northampton County Junior Conservation School (NCJCS) and Northampton County Parks & Recreation Division (NorCo Parks), in partnership with Friends of Minsi Lake (FOML) and the PA Fish & Boat Commission (PFBC), will resolve these impairments by implementing the Minsi Lake Cooperative Habitat Improvement Plan, which was developed by the PFBC Habitat Management Division in July 2017 for NorCo Parks to address the impairment issues at Minsi Lake. Minsi Lake has been a part of the Northampton County Park System since 1975. This project partnership will work together and follow PFBC’s habitat restoration plan for the Minsi Lake Habitat Improvement Project. The genesis for the habitat project is the Minsi Lake Dam Rehabilitation & Spillway Reconstruction Project, which is slated to begin in late 2017 and last into 2019-20. The lake was completely drawn down in May 2017 in preparation for the dam rehab project; offering a rare opportunity to readily address these reservoir impairment issues and complete and extensive fish habitat restoration project at Minsi Lake. PFBC’s field survey in June 2017 revealed that about 75 acres of the 117-acre Minsi Lake basin is lacking fish habitat. Per PFBC’s Habitat Improvement Plan to remedy this impairment, 644 large scale habitat structures will be built in place on the empty lakebed by PFBC staff using heavy equipment; 210 small scale habitat structures will be built outside the lake basin by volunteers using hand tools and later submerged in the lake, after its refilled with water; and seven shoreline stabilization/habitat structures will be built in place along the shore by PFBC staff using heavy equipment. Together, these artificial devices will resolve the habitat structure impairment at Minsi Lake, protect the shoreline from wind and wave erosion and, in the case of the rock shoreline structures, provide almost 200 linear feet of easily accessible shoreline fishing access for anglers. PFBC’s field survey also revealed excessive shallow water areas alongside the concrete bulkheads of both boat launches and around the two rock fishing jetties at Minsi Lake. The bulkheads and fishing jetties are among the most popular shoreline fishing areas for anglers at the lake. In addition to constructing rock and timber habitat structures off the bulkheads, jetties and other areas of the lake to address the habitat structure impairment, the shallowness impairment will be addressed by strategically excavating channels alongside the two fishing jetties and the boat launches and adjacent bulkheads at Minsi Lake. This limited excavation will provide nearly 1,000 linear feet of deep-water fish habitat immediately adjacent to the most popular shoreline fishing areas at the lake, which will result in increased angler success and outdoor recreation enjoyment for everyone who fishes from the shore at Minsi Lake. 
Please note that the Minsi Lake Habitat Improvement Project is the first step in a comprehensive rehabilitation plan for Minsi Lake Park that calls for improvements to picnic areas, boat launches, fishing jetties, trails, signage, restrooms, parking lots, maintenance facilities and the construction of ADA Accessible facilities and amenities at the park, where none presently exist. These accessible facilities and amenities will include restrooms, fishing piers, boat launches, picnic tables and trails. 

Funds requested: $30,000; total cost: $94,370; total score: 248; rank: 2    


Glendale Lake Habitat Improvement Project-submitted by Cambria County Conservation District (FOR Partner)*
Glendale Lake is a 1635-acre lake located in DCNR Prince Gallitzin State Park. The facility was created in 1957 through monies gained from oil and natural gas leases. This park generates thousands of visitors a year and is a very popular bass tournament lake. The park is located just outside the town of Patton, PA. The park is a state owned public facility which has a beach, 2 marinas, and multiple walking trails and boat launches. The lakes age and high use have deteriorated habitat at the lake. The major issue at this lake like most other waters in the southern Appalachians is excess siltation, turbidity, and excess nutrients. This partnership was formed over 7 years ago to improve these conditions. The stream immediately below the dam was considered severely impaired because of these issues and was a key area for the Department of Environmental Protection (DEP). IDEP designated it one of the worst streams in the state. Several years of doing projects both downstream and at the lake have improved the stream enough to take it off the impaired list.  Partners have already armored >6000 feet of eroded shoreline. Funding from this project will armor an additional 1300 feet at 3 sites. In addition, large woody structures are incorporated into the rock used to armor the sites. Additional woody structure will be added in the form of 300 brush bundles (invasive Russian Olive). The park has areas where this invasive plant has taken over. We will also build 40 short vertical plank structures, 20 turtle basking platforms, fell 40 plus trees, and 40 Porcupine cribs within this grant award cycle.  

Funds requested: $30,000; total cost: $260,000; total score: 241 rank: 3    

Lake Wichita Habitat Enhancement Project-submitted by TX Parks and Wildlife (FOR Partner)*. 
Lake Wichita is the third oldest reservoir in the State of Texas, completed in 1901. Having surpassed its expected 100-year life span, in its present state, Lake Wichita is no longer able to provide significant social, economic, ecological, or recreational benefits to the community. Having recently gone through a historic drought, we were able to see first-hand the fisheries habitat impairments that plague Lake Wichita. Impairments include lack of structural habitat, siltation, degraded shoreline areas, connectivity, excessive nutrients, and the water regime. The Lake Wichita project is a holistic project that addresses all of these issues and also community outreach, quality of life, and economic impacts. Lake Wichita is scheduled to undergo a complete rehabilitation from draining and dredging the lake bed to restoration of the watershed. Total cost of the restoration is estimated at $55-million and includes removal of 7-million cubic yards of sediment. Structural habitat is virtually non-existent in Lake Wichita and mainly consists of rip-rap rock along the dam and some docks and piers. This project proposes to add natural and artificial structure to four rip-rap jetties, four floating-fishing piers, a causeway of the circle trail with fishing piers, and a boardwalk that are all part of the master restoration plan. Depending on final bulk pricing and specific structure models purchased we anticipate being able to purchase and deploy 400-500 artificial structures at the proposed sites.  This project was funded in FY2016 but had to be withdrawn due to delays in receiving the 404 permit (which is now in hand). Project funds ($29,000) were transferred to other FY2016 projects.
 
Funds requested: $30,000; total cost: $55,000,000; total score: 238; rank: 4    


Elephant Butte Adapt-a-Cove-submitted by NM B.A.S.S. Nation (FOR Partner)*. 
This project proposal is a component of a five-year project to improve fish habitat, enhance spawning and restore native vegetation at Elephant Butte Reservoir in New Mexico. The Elephant Butte Adapt-a-Cove objective is to bring together state and federal agencies with volunteer organizations to improve the shoreline and littoral zone environments. The 100-year old reservoir suffers from "old reservoir" syndrome with eroded shorelines and a lack of vegetation. The upper half of the reservoir also suffers from spring runoff turbidity in coves that were historically key spawning areas.  While the project uses the proven approach of adoption by volunteer organizations, the name of the project emphasizes the need to bring innovation and an adaptive management philosophy to face the current water management practices and future challenges from climate change.  The lake is an irrigation reservoir that drops about 30 feet between March and August for irrigation and municipal water releases, exposing approximately 114,000 acres of barren shoreline.  Most littoral and shoreline aquatic and terrestrial vegetation is killed off during these fluctuations. 
The project also focuses on involving a retirement community and local angler and student populations from a 200-mile radius. One final objective and the focus of this grant proposal is to solidify a long-term partnership between local volunteer organizations and agencies to continue a habitat program for the reservoir.  This project transitions to more permanent artificial and juniper structures and increases the amount of native shoreline vegetation that will support local wildlife including improved habitat for fish, endangered willow flycatchers, and desert wildlife that have suffered from the recent drought.  The project is in step with New Mexico State Parks initiative to include more year-round activities including hunting and establishing an off-road vehicle park.  The Elephant Butte Adapt-a-Cove project strives to involve all park visitors and will enhance both fishing and hunting opportunities. The project also will develop and communicate best practices and inventions that could be used worldwide to make more sustainable and productive use of reservoir shorelines that are exposed either due to drought or annual fluctuations. 

Funds requested: $25,000; total cost: $61,400; total score: 229; rank: 5    

Lower Bois D’arc Creek Reservoir Pre-impoundment Habitat Development Project
-submitted by TX Parks and Wildlife (FOR Partner)* 
Lower Bois d’Arc Creek Reservoir is a planned 16,641-acre impoundment of Bois d’Arc Creek, a tributary of the Red River, approximately 15 miles northeast of Bonham, Texas in Fannin County, Texas (Figure 1).  The reservoir will have a capacity for 367,609 acre-feet of water, and the primary use will be for municipal water supply in the Dallas-Fort Worth Metroplex.  North Texas Municipal Water District (NTMWD) obtained water rights for the reservoir from the Texas Commission of Environmental Quality (TCEQ) and is currently awaiting a permit to begin construction from the U.S. Army Corps of Engineers (USACE) under Section 404 of the Clean Waters Act.  A decision is expected in January 2018. Lower Bois d’Arc Creek Reservoir will be the largest reservoir constructed in Texas since 1991.  It is important for fisheries managers to mitigate potential habitat losses within reservoirs by working to establish littoral aquatic vegetation and also establishing artificial structural habitats in deeper water.  These types of habitats provide cover within shallow, littoral areas as well as deep water refuge for young fishes. Native aquatic vegetation introductions can significantly improve water quality throughout the reservoir by recycling excess nutrients, and serve to reduce sedimentation within wetland and littoral areas by reducing shoreline erosion from boat and wind action.  Upper reservoir reaches, the areas most impacted by water level fluctuations, also typically demonstrate higher quality and quantity littoral habitats than lower reaches.  This suggests habitat improvement efforts in the form of artificial structure are often more beneficial in downstream reaches in closer proximity to the dam. Objectives of the project include the establishment of native aquatic vegetation in designated wetland areas of the reservoir upon reservoir impoundment, and the placement of artificial habitat in deep water prior to impoundment.  Artificial habitat will be in the form of large brush piles created from felled timber within clearing zones designated by NTMWD, along with six one to two acre “concrete reef” sites within the lower third of the reservoir where large concrete structures will be placed. Initiating habitat development prior to construction of the reservoir will provide a unique opportunity for fisheries managers to begin mitigation efforts to minimize habitat degradation prior to reservoir construction rather than attempt to correct existing problems down the road.  The project also serves to maximize the quality of the fishery and highlight the importance of fisheries during the planning and construction phase of a reservoir.  The project is expected to be of significant local and even national interest, and function as an example of what can be done to improve fisheries habitat during reservoir planning and construction.  
  
Funds requested: $26,221.55; total cost: $ 95,363.90; total score: 228; rank: 6    

Lake Poinsett Lake Renovation Project - Habitat Restoration and Enhancement-submitted by AR Game and Fish Commission (FOR Partner)* 
Lake Poinsett is a watershed-type lake in Poinsett County, AR formed by an earthen dam constructed across Distress Creek in 1961. This  640 acre lake is  owned  and  managed  by the  Arkansas  Game  and  Fish  Commission for the purpose of providing sport fishing opportunities. Located just 25 miles south of Jonesboro, the largest city in Northeast Arkansas, Lake Poinsett draws numerous visitors from this urban hub. The dam at Lake Poinsett is classified  by the  Arkansas  Natural  Resources Commission as a high risk dam, due  to the  height of the  dam and  amount  of inundation area should a breach of the dam occur. Erosion is occurring around the outlet pipe and the face of the dam has also been flagged due to large amounts of brushy cover, sparse or absent riprap, and undercut concrete. Additionally, 1,184- linear feet of shoreline erosion was first documented in 2006. In 2014, the amount of shoreline   erosion was re-estimated at over 12,000 linear feet (2.3 miles). Therefore, over one-third of the lake is affected by some degree of shoreline erosion. The majority of the erosion  located  on the  eastern  shoreline,  although shoreline   erosion  is  evident   around  all  sides  of the  lake. Areas of erosion range from 50 foot to 1,200 feet in length and a height   of 2 foot to 25 feet. Major reservoir impairments identified by Reservoir Fisheries Habitat Partnership (RFHP) for Coastal Plains  Region  that  are negatively  impacting  Lake  Poinsett include excessive  siltation,  loss  of structural  connectivity,   turbidity,   excessive nutrient loading, and deterioration of littoral structure. The overall lake renovation project plans to address these issues with the following objectives:
· Reduce siltation by stabilizing eroded shorelines.
· Reduce nutrient loading through reconstruction of a natural littoral zone and promotion of native vegetative growth.
· Restore littoral habitat, enhance existing structures, and create new habitat within   the lake.
· Improve habitat connectivity between deep water and littoral zones by supplementing structure along bathymetric features of the lake.
The requested $29,600 from  RFHP  will   be used  for  the  removal  of trees along  the  shoreline erosion segments before work begins to stabilize and repair  the  shoreline  erosion segments   by the  AGFC  Operations  Division.

Funds requested: $29,600; total cost: $213,935; total score: 214; rank: 7    

Buckeye Lake Fish Habitat Partnership-submitted by OH B.A.S.S. Nation (FOR Partner)* 
Buckeye Lake was built in the mid 19th Century by impounding the South Fork of the Licking River to provide a water source for the Ohio and Erie Canal system. After the canal system was decommissioned, ownership of Buckeye Lake shifted to the ODNR State Parks to provide recreational use opportunities, such as angling and boating. At 2,813 acres, Buckeye Lake is Ohio’s 10th largest reservoir, but, characteristic of canal reservoirs, is very shallow, with an average depth of 5.2ft and a maximum depth of 15.4ft. The quality of the physical and chemical habitats available for fish and other aquatic life at Buckeye Lake is poor, characteristic of a 177-year old reservoir. The bot-tom substrate is composed primarily of unstable, nutrient-rich organic muck that, combined with poor water clarity, provides little opportunity for beneficial rooted aquatic vegetation to become established. In addition, much of the shoreline is lined with sheet-piling to prevent shoreline erosion and has little value as littoral habitat to fishes. The high quality habitats necessary to promote the success of naturally-reproducing sport fishes, such as largemouth bass, are limited in Buckeye Lake. The work being proposed for this grant is part of a comprehensive management plan that is being conducted by the ODNR to improve both angler access and habitat of Buckeye Lake, to aid in the recovery of the lake and associated fishery as the dam construction project comes to a completion. Habitat work facilitated by the grant will focus on 1) improving water quality via direct removal of sediment-laden nutrients through dredging and 2) enhancing the quality of physical habitat to benefit all life stages of sportfishes in Buckeye Lake, including introducing hard stable substrate to support spawning habitat and new structure to create nearshore physical habitat that will be critical to meeting the needs of juvenile and adult sportfishes. The total nutrient load in Buckeye Lake will be reduced by dredging the nutrient-laden muck / silt from the bottom of the reservoir in select areas. Removing bottom sediment through dredging is an effective approach for removing nutrients. The ODNR Di-vision of Parks and Watercraft employ full time crews to dredge the lakes associated with state parks. The annual material removal target for dredging at Buckeye Lake is approximately 19,000 yd3 and will focus on removing sediment from select enhancement areas. Direct removal of sediments through dredging will address three of the impairments that have been identified for the Temperate Plains region. Dredging addresses the impairments related to 1) excessive nutrients / algae blooms, 2) siltation / turbidity, and 3) excessive mudflats / shallowness. Gravel flats will be created immediately adjacent to shore and extending into the lake by 100-300ft (21,350 yd3) at three state park-owned locations. Artificial structures will be placed in select areas throughout the lake in an effort to bolster the quantity of suitable habitat available for juvenile centrarchids. Spider blocks and porcupine cribs will be installed in groups in close proximity to likely spawning areas (gravel flats) to simulate the complexity of woody habitat to benefit juvenile fishes. This component of the habitat work address the limited littoral structure impairment identified for the Temperate Plains region. Spiny PVC “trees” type-structures will be placed in select areas to provide cover for adult fishes. RFHP funding will be used on the artificial structure and outreach aspects of this project.

Funds requested: $30,000; total cost: $939,100; total score: 209; rank: 8  
  


J. Strom Thurmond Lake Shoreline and Deepwater Habitat Enhancement-submitted by USACE (FOR Partner)* 
J. Strom Thurmond Lake is the oldest Corps of Engineers reservoir located on the Savannah River system in South Carolina and Georgia. The 71,000 acre reservoir was impounded in 1954 and serves multiple purposes including; hydropower, flood control, recreation, water supply, and fish and wildlife habitat. The aged reservoir suffers from a lack of woody debris and bank erosion primarily caused by fluctuating reservoir levels. Hydrilla verticilata was first discovered in the reservoir in 1995 and has expanded to approximately 3,600 acres. Annual water level fluctuations and relatively poor upland soils within the littoral zone have limited the establishment and expansion of most other native aquatic plants. Recent efforts to establish water willow on an upstream reservoir, Lake Russell, have been successful by employing a variety of planting techniques in a wide range of shoreline sites and substrate types. These techniques will be employed on J. Strom Thurmond Lake to establish founder colonies of water willow. Benefits will include increased abundance of nursery habitat for fish populations that occur in the reservoir and to some degree, offer shoreline stabilization and nutrient filtering. In addition, deepwater structures and felled trees along the shoreline will be placed adjacent to provide additional habitat for adult fish both pre and post spawning periods and foraging locations. Critical partnerships include Georgia Department of Natural Resources, South Carolina Department of Natural Resources, U.S. Forest Service, and the Georgia BASS Nation. Representatives of the COE, GADNR, SCDNR and the U.S. and the Forest Service will collectively select 16 habitat locations in J. Strom Thurmond Lake. The 16 selected sites will be planted with 300 potted water willow  plants each. The plants will be introduced in 1-4 feet of water along the shoreline and will be spaced approximately 18” apart and cover a shoreline area of 1,350 ft2. (6’ wide x 225’ long). An additional 100 Southern watergrass plants will be planted at 4 of the sites. Littoral zone plantings will stabilize substrates, reduce resulting siltation, erosion, and nutrient input, and provide structural habitat for shoreline-spawning fish species (i.e. largemouth bass, black crappie, redear sunfish, bluegill, etc.). Plantings will also provide an immediate stable, protective nursery area for juvenile fish. Deepwater fish attractors will be placed adjacent to the established plant colonies in 15-20 feet of water. The deepwater structures will consist of 1 Mossback Safe Haven and 15 bamboo structures. A minimum of 30 shoreline trees will also be felled in the vicinity of the plant colonies to provide additional shoreline spawning and nursery cover and to provide “quiet water” areas adjacent to planted colonies for the expansion of the plant colonies.

Funds requested: $18,000; total cost: $46,512; total score: 191; rank: 9

Improving Sportfish Populations in Small Impoundments Via Artificial Habitat Enhancement-submitted by IL Natural History Survey 
Habitat loss has been shown to be one of the principal threats to freshwater fisheries resources. Littoral habitat represents a critical need for larval and juvenile fish both as refuge from predators and providing access to food sources. Restoring habitat may be a more effective method than stock enhancement to increase natural recruitment of sport fish in Illinois lakes and may also provide better angling opportunities by concentrating fish around structure. In freshwater lake environments, a considerable amount of habitat research has focused on submerged aquatic vegetation due to the role of this habitat in producing fish prey organisms and a refuge from predation. Ongoing research has suggested that Illinois lakes where vegetation is lacking commonly have high proportions of watershed agricultural land use, water level fluctuations, and common carp abundance that may limit vegetation establishment. Further, direct planting of submerged aquatic vegetation in cages has had limited success. This may be due to the fact that planting of vegetation within cages prevents direct disturbance by common carp but does not prevent limitation of plant growth by low water clarity or desiccation due to water level changes. Ameliorating these problems is currently beyond the scope of control of fisheries managers in many lakes. Therefore, there is a need to investigate alternative approaches, such as addition of coarse woody habitat (CWH) or artificial habitat structures to enhance refuge and foraging habitat for sport fish in these ecosystems. The role of alternative habitat features in lake ecosystems has only recently begun to be investigated, highlighting a gap in the understanding of littoral habitat and its influence on lake productivity. Coarse woody habitat represents a unique habitat feature in lake ecosystems due to extremely slow addition rates, and long-term persistence in the ecosystem. Furthermore, while both CWH and submerged aquatic vegetation serve as substrates for colonization by invertebrates and a focal point for foraging activity of fishes, the persistent presence of CWH in the littoral zone may allow it to provide a source of food production and refuge in lakes where aquatic vegetation establishment may not be possible. A downside of CWH, however, is that this structure may degrade rapidly (4-7 years in some cases) when introduced into a waterbody and therefore may provide only short-term benefits. A number of manufacturers have developed artificial structures that may provide fishery benefits comparable to natural structure without degrading as rapidly. These, in addition to non-commercial structures made from PVC and other materials are gaining popularity and are commonly added to lakes as ‘fish habitat’. The efficacy of these artificial habitats has, however, not been evaluated. Therefore, there is a need to compare the ecological benefits of artificial and natural structures used in habitat enhancement measures. The objective of this project is to develop Best Management Practices for enhancing the health and quality of sportfish populations as well as recreational fishing success through the addition of artificial habitat structures in small impoundments that may lack littoral habitat (e.g., coarse woody debris and vegetation). The project will provide information on how fish populations and anglers respond to habitat additions and address the important issue of whether habitat additions enhance fish populations or mainly concentrate individuals by acting as fish attractors. The objective will be accomplished by: 
· Surveying small reservoirs (~100 acres or less) for existing habitat, food resources, and sportfish populations
· Seeding the same reservoirs with either artificial or natural habitat structure that provides increased cover and food resources for sportfishes, prey fishes, and invertebrates 
· Evaluating the post-habitat addition effects on angler success and fishery responses (e.g., changes in growth and abundance of sportfishes).

Funds requested: $30,000; total cost: $99,580; total score: 155; rank: 10    

Tims Ford Reservoir Shoreline Habitat Enhancement Project-submitted by TN Wildlife Resources Agency
Tims Ford Reservoir is located on the Elk River in the southern portion of Middle Tennessee. The dam was constructed in 1970 primarily for water supply and flood control, and is operated by the Tennessee Valley Authority. The reservoir encompasses 10,600 acres at full pool elevation and has 265 miles of shoreline. The reservoir has a maximum depth of 150 feet and an average depth of 28 feet.  The water level on Tims Ford fluctuates seasonally by an average of 15 feet during a normal year.  Because of the age and fluctuation of the reservoir, there has been a marked decline in the abundance of natural fish habitat. Since its inception, Tims Ford Reservoir has grown in popularity as one of the better sport fishing reservoirs in the region, with several fishing tournaments held on the lake each year.  Based on a 2016 creel survey anglers spent a total of 214,724 hours (20.25 hours / acre) fishing the reservoir.  Angler expenditures totaled $941,740.  As a result of reservoir aging and yearly fluctuations of water levels, abundance of critical fish habitat in Tims Ford Reservoir has declined steadily since the reservoir was impounded nearly forty-eight years ago.  Much of the natural habitat, such as aquatic vegetation, standing timber, tree stumps, and felled trees, has deteriorated slowly over the decades. An operational plan, to meet the objectives of the TWRA’s “strategic plan” (TWRA 2014), outlines habitat restoration projects to improve angling on aging impoundments. The objective of this project is to enhance structural habitat in the middle portion of the reservoir using artificial habitat types, i.e. Georgia Cubes.

Funds requested: $12,465; total cost: $27,172; total score: 145; rank: 11    


*For Partner Involvement
Total RFHP funds requested: $291,286.55 	
Total Project Costs: $57,640,024.90


SMALL PROJECTS GRANT PROPOSALS
Revegetation of Lake Livingston, TX using Water Willow: submitted by Texas Black Bass Unlimited and Lake Livingston Friends of Reservoirs
This proposal is a request for continued funding of the Lake Livingston project funded in 2014 and 2016. This project received the 2015 NFHP Ten Waters to Watch award. Livingston received a Small Projects Grant in 2016.
Funds requested: $1,000; total cost: $32,700; rank:  1

Lake Shelbyville Fish Habitat Development and Restoration Project, IL: submitted by multiple FOR groups (7)
This proposal has the same objectives as the large projects grant. The funds will be used to purchase materials for the modified Georgia Cubes.
Funds requested: $1,000; total cost: $61,846; rank:  2

Cochiti Spawning Habitat Enchancement Project, NM: submitted by Albuquerque Hawg Hunters and New Mexico B.A.S.S. Federation
Spawning habitat for largemouth and smallmouth bass has been negatively impacted by massive wildfires and subsequent infiltration of sediments and debris from the nearby Rio Grande river drainage.  Several miles of the reservoir inlet have silted in over the last five years, eliminating most of the prime largemouth bass spawning areas.  This project is requesting $1000 to create spawning habitat southeast of the earthen dam using natural materials that are already in the lakebed.  
Funds requested: $1,000; total cost: $6,200; rank: 3 

Harden Reservoir, IN Habitat Enhancement Plan: submitted by Bass Unlimited Foundation
A habitat enhancement plan was created by IDNR and partners that outlined timeline, budget, types of structures to be used, and placement locations. The proposed plan calls for around 200 Pennsylvania porcupine cribs and junior cribs, 7 rock pile complexes, 5 brushpiles, and a stake bed complex to be placed in the reservoir at depths 20 ft. 
Funds requested: $1,000; total cost: $37,010; rank:  4

John Paul’s Landing Reservoir, TX Fish Habitat Enhancement: submitted by Magnolia West Bass Club
Funds will be used to purchase Mossback structures to use as artificial cover. Magnolia West is a high school angling club.
Funds requested: $1,000; total cost: $8,141.60; rank:  5

Little Carr Creek, KY Habitat Project: submitted by Friends of Carr Creek
This project will help fund KY Dept. Wildlife Resources habitat enhancement program on Carr Creek. Structure types will be based on donations but will likely include MOSSBACK Fish Habitat structures, trees, wooden pallet structures, stake buckets, and plastic structures.
Funds requested: $1,000; total cost: $20,500; rank:  6

Lake Poinsett, AR Habitat Mapping: submitted by Harrisburg Chamber of Commerce
Project funds will be used to map existing and future habitat sites at Lake Poinsett. Area high school students will provide labor for the project.
Funds requested: $1,000; total cost: $4,000; rank:  7

Flaming Gorge Smallmouth Bass Habitat Improvement: submitted by Wyoming BASS Nation
Cowboy Bass (Wyoming BASS Nation) is doing habitat improvement projects on Flaming Gorge Reservoir in southwestern Wyoming. Cowboy Bass is doing these projects in phases and will begin structure construction and placement in the fall of 2017. The first stage will place a $1000 of Mossback Product in Flaming Gorge and will be done by an Eagle Scout Project.
Funds requested: $1,000; total cost: $9,710; rank:  8


Small Projects ($1000) Proposal Rankings
FY2018 Friends of Reservoirs

	Ranking Individual
	Livingston-TX
	Shelbyville-IL
	Cochiti-NM
	Harden-IN
	JP Landing-TX
	Carr Creek-KY
	Poinsett-AR
	Flaming Gorge-WY

	
	2
	1
	6
	4
	5
	8
	3
	7

	
	4
	1
	3
	6
	2
	5
	8
	7

	
	2
	1
	6
	3
	5
	4
	8
	7

	
	2
	1
	5
	3
	8
	4
	7
	6

	
	1
	8
	3
	7
	6
	5
	2
	4

	AVE. SCORE
	2.2
	2.4
	4.6
	4.6
	5.2
	5.2
	5.6
	6.2


Mossback Grant Proposal Rankings
FY2018 Friends of Reservoirs

	Ranking Individual
	Shelbyville-IL
	Harden-IN
	J P Landing-TX
	Poinsett-AR
	Banner Creek-KS
	Flaming Gorge-WY

	
	1
	3
	2
	4
	6
	5

	
	1
	2
	4
	3
	5
	6

	
	1
	2
	3
	4
	6
	5

	
	1
	3
	2
	4
	5
	6

	AVE. SCORE
	1
	2.5
	2.75
	3.75
	5.5
	5.5


Projects Locations (2010-2017)[image: ]

	FY2018 Reservoir Fish Habitat Partnership Project Proposal Scoring
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	I. Aquatic Habitat Conservation
	II. Quality of Life for Americans
	III. Partnerships, Fund leveraging, and Promotion
	

	Reservoir/Project type/Sponsor
	1
	2
	3
	4
	I. Sub
	1
	2
	3
	II. Sub
	1
	2
	3
	4
	5
	6
	III. Sub
	Total

	Illinois 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Shelbyville/Structure/USACE
	
	
	
	
	
	
	
	
	
	
	
	

	$30,000 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	50
	40
	40
	15
	145
	15
	20
	15
	50
	15
	15
	15
	10
	15
	10
	80
	275

	
	50
	40
	40
	15
	145
	10
	20
	15
	45
	15
	15
	15
	10
	15
	10
	80
	270

	
	
	
	
	
	120
	
	
	
	45
	
	
	
	
	
	
	80
	245

	
	
	
	
	
	100
	
	
	
	50
	
	
	
	
	
	
	75
	225

	
	
	
	
	
	95
	
	
	
	45
	
	
	
	
	
	
	75
	215

	
	50
	40
	40
	15
	145
	15
	20
	15
	50
	15
	15
	15
	10
	15
	10
	80
	275

	
	
	
	
	
	
	
	
	
	
	
	
	
	Ave. Score
	
	251

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Small Lakes/Structure (BMP)/
IL Natural History Survey
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	$30,000 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	25
	10
	40
	0
	75
	5
	20
	0
	25
	5
	10
	10
	5
	10
	0
	40
	140

	
	25
	20
	20
	0
	65
	10
	20
	15
	45
	10
	10
	10
	5
	10
	0
	45
	155

	
	
	
	
	
	60
	
	
	
	35
	
	
	
	
	
	
	45
	140

	
	
	
	
	
	75
	
	
	
	35
	
	
	
	
	
	
	45
	155

	
	
	
	
	
	60
	
	
	
	35
	
	
	
	
	
	
	40
	135

	
	25
	40
	40
	15
	120
	5
	20
	15
	40
	10
	10
	10
	5
	10
	0
	45
	205

	
	
	
	
	
	
	
	
	
	
	
	
	
	Ave. Score
	
	155

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Pennsylvania
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Glendale/Shoreline Stabilization;Structure/Cambria Co.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	$30,000 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	50
	40
	40
	15
	145
	15
	20
	10
	45
	10
	10
	10
	5
	15
	10
	60
	245

	
	50
	40
	20
	15
	125
	15
	20
	15
	50
	10
	10
	10
	10
	10
	10
	60
	235

	
	
	
	
	
	145
	
	
	
	45
	
	
	
	
	
	
	60
	250

	
	
	
	
	
	100
	
	
	
	50
	
	
	
	
	
	
	60
	210

	
	50
	40
	40
	15
	145
	15
	20
	15
	50
	15
	10
	10
	10
	15
	10
	70
	265

	
	
	
	
	
	
	
	
	
	
	
	
	
	Ave. Score
	
	241

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Minsi/Shoreline Stabilization;Structure/Northampton Co. 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	$30,000 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	50
	40
	40
	15
	145
	15
	20
	0
	35
	10
	15
	15
	10
	15
	10
	75
	255

	
	50
	40
	20
	15
	125
	15
	20
	15
	50
	10
	10
	10
	10
	10
	10
	60
	235

	
	
	
	
	
	120
	
	
	
	50
	
	
	
	
	
	
	75
	245

	
	
	
	
	
	125
	
	
	
	45
	
	
	
	
	
	
	70
	240

	
	50
	40
	40
	15
	145
	15
	20
	15
	50
	15
	15
	10
	10
	10
	10
	70
	265

	
	
	
	
	
	
	
	
	
	
	
	
	
	Ave. Score
	
	248

	Georgia/South Carolina
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Strom Thurmond/native vegetation/USACE
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	$18,000 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	25
	40
	40
	15
	120
	10
	20
	15
	45
	10
	10
	10
	10
	10
	10
	60
	225

	
	25
	40
	20
	5
	90
	5
	20
	10
	35
	10
	10
	10
	5
	5
	10
	50
	175

	
	10
	40
	30
	15
	95
	15
	20
	5
	40
	10
	15
	10
	5
	10
	10
	60
	195

	
	50
	40
	20
	15
	125
	5
	20
	10
	35
	5
	10
	10
	5
	10
	10
	50
	210

	
	
	
	
	
	70
	
	
	
	35
	
	
	
	
	
	
	45
	150

	
	
	
	
	
	
	
	
	
	
	
	
	
	Ave. Score
	
	191

	Texas
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bois d'Arc/Structure/TPWD
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	$26,221 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	25
	30
	40
	15
	110
	10
	20
	10
	40
	10
	15
	15
	5
	10
	10
	65
	210

	
	25
	10
	40
	15
	90
	15
	20
	10
	45
	10
	10
	10
	10
	10
	10
	60
	195

	
	50
	40
	40
	15
	145
	0
	20
	10
	30
	10
	10
	10
	10
	5
	10
	55
	230

	
	50
	40
	40
	10
	140
	15
	20
	10
	45
	15
	10
	10
	5
	10
	10
	60
	245

	
	50
	40
	40
	15
	145
	10
	20
	0
	30
	10
	15
	10
	5
	10
	10
	60
	235

	
	
	
	
	
	145
	
	
	
	45
	
	
	
	
	
	
	60
	250

	
	
	
	
	
	
	
	
	
	
	
	
	
	Ave. Score
	
	228

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Lake Wichita/Structure;Sediment/TPWD
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	$30,000 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	50
	30
	40
	10
	130
	15
	20
	15
	50
	10
	15
	15
	10
	15
	10
	75
	265

	
	50
	10
	40
	15
	115
	15
	20
	15
	50
	10
	15
	15
	10
	15
	10
	75
	240

	
	50
	40
	40
	15
	145
	15
	20
	15
	50
	15
	10
	10
	10
	15
	10
	70
	265

	
	50
	20
	20
	10
	100
	15
	20
	15
	50
	15
	15
	15
	5
	15
	10
	75
	225

	
	50
	10
	20
	0
	90
	15
	20
	10
	45
	15
	15
	15
	10
	15
	10
	80
	215

	
	
	
	
	
	110
	
	
	
	45
	
	
	
	
	
	
	75
	220

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Ave. Score
	238

	Arkansas
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Poinsett/Structure/AGFC
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	$30,000 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	25
	40
	40
	15
	120
	15
	20
	15
	50
	10
	15
	10
	5
	10
	10
	60
	230

	
	25
	10
	40
	15
	90
	10
	20
	15
	45
	5
	15
	10
	5
	15
	10
	60
	195

	
	50
	40
	30
	15
	135
	15
	20
	15
	50
	15
	15
	15
	5
	15
	10
	75
	260

	
	50
	40
	20
	15
	125
	10
	20
	10
	40
	10
	15
	10
	5
	15
	10
	65
	230

	
	
	
	
	
	55
	
	
	
	40
	
	
	
	
	
	
	60
	155

	
	
	
	
	
	
	
	
	
	
	
	
	
	Ave. Score
	
	214

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ohio
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Buckeye/Siltation;Structure/OH BASS Nation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	$30,000 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	50
	10
	20
	5
	85
	15
	20
	15
	50
	5
	5
	10
	5
	15
	10
	50
	180

	
	50
	40
	40
	15
	145
	15
	20
	15
	50
	15
	5
	10
	10
	15
	10
	65
	260

	
	
	
	
	
	105
	
	
	
	50
	
	
	
	
	
	
	55
	210

	
	
	
	
	
	90
	
	
	
	45
	
	
	
	
	
	
	50
	185

	
	50
	40
	20
	5
	115
	5
	20
	10
	35
	10
	5
	10
	10
	15
	10
	60
	210

	
	
	
	
	
	
	
	
	
	
	
	
	
	Ave. Score
	
	209

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	New Mexico
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Elephant Butte/Structure/NM BASS
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	$25,000 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	10
	40
	40
	15
	105
	15
	20
	10
	45
	10
	15
	15
	10
	10
	10
	70
	220

	
	50
	40
	40
	15
	145
	15
	20
	15
	50
	15
	15
	15
	10
	10
	10
	75
	270

	
	50
	40
	40
	15
	145
	5
	20
	10
	35
	10
	15
	15
	10
	5
	10
	65
	245

	
	10
	25
	20
	15
	70
	15
	20
	15
	50
	15
	15
	15
	10
	5
	10
	70
	190

	
	25
	40
	20
	15
	100
	10
	20
	10
	40
	15
	15
	15
	10
	10
	10
	75
	215

	
	
	
	
	
	
	
	
	
	
	
	
	
	Ave. Score
	
	229

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tennessee
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tims Ford/Structure/TWRA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	$12,465 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	25
	30
	40
	15
	110
	5
	20
	0
	25
	10
	10
	10
	5
	3
	0
	38
	173

	
	25
	10
	20
	5
	60
	5
	20
	0
	25
	5
	5
	10
	5
	5
	0
	30
	115

	
	25
	30
	30
	15
	100
	15
	20
	10
	45
	10
	5
	10
	5
	3
	0
	33
	178

	
	25
	10
	20
	0
	55
	5
	20
	0
	25
	5
	5
	10
	10
	10
	0
	40
	120

	
	
	
	
	
	70
	
	
	
	35
	
	
	
	
	
	
	35
	140

	
	
	
	
	
	
	
	
	
	
	
	
	
	Ave. Score
	
	145


image3.jpeg
W Berpweadai


image4.jpeg
North Dakota

South Dakota

Nebraska

California Colorado

Oklahoma
O

/®

New Mexico

/\ Chapter
@ Group

New Hampshire

Vermont

7

Tennessee

Alabama

Connecticut
New Jersey

Delaware
Maryland

North Carolina

Georgia


image5.jpg
Fosteroseph

Sayers Resery Toaser Lake
v e g a

7 i 7
*"“"i‘i“"ﬁ“"“\ S Richaptd. Russell
id
(N %*\

Lalke Palesting
52 b West

ks:m{ﬁ:yhu‘."n Roserv
ﬁ =gy

Lake Livingston(2)

Fellsmere Lake

Conroe


image1.jpeg
RESERVOIR
FISHERIES

NL~T/ HABITAT

S~— PARTNERSHILP


image2.jpg
s Friends

of RESERVOIRS

WATER. HABITAT. LIFE.


