[image: brc newsletter header]
Department of Conservation and Natural Resources 
Bureau of Recreation and Conservation 
	BRC Update
The 2014 DCNR grant workshops for recreation and conservation projects will be held in February. These workshops will provide information to potential applicants on DCNR grants available for public recreation and conservation projects. The next grant period opens January 15, 2014 and ends on April 16, 2014.
Locations and dates are:[image: http://www.dcnr.state.pa.us/cs/groups/public/documents/document/DCNR_20028701.JPG]
Camp Hill, February 5
Conshohocken, February 6
Nanticoke, February 19
Boalsburg, February 20
Wexford, February 25
Clarion, February 26

The workshops will provide in-depth information on projects eligible for DCNR’s grant funds, how to develop a competitive “ready-to-go” application, eligible applicants, and matching fund requirements. Participants will also receive guidance and updates on the eGrants application process and have an opportunity to interact with Bureau staff. 
Preregistration is required. On the Calendar of Events page, click on the individual workshop event that you would like to attend, and then scroll down to the bottom of the page to register. For additional information, email linmanning@pa.gov or call 717.783.4736.
Schuylkill River is Pennsylvania’s 2014 River of the Year. One of Pennsylvania’s most heavily-polluted waterways, the Schuylkill River in southeastern Pennsylvania has undergone a dramatic recovery. On the brink of becoming a wasteland, the 128-mile river was targeted by the state in the Schuylkill River Project, beginning in 1945. The first major government-funded environmental cleanup saw millions of tons of coal culm dredged from the river.[image: http://www.dcnr.state.pa.us/cs/groups/public/documents/document/DCNR_20028702.JPG]
In roughly half a century, one of the nation’s most polluted bodies of water has improved to a point where it now is a popular recreational destination for paddlers, trail users and anglers. The Schuylkill is a source of drinking water for 1.5 million people, and waterfront communities along its corridor now look to the river to bolster community revitalization efforts. 
Chosen by a public on-line voting conducted from Nov. 25 – Dec. 27, the Schuylkill received 43 percent of the 5,527 votes registered. Final tallies for the other finalists were: Kiski-Conemaugh Rivers, 21 percent; Ohio River, 12 percent; Brodhead Creek Watershed, 12 percent; and West Branch of the Susquehanna, 12 percent. Voting was overseen by the Pa. Association of Watersheds and Rivers. 
“The number of waterways nominated, coupled with a vote tally that increases every year, showcases both the unique diversity of Pennsylvania’s rivers and the strong community allegiances that protect and enhance them,” said Department of Conservation and Natural Resources Secretary Ellen Ferretti. “All five of these waterways have winning qualities that their supporters recognize and respect.”
Help celebrate and experience this transformed river by participating in one of the many activities scheduled by the Schuylkill River Greenway Association and their supporting partners.[image: http://www.dcnr.state.pa.us/cs/groups/public/documents/document/DCNR_20028703.JPG]
A new interactive Sustainable Park Design Model is now available. Have you considered implementing green and sustainable best management practices in your community park system? Click here to check out Pennsylvania’s new Interactive Sustainable Park Design Model. 
This online tool presents opportunities that communities and organizations can use to protect and enhance natural resources, save energy and maintenance costs, improve water quality, connect people to nature, as well as other practices to enhance our public spaces for the benefit of society and the environment. 
[image: http://www.dcnr.state.pa.us/cs/groups/public/documents/document/DCNR_20028095.JPG]Check out our facebook page, and while you are there please “like” and “friend” us! 

To check out other Bureau of Recreation and Conservation Updates click here


image3.jpeg


image4.jpeg


image5.jpeg


image1.jpeg


image2.jpeg


