

The DCNR Recreation and Conservation grant program is funded with a variety of state and federal funding sources including, the Keystone Recreation, Park and Conservation Fund (Key 93) which includes Key-Community and Key-Land Trust; the Environmental Stewardship Fund (ESF); the federal Land and Water Conservation Fund (LWCF); Pennsylvania Trails fund (PRT - federal source); Pennsylvania Heritage Area Program (HA); and the Snowmobile/ATV Fund (S/ATV).

Adams

Carroll Valley Borough, \$84,564, Development of the Carroll Valley Path System in Carroll Valley Borough, Adams County. Work to include construction of approximately 0.75 miles of trail from Northern Pike Trail to Sanders Road; ADA access, landscaping, project sign and other related site improvements. David Hazlett, (717) 642-8269 ext. 201, PRT

Germany Township, \$87,000, Development of Germany Township Municipal Park, Germany Township, Adams County. Work to include construction of baseball field, multi-purpose field, pedestrian walkway, parking area and boardwalk; installation of rain garden; ADA access, landscaping, project sign and other related site improvements. Susan Hansen, (717) 359-7537, Key - Community

Gettysburg Area Recreation Authority, \$31,600, Prepare a trail study for the development of approximately 12 miles of the Grand History Trail in Cumberland, Freedom, Liberty, and Mt Joy townships, Adams County. Work to include a written, bound report. Dennis Hicketier, (717) 337-2932, Key - Community

Hamiltonban Township, \$68,500, Further development of Hamiltonban Community Park, Hamiltonban Township, Adams County. Work to include construction of pedestrian walkway and multi-purpose fields; installation of play equipment and fitness stations with required safety surfacing, meadow restoration area and interpretive signage; ADA access, landscaping, project sign and other related site improvements. Nina Garretson, (717) 642-8509, Key - Community

Allegheny

Allegheny County, \$175,000, Rehabilitation of South Park, Allegheny County. Work to include renovation of cascading water feature; construction of stormwater management measures; ADA access, project sign and other related site improvements. Andrew Baechle, (412) 350-2460, Key - Community

Allegheny Land Trust, \$148,600, Development of Dead Man's Hollow Trail System in Dead Man's Hollow Conservation Area, Allegheny County. Work to include construction of approximately 3 miles of trail and rehabilitation of approximately 1.7 miles of trail; ADA access, landscaping, project sign, signage and other related site improvements. Emilie Rzotkiewicz, (412) 741-2750 ext. 201, PRT

Brentwood Borough, \$100,000, Rehabilitation of Brentwood Pool, Brentwood Borough, Allegheny County. Work to include renovation of the pool and bathhouse; installation of pool amenities and filtration and recirculation systems; ADA access, project sign and other related site improvements. George Zboyovsky, P.E., (412) 884-1500 ext. 110, Key - Community

Coraopolis Borough, \$55,000, Rehabilitation of Shelley Y. Jones Memorial Park, Coraopolis Borough, Allegheny County. Work to include renovation of basketball courts; installation of fencing; ADA access, landscaping, project sign and other related site improvements. Raymond McCutcheon, (412) 264-3002, Key - Community

Duquesne City, \$17,800, Prepare a Comprehensive Recreation, Park and Open Space Plan for Duquesne City, Allegheny County. Work to include a written, bound report. Carla Barron, (412) 462-7600, Key - Community

Emsworth Borough, \$99,000, Rehabilitation of Marmo Park, Elmsworth Borough, Allegheny County. Work to include renovation of basketball courts; construction of pickleball courts; ADA access, landscaping and other related site improvements. Paul Getz, (412) 761-1161 ext. 10, ESF

Friends of the Pittsburgh Urban Forest, \$50,000, Construction of approximately 16 acres of riparian forest buffers along waterways in the Saw Mill Run Watershed, Allegheny County. Work to include landowner outreach and engagement; buffer plantings and post-planting establishment and other related site improvements. Megan Palomo, (412) 781-8733, Key - Rivers

Hollow Oak Land Trust, \$265,800, Development of the Montour Woods Greenway in Moon Township, Allegheny County. Work to include construction of a bridge across Montour Run and approximately 0.1 miles of trail; ADA access, landscaping, project sign, signage and other related site improvements. Sean Brady, (412) 417-5825, ESF

Pittsburgh City, \$80,000, Prepare Master Site Development Plans for the approximately 257 acre Emerald View Park. Work to include a written, bound reports. Daniel Barrett, (412) 255-6782, Key - Community

Pittsburgh City, \$500,000, Rehabilitation and further development of Wightman Park, Pittsburgh City, Allegheny County. Work to include the construction of a comfort station, infiltration pond/wetland, picnic shelter, park entrances, and basketball court; installation of a playground with required safety surfacing; ADA access, landscaping, site amenities, project sign and other related site improvements. Daniel Barrett, (412) 255-6782, LWCF

Richland Township, \$250,000, Rehabilitation and further development of Richland Park, Richland Township, Allegheny County. Work to include renovation of basketball court and comfort station; construction of picnic shelter and storage building; installation play equipment with required safety surfacing and lighting; ADA access, project sign and other related site improvements. Dean Bastianini, (724) 443-5921, Key - Community

Ross Township, \$125,000, Rehabilitation of Denny Park, Ross Township, Allegheny County. Work to include renovation of a ball field; installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Eloise Peet, (412) 931-7055 ext. 233, Key - Community

Upper St. Clair Township, \$300,000, Development of Morton Complex/Community Gardens Connection Perimeter Trail in Boyce Mayview Park, Upper St. Clair Township, Allegheny County. Work to include construction of approximately 0.3 miles of trail from the intersection of Morton Road and Rostron Drive near Manor Drive, stormwater management measures, retaining wall, and fencing; ADA access, landscaping, project sign, signage and other related site improvements. Mark Mansfield, (412) 831-9000 ext. 219, Key - Community

Urban Redevelopment Authority of Pittsburgh, \$800,000, Payment toward the acquisition of approximately 563 acres located in the City of Pittsburgh and Baldwin Borough, Allegheny County for open space protection and passive recreation. Kenny Barry, (412) 255-6419, Key - Community

West Mifflin Borough, \$20,000, Prepare a Comprehensive Recreation, Park and Open Space Plan for West Mifflin Borough, Allegheny County. Work to include a written, bound report. Tony DiCenzo, III, (412) 466-8170 ext. 114, Key - Community

Western Pennsylvania Conservancy, \$53,650, Payment toward the acquisition of approximately 61.8 acres in Killbuck Township, Allegheny County for an addition to Toms Run Nature Reserve and open space protection. Ann Sand, (412) 586-2374, Key - Land Trust

Western Pennsylvania Conservancy, \$75,000, Development of Toms Run Nature Reserve Trail System in Kilbuck and Ohio townships, Allegheny County. Work to include rehabilitation of approximately 2.6 miles of

trail and construction of a trailhead; ADA access, landscaping, project sign, signage and other related site improvements. Andrew K. Zadnik, (412) 586-2318, ESF

Whitehall Borough, \$30,000, Prepare an update to the Comprehensive Recreation, Park and Open Space and Greenway Plan for Whitehall Borough in Allegheny County. Work to include a written, bound report. James Leventry, (412) 884-0505, Key - Community

Allegheny and Beaver

Allegheny Land Trust, \$273,450, Payment toward the acquisition of approximately 76.87 acres in Bell Acres, Franklin Park and Sewickley Heights boroughs, Allegheny County and Economy Borough, Beaver County for watershed protection and passive recreation. Roy Kraynyk, (412) 741-2750 ext. 203, Key - Land Trust

Allegheny, Beaver and Butler

Bell Acres Borough, \$50,000, Prepare a conservation and stewardship plan for the Big Sewickley Creek Watershed, Allegheny County. Work to include a written, bound report. Roy Kraynyk, (412) 741-2750 ext. 203, Key - Community

Armstrong

East Franklin Township, \$40,000, Development of Johnston Landing Community Park, East Franklin Township, Armstrong County. Work to include installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Sally L. Conklin, (724) 548-3223 ext. 725, Key - Community

Ford City Borough, \$40,000, Rehabilitation of Boulder Park, Ford City Borough, Armstrong County. Work to include renovation of multi-purpose court and parking area; installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Kathy Heilman, (724) 548-3223, Key - Community

Sugarcreek Township, \$40,000, Rehabilitation of Sugarcreek Township Community Park, Sugarcreek Township, Armstrong County. Work to include installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Sally L. Conklin, (724) 548-3223 ext. 725, Key - Community

Beaver

Ambridge Borough, \$74,000, Rehabilitation and further development of Ambridge Park, Ambridge Borough, Beaver County. Work to include renovation of basketball court; construction of a pavilion; installation of play equipment with required safety surfacing and fencing; ADA access, project sign and other related site improvements. Joseph Kauer, (724) 266-4070, Key - Community

Darlington Township, \$40,000, Further development of Darlington Township Community Park, Darlington Township, Beaver County. Work to include construction of a comfort station; ADA access, landscaping, project sign and other related site improvements. Megan Greene, (724) 827-8738, Key - Community

Hopewell Township, \$95,000, Further development of Hopewell Community Park, Hopewell Township, Beaver County. Work to include construction of an amphitheater; installation of lighting; ADA access, project sign and other related site improvements. Marie Hartman, P.E., (724) 378-1460 ext. 108, Key - Community

Beaver and Lawrence

Mines and Meadows LLC, \$99,100, Purchase of equipment to construct and maintain approximately 85 miles of ATV trails at the Mines and Meadows ATV Park in New Beaver Borough, Lawrence County. Janet Carson, (724) 535-6026, Management Restricted Account - ATV

Bedford

Breezewood Proving Grounds, Inc., \$323,800, Development of Breezewood Proving Grounds motorcycle and ATV motocross park in Monroe Township, Bedford County. Work to include construction of stormwater management measures and rehabilitation of a parking lot, access drive and pedestrian walkways; ADA access, landscaping, project sign and other related site improvements. Dan C. Harris, (814) 784-3605, Management Restricted Account - ATV

Berks

Exeter Township, \$18,000, Prepare a Master Site Development Plan for the 113 acre Trout Run Recreation Area in Exeter Township, Berks County. Work to include a written, bound report. Peter Simone, (610) 239-7601, Key - Community

Natural Lands Trust, Inc., \$96,200, Payment toward the acquisition of approximately 20 acres along Buck Hollow Road in Robeson Township, Berks County for an addition to the William Penn State Forest and open space protection. Jack Stefferud, (610) 353-5587, Key - Land Trust

Natural Lands Trust, Inc., \$324,250, Payment toward the acquisition of approximately 101 acres along Hay Creek Road in Robeson Township, Berks County for an addition to the William Penn State Forest and open space protection. Jack Stefferud, (610) 353-5587, Key - Land Trust

Reading City, \$75,000, Further development of Angelica Park, Reading City, Berks County. Work to include construction of pedestrian walkways; ADA access, landscaping, project sign and other related site improvements. Cindy DeGroote, (610) 655-6076, Key - Community

Schuylkill River Greenway Association, \$516,501, Development of the Schuylkill River Trail in Union Township, Berks County. Work to include the construction of a bridge over State Route 724; ADA access, landscaping, project sign and other related site improvements. Robert Folwell, (484) 945-0200, PRT

Topton Borough, \$50,000, Study the feasibility of developing the Topton Community Park Pool and a multi-municipal community center in Topton Community Park, Topton Borough, Berks County. Work to include a written bound report. Marcus Dolny, (610) 682-2541, Key - Community

Tulpehocken Township, \$32,500, Prepare a Multi-Municipal Comprehensive Recreation, Park, Open Space and Greenway Plan for Tulpehocken, Bethel and Marion townships, Berks County. Work to include a written, bound report. John Zimmerman, (717) 933-5235, Key - Community

Blair

Antis Township, \$200,000, Rehabilitation and further development of Bellwood-Antis Community Park, Antis Township, Blair County. Work to include renovation of parking areas and access drive; construction of basketball court, stormwater management measures and picnic area; installation of security lighting; ADA access, landscaping, project sign and other related site improvements. Lucas L. Martsolf, (814) 742-7361, Key - Community

Logan Township, \$187,500, Rehabilitation and further development of Greenwood Park, Logan Township, Blair County. Work to include renovation of a concession stand; construction of comfort station, parking area and pedestrian walkway; installation of playground equipment with required safety surfacing, utilities, rain

garden and bioswale; ADA access, landscaping, project sign and other related site improvements. Cassandra Schmick, (814) 944-5349, Key - Community

Blair, Cameron, Centre, Clearfield, Clinton, Huntingdon, Lycoming, Mifflin and Union

Chesapeake Conservancy Inc., \$50,000, Construction of approximately 10 acres of riparian forest buffers along waterways in the West Branch Susquehanna River, Juniata River, and Susquehanna watersheds in Blair, Centre, Clearfield, Clinton, Huntingdon, Mifflin and Union counties. Work to include landowner outreach and engagement; buffer plantings and post-planting establishment and other related site improvements. Jenn Aiosa, (443) 321-3610, Key - Rivers

Bradford, Lycoming, Sullivan, Susquehanna, Tioga and Wyoming

Endless Mountains Resource Conservation and Development Council, Inc., \$50,000, Construction of approximately 11 acres of riparian forest buffers along waterways in the Upper Susquehanna and West Branch Susquehanna watersheds in Bradford, Lycoming, Sullivan, Susquehanna, Tioga and Wyoming counties. Work to include landowner outreach and engagement; buffer plantings and post-planting establishment and other related site improvements. Kimberlie Gridley, (570) 265-2717, Key - Rivers

Bucks

Bristol Township, \$265,000, Further development of Policeman's Park, Bristol Township, Bucks County. Work to include construction of a spray park and parking area; installation of filtration and recirculation systems; ADA access, project sign and other related site improvements. Scott Swichar, (267) 812-3102, Key - Community

Bucks County, \$298,800, Design for the development of approximately 2.4 miles of the Neshaminy Greenway Trail in Doylestown and Warwick townships in Bucks County from Almshouse Road in Doylestown Township to Valley Road in Warwick Township. Work to include drawings, specifications and related documents. Paul Gordon, (215) 345-3884, Key - Community

Doylestown Township, \$25,000, Prepare a feasibility study for the Turk Road Trail Extension in Doylestown Borough and Doylestown Township, Bucks County. Work to include a written bound report. Stephanie Mason, (215) 348-9915 ext. 1033, Key - Community

Doylestown Township, \$10,000, Prepare an update to the Comprehensive Recreation, Park and Open Space Plan for Doylestown Township in Bucks County. Work to include a written, bound report. Karen Sweeney, (215) 348-9915, Key - Community

Heritage Conservancy, \$180,000, Payment toward the acquisition of a conservation easement on approximately 90 acres located in Haycock Township, Bucks County for habitat and watershed protection and connection to State Game Lands #157. Laura P. Baird, (215) 345-7020 ext. 135, Key - Land Trust

Heritage Conservancy, \$86,500, Payment toward the acquisition of a conservation easement on approximately 31 acres located along Covered Bridge Road in Haycock Township, Bucks County protecting critical habitat, a forested riparian corridor and providing fishing access and trail connection. Laura P. Baird, (215) 345-7020 ext. 135, Key - Land Trust

Lower Makefield Township, \$250,000, Further development of Lower Makefield Township Memorial Park, Lower Makefield Township, Bucks County. Work to include construction of pedestrian walkways, tennis courts, bocce ball courts, horseshoe pits, gazebo, and pavilion; installation of fitness station equipment with required safety surfacing and fencing; ADA access, landscaping, project sign and other related site improvements. Terry Fedorchak, (267) 274-1100, Key - Community

New Britain Borough, \$30,100, Further development of Orchard Park, New Britain Borough, Bucks County. Work to include construction of pedestrian walkway, pedestrian bridge and parking area; ADA access, landscaping, project sign and other related site improvements. Samuel Bryant, (215) 348-4586, Key - Community

New Britain Borough, \$210,000, Payment toward the acquisition of approximately 3.4 acres located in New Britain Borough, Bucks County for an addition to the Wilma Quinlan Nature Preserve to protect habitat and provide passive recreation. Samuel Bryant, (215) 348-4586, Key - Community

New Britain Township, \$175,000, Development of the Neshaminy Creek Greenway Trail in New Britain Township, Bucks County. Work to include construction of approximately 1.2 miles of trail from Lenape lane to a future trail segment; ADA access, landscaping, project sign, and other related site improvements. Kent Baird, (215) 345-4330 ext. 405, Key - Community

Quakertown Borough, \$250,000, Rehabilitation of Quakertown Action Park, Quakertown Borough, Bucks County. Work to include renovation of skate park; construction of parking area; ADA access, landscaping, project sign and other related site improvements. Ryan Sevenski, (215) 536-5001 ext. 113, Key - Community

Tinicum Township, \$234,500, Development of Tinicum Township Park, Tinicum Township, Bucks County. Work to include construction of baseball field, soccer field, pedestrian pathway, parking area and stormwater management measures; installation of bleachers; ADA access, landscaping, project sign and other related site improvements. James Sabath, (610) 294-9154 ext. 11, Key - Community

Upper Makefield Township, \$37,000, Prepare a Watershed Restoration Plan and complete early implementation actions for Houghs Creek and Jericho Creek watersheds, Upper Makefield Township, Bucks County. Work to include a written, bound report. David Nyman, (215) 968-3340, Key - Community

Warrington Township, \$250,000, Development of Kids' Mountain and The Grove at Lions Pride Park, Warrington Township, Buck County. Work to include construction of pedestrian walkways; installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Barry Lubber, (215) 345-9350, Key - Community

Warwick Township, \$250,000, Development of Warwick Memorial Park, Warwick Township, Bucks County. Work to include construction of pavilion, comfort station, memorial plaza and stormwater management measures; installation of play equipment with required safety surfacing and lighting; ADA access, project sign and other related site improvements. Daniel Sharapan, (215) 343-6100 ext. 203, Key - Community

Bucks and Northampton

Delaware Canal 21, \$85,000, Conduct a complete hydraulic analysis and develop location specific plans, specifications and estimated probable costs to achieve a fully watered and functional Delaware Canal. Work to include a written, bound report. Bill Collins, RLA, 610-239-7601, ESF

Delaware Canal 21, \$85,000, Prepare an access study for 6 sites along the Delaware Canal Trail in Northampton and Bucks counties. Work to include a written, bound report. William Collins, RLA, (610) 239-7601, ESF

Butler

Connoquenessing Borough, \$40,000, Rehabilitation of Connoquenessing Park, Connoquenessing Borough, Butler County. Work to include renovation of pedestrian walkway; ADA access, landscaping, project sign and other related site improvements. Gary Pinkerton, (724) 284-5383, Key - Community

Cranberry Township, \$75,000, Rehabilitation of North Boundary Park, Cranberry Township, Butler County. Work to include installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Chelsea Puff, (724) 776-4806 ext. 1020, Key - Community

Jackson Township, \$150,000, Development of Jackson Township Park, Jackson Township, Butler County. Work to include construction of multi-purpose fields, access drive, pedestrian walkway and stormwater management measures; ADA access, project sign and other related site improvements. Chris Rearick, (724) 452-5581, Key - Community

Petrolia Borough, \$40,000, Further development of Petrolia Park, Petrolia Borough, Butler County. Work to include construction of comfort station; ADA access, landscaping, project sign and other related site improvements. Gary Pinkerton, (724) 284-5383, Key - Community

Winfield Township, \$70,000, Further development of Winfield Community Park, Winfield Township, Butler County. Work to include construction of pedestrian walkways and parking area; ADA access, landscaping, project sign and other related site improvements. Adam Hartwig, (724) 352-3333, Key - Community

Cambria

Cambria County Conservation and Recreation Authority, \$30,000, Prepare a trail study for the development of 3 primary trail corridors in Johnstown City, Stoney Creek and Upper Yoder townships, Cambria County. Work to include a written, bound report. Clifford Kitner, (814) 472-2110, Key - Community

Nanty Glo Borough, \$40,000, Rehabilitation and further development of Arthur C. Price Sr. Playground, Nanty Glo Borough, Cambria County. Work to include installation of play equipment with required safety surfacing and fencing; ADA access, landscaping, project sign and other related site improvements. Melissa Weekes, (814) 749-0331, Key - Community

Carbon

Summit Hill Borough, \$58,600, Rehabilitation and further development of Ginder Field, Summit Hill Borough, Carbon County. Work to include construction of pedestrian walkway; installation of play equipment with required safety surfacing and lighting; ADA access; landscaping, project sign and other related site improvements. Kira Steber, (570) 645-2305, Key - Community

Carbon and Lehigh

Wildlands Conservancy, Inc., \$328,750, Payment toward the acquisition of approximately 492 acres along the Kittatinny Ridge in East Penn Township, Carbon County for open space protection and passive recreation. Dawn Gorham, (610) 965-4397 ext. 117, Key - Land Trust

Centre

Centre Hall Borough, \$190,000, Development of Tri-Municipal Park, Potter Township, Centre County. Work to include construction of parking areas, access drive, pedestrian walkway, multi-purpose fields, nature play area and volleyball courts; installation of rain garden and bioswales; ADA access, landscaping, project sign and other related site improvements. Joel Myers, (814) 574-1319, Key - Community

Centre Region Parks & Recreation Authority, \$37,500, Prepare a Comprehensive Recreation, Park, Open Space and Greenways Plan for Centre Region Parks & Recreation Authority, Centre County. Work to include a written, bound report. Pamela Salokangas, (814) 231-3071 ext. 3075, Key - Community

Centre, Clinton and Huntingdon

ClearWater Conservancy of Central PA, Inc., \$50,000, Construction of approximately 12 acres of riparian forest buffers along waterways in the West Branch Susquehanna River, Juniata, and Susquehanna watersheds in Centre, Clinton and Huntingdon counties. Work to include landowner outreach and engagement; buffer plantings and post-planting establishment and other related site improvements. Colleen DeLong, (814) 237-0400, Key - Rivers

Chester

Chester County, \$500,000, Development of the Chester Valley Trail in West Whiteland Township, Chester County. Work to include construction of approximately 1 mile of trail from Main Street to the Oaklands Corporate Center and a bridge; ADA access, landscaping, project sign and other related site improvements. David Stauffer, (610) 344-6445, Key - Community

East Coventry Township, \$376,200, Development of the Schuylkill River Trail in East Coventry Township, Chester County. Work to include construction of a trailhead and restrooms; ADA access, landscaping, project sign and other related site improvements. David Stauffer, (610) 344-6445, Key - Community

East Goshen Township, \$500,000, Rehabilitation and further development of Milltown Dam Park, East Goshen Township, Chester County. Work to include the construction of a pond, access road and parking areas, pedestrian walkways, fishing pier, bridges and boardwalk; riparian buffer restoration; ADA access, landscaping, project sign and other related site improvements. Louis Smith, (610) 692-7171, LWCF

Honey Brook Township, \$30,000, Prepare a Comprehensive Recreation, Park, Open Space and Greenways Plan for Honey Brook Township, Chester County. Work to include a written, bound report. Steven Landes, (610) 273-3970, Key - Community

Natural Lands Trust, Inc., \$1,000,000, Payment toward the acquisition of approximately 442 acres along Saint Matthews Road in West Vincent and West Pikeland townships, Chester County for creation of the Bryn Coed Preserve. Peter R. Williamson, (610) 353-5640 ext. 235, Key - Land Trust

Natural Lands Trust, Inc., \$594,500, Payment toward the acquisition of approximately 57 acres along Chalfont Road in Wallace Township, Chester County for an addition to Marsh Creek State Park and passive recreation. Jack Stefferud, (610) 353-5587, Key - Land Trust

New Garden Township, \$200,000, Further development of New Garden Park, New Garden Township, Chester County. Work to include construction of parking areas, access drive, pedestrian walkways, pavilion and basketball court; installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Kathryn Parlier, (610) 268-2915 ext. 100, Key - Community

The Conservation Fund, \$1,000,000, Payment toward the acquisition of approximately 982.6 acres along Springlawn Road in Elk, Franklin and New London townships, Chester County for an addition to the White Clay Creek Preserve and open space protection. Blaine T. Phillips, Jr., (302) 656-1103, Key - Land Trust

The Land Conservancy for Southern Chester County, \$199,000, Payment toward the acquisition of approximately 23 acres located in London Britain Township, Chester County protecting floodplain and riparian buffer habitat and providing passive recreation through a pledged trail connection to the White Clay Creek Preserve. Abbie Kessler, 610-347-0347 x102, Key - Land Trust

The Land Conservancy for Southern Chester County, \$600,000, Payment toward the acquisition of approximately 182 acres located in Elk Township, Chester County for the creation of a new nature preserve for environmental education and passive recreation. Gwendolyn M. Lacy, (610) 347-0347 ext. 107, Key - Land Trust

Westtown Township, \$66,000, Rehabilitation and further development of Tyson Park, Westtown Township, Chester County. Work to include construction of parking area, pedestrian walkway and comfort station; installation of riparian buffer; ADA access, landscaping, project sign and other related site improvements. Robert Pingar, PE, (610) 692-1930 ext. 204, Key - Community

Chester and Lancaster

Bart Township, \$500,000, Development of the Enola Low Grade Trail in Bart, Eden, and Sadsbury townships, Lancaster County. Work to include construction of approximately 9 miles of trail from US 222 in Eden Township to the Chester County line, a trailhead and 2 bridges; ADA access, landscaping, project sign, and other related site improvements. Ray Marvin, (717) 786-2877, Key - Community

Clearfield

Bilgers Rocks Association, \$21,000, Prepare a Master Site Development Plan for the approximately 262 acre Bilger's Rocks Park in Bloom, Penn and Pike townships, Clearfield County. Work to include a written, bound report. Cynthia Russell, (814) 236-0483, ESF

Clearfield County Conservation District, \$50,000, Construction of approximately 8 acres of riparian forest buffers along waterways in the Upper West Branch Susquehanna Watershed, Clearfield County. Work to include landowner outreach and engagement; buffer plantings and post-planting establishment and other related site improvements. Nicholas Hepfl, (814) 765-2629, Key - Rivers

Clinton

Lock Haven City, \$80,200, Rehabilitation of Hammermill Playground, Lock Haven City, Clinton County. Work to include installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Leonora M. Hannagan, (570) 893-5903, Key - Community

Renovo Borough, \$40,000, Rehabilitation and further development of 16th Street Park, Renovo Borough, Clinton County. Work to include renovation of a parking area; installation of play equipment and fitness stations with required safety surfacing and rain garden; ADA access, landscaping, project sign and other related site improvements. Ann Tarantella, (570) 923-2612, Key - Community

Columbia

Bloomsburg Town, \$200,000, Rehabilitation of Norris E. Rock Memorial Pool, Bloomsburg Town, Columbia County. Work to include renovation of main pool; construction of zero depth entry and splash pool; installation of filtration and recirculation system; ADA access, project sign and other related site improvements. Charles B. Fritz, (570) 784-4532, Key - Community

Bloomsburg Town, \$30,000, Prepare a trail study for the development of a trail system in the Bloomsburg Town, Columbia County. Work to include a written, bound report. Charles Fritz, (570) 784-4532, Key - Community

Crawford

Meadville Area Recreation Authority, \$200,000, Rehabilitation of the DeArment Ice Arena, Meadville City, Crawford County. Work to include renovation of the ice rink; installation of ice chilling equipment and control systems; ADA access, project sign and other related site improvements. Amanda Chapel, (716) 640-5964, Key - Community

Meadville City, \$43,200, Rehabilitation and further development of Kenneth A. Beers Bicentennial Park, Meadville City, Crawford County. Work to include construction of pedestrian walkways; ADA access, landscaping, project sign and other related site improvements. Gary Johnson, (814) 333-3351, Key - Community

West Mead Township, \$40,000, Rehabilitation and further development of Oak Grove Park, West Mead Township, Crawford County. Work to include construction of a pedestrian walkway and parking area; installation of play equipment with required safety surfacing and rain garden; ADA access, landscaping, project sign and other related site improvements. Jill Dunlap, (814) 336-1271, Key - Community

Western Pennsylvania Conservancy, \$177,395, Payment toward the acquisition of approximately 170.99 acres in Hayfield and Vernon townships, Crawford County for an addition to Katz Natural Area and protection of the Cussewago Creek and French Creek watersheds. Ann Sand, (412) 586-2374, Key - Land Trust

Crawford and Venango

Oil Region Alliance of Business, Industry & Tourism, \$55,000, Prepare a feasibility study for an ATV facility in the Oil Region National Heritage Area, Venango County. Work to include a written, bound report. Kimberly S. Copley-Harris, (814) 677-3152 ext. 120, Management Restricted Account - ATV

Cumberland

Carlisle Borough, \$150,000, Further development of Fairground Avenue Linear Park, Carlisle Borough, Cumberland County. Work to include construction of entrance plaza, retaining wall and seating; installation of utilities, lighting and native plantings; ADA access, landscaping, project sign and other related site improvements. Andrea C. Crouse, (717) 240-6951, Key - Community

Central Pennsylvania Conservancy, \$95,000, Payment toward the acquisition of approximately 77 acres located in North Middleton Township, Cumberland County adjoining two tracts of State Game Lands #230. Anna Yelk, (717) 241-4360, Key - Land Trust

Craighead House Committee Corporation, \$70,000, Rehabilitation and further development of the Craighead House, South Middleton Township, Cumberland County. Work to include renovation of parking area; construction of comfort station; installation of utilities; ADA access, landscaping, project sign and other related site improvements. Tom Benjey, (717) 258-9733, ESF

East Pennsboro Township, \$195,000, Rehabilitation of Adams Ricci Park, East Pennsboro Township, Cumberland County. Work to include installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Cheri Matter, (717) 732-0711 ext. 1206, Key - Community

Mount Holly Springs Borough, \$40,000, Development of Mount Holly Springs Borough Veterans Park, Mount Holly Springs Borough, Cumberland County. Work to include construction of parking area, pedestrian walkway, fishing platforms and memorial plaza; installation of swings with required safety surfacing and rain garden; ADA access, landscaping, project sign and other related site improvements. Joe Andreatti, (717) 486-7613, Key - Community

Cumberland and York

Silver Spring Township, \$25,000, Prepare a trail study for the development of approximately 8 miles of the South Mountain Trolley Greenway in Mechanicsburg Borough, Monroe and Silver Spring townships, Cumberland County and Dillsburg Borough and Carroll Township, York County. Work to include a written, bound report. Kristy Owens, (717) 766-1657 ext. 2503, Key - Community

Dauphin

Manada Conservancy, \$130,900, Payment toward the acquisition of a conservation easement on approximately 225 acres on the north face of Peter's Mountain in Wayne Township, Dauphin County protecting critical habitat within the Kittatinny corridor and connection to State Game Lands #211. Sally Zaino, (717) 566-4122, Key - Land Trust

Penbrook Borough, \$126,000, Rehabilitation of Elm Street Station Park, Penbrook Borough, Dauphin County. Work to include renovation of a gazebo; construction of entrance plaza; installation of play equipment and fitness stations with required safety surfacing, fencing, lighting and rain garden; ADA access, landscaping, project sign and other related site improvements. James Armbruster, (717) 232-3733, Key - Community

Delaware

Concord Township, \$250,000, Design for the development of approximately 2 miles of the Octoraro Trail in Chadds Ford and Concord townships, Delaware County from Route 202 in Chadds Ford Township to Concord Road in Concord Township. Work to include drawings, specifications and related documents. Brenda L. Lamanna, (610) 459-8911 ext. 102, Key - Community

Delaware County, \$62,800, Design for the development of approximately 0.5 miles of the Darby Creek Trail in Clifton Heights Borough and Lansdowne and Upper Darby townships, Delaware County from Kent County Park in Darby Township to the Gateway Trail in Lansdowne Township. Work to include drawings, specifications and related documents. Karen L. Holm, (610) 891-5213, Key - Community

Delaware County, \$35,000, Prepare a trail study for the development of approximately 2.7 miles of the Media-Smedley Connector Trail in Media Borough, Nether Providence and Upper Providence townships, Delaware County from Scott Park in Upper Providence Township to Smedley Park in Nether Providence Township. Work to include a written, bound report. Karen L. Holm, (610) 891-5213, Key - Community

Marple Township, \$35,000, Prepare a trail study for the development of a trail system in Marple Township, Delaware County. Work to include a written, bound report. Joseph Mastronardo, PE, (215) 254-7758, Key - Community

Media Borough, \$175,000, Payment toward the acquisition of approximately 0.4 acres located at the southeast corner of 5th and Broomall Streets in Media Borough, Delaware County for the future development of a neighborhood pocket park. Karen Taussig-Lux, (610) 566-5210 ext. 239, Key - Community

Newtown Township, \$37,800, Prepare a Comprehensive Greenways and Open Space Plan for Newton Township, Delaware County. Work to include a written, bound report. Bruce Killen, (610) 416-0244, Key - Community

Upland Borough, \$39,100, Rehabilitation of Hill Street Park, Upland Borough, Delaware County. Work to include construction of parking area; installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Elizabeth Catania, PE, (610) 532-2884, Key - Community

Erie

Corry City, \$113,000, Rehabilitation of Mead Park, Corry City, Crawford County. Work to include renovation of access road and parking areas; construction of 2 comfort stations and pedestrian walkways; installation of utilities; ADA access, landscaping, project sign and other related site improvements. Jason Biondi, (814) 663-7041 ext. 102, Key - Community

Erie City, \$120,000, Further development of McClelland Park, Erie City, Erie County. Work to include construction of pedestrian walkways and parking area; installation of play equipment with required safety surfacing, utilities, fencing and rain gardens; ADA access, landscaping, project sign and other related site improvements. Sarah Galloway, (814) 870-1255, Key – Community

McKean Township, \$164,500, Development of McKean Conservation Area trails, Erie County. Work to include construction of approximately 1.1 miles of trail, trailhead, picnic area and fishing platform; ADA access, landscaping, project sign, signage and other related site improvements. David Skellie, (814) 217-9011 ext. 103, Key - Community

North East Township, \$112,000, Rehabilitation and further development of Gravel Pit Park, North East Township, Erie County. Work to include construction of a pedestrian walkway and parking area; installation of play equipment with required safety surfacing and fencing; ADA access, landscaping, project sign and other related site improvements. Russell LaFuria, (814) 725-8606, Key - Community

Fayette

Mountain Watershed Association, Inc., \$10,000, Restoration of Mill Run, Springfield Township, Fayette County. Work to include streambank stabilization; landscaping, project sign and other related site improvements. Carla Ruddock, (724) 455-4200 ext. 3, ESF

Fayette, Somerset and Westmoreland

Saltlick Township, \$17,000, Prepare an update to the 2001 River Conservation Plan for Indian Creek, Fayette and Westmoreland counties. Work to include a written, bound report. Carla Ruddock, (724) 455-4200 ext. 3, Key - Community

Greene

Washington Township, \$49,000, Rehabilitation of Township Community Park, Washington Township, Greene County. Work to include renovation of a comfort station; construction of pedestrian walkway; installation of utilities; ADA access, landscaping, project sign and other related site improvements. Walter Stout, (724) 627-6471, Key - Community

Indiana

Pleasure Valley Raceway Inc., \$175,700, Purchase of equipment to maintain approximately 6.5 miles of motocross and off-highway vehicle trails at the Pleasure Valley Raceway in East Wheatfield Township, Indiana County. Jeff Cernic, (814) 317-6686, Management Restricted Account - ATV

Lackawanna

DCNR - Bureau of Forestry - District 11 - Lackawanna State Forest, \$400,000, Development of the Red Pine Plantation Snowmobile Trail System in Thornhurst Township, Lackawanna County. Work to include the

rehabilitation of approximately 0.1 miles of trail and construction of a culvert; ADA access; landscaping, project sign and other related site improvements. Joseph Ulozas, (570) 945-7133, PRT

Upper Valley YMCA, \$75,000, Payment toward the acquisition of approximately 2.73 acres in Carbondale City, Lackawanna County for open space protection and passive recreation. Heather Murphy, (570) 282-2210, ESF

Lackawanna, Luzerne and Monroe

Pennsylvania Environmental Council, Inc., \$35,000, Prepare a trail study for the development of approximately 57 miles of the Wilkes-Barre & Eastern Trail in fourteen municipalities in Lackawanna, Luzerne and Monroe counties. Work to include a written, bound report. Frank Maguire, (412) 481-9400, ESF

Lackawanna, Luzerne

Lackawanna County, \$75,000, Prepare a Bicycle Network Plan for Scranton City, Lackawanna County and Wilkes-Barre, Luzerne County. Work to include a written, bound report. Chris Chapman, (570) 963-6400, Key – Community

Lancaster

Alliance for the Chesapeake Bay, Inc., \$75,000, Construction of approximately 16 acres of riparian forest buffers along waterways in the Susquehanna Watershed, Lancaster County. Work to include landowner outreach and engagement; buffer plantings and post-planting establishment and other related site improvements. Jenna Mitchell, (717) 737-8622, Key - Rivers

Greater Elizabethtown Area Recreation & Community Services, \$40,000, Study the feasibility of rehabilitating the GEARS Community Center in Elizabethtown Borough, Lancaster County. Work to include a written, bound report. Barry Acker, (717) 367-0355, Key - Community

Lancaster City, \$50,000, Construction of approximately 14.5 acres of riparian forest buffers along waterways in the Lower Susquehanna Watershed, Lancaster County. Work to include landowner outreach and engagement; buffer plantings and post-planting establishment and other related site improvements. Charlotte Katzenmoyer, (717) 291-4739, Key - Community

Lancaster City, \$300,000, Rehabilitation and further development of Farnum Park/Conlin Field, Lancaster City, Lancaster County. Work to include renovation of a softball field, press box, parking area, pavilion, comfort station, pedestrian walkways, and skate park; installation of decorative fencing, park lighting, bleachers; relocation of play equipment with required safety surfacing and public art; ADA access, landscaping, site amenities, project sign and other related site improvements. Charlotte Katzenmoyer, (717) 291-4739, LWCF

Marietta Borough, \$33,000, Prepare a Comprehensive Recreation, Park, Open Space, Greenways and Green Infrastructure Plan for Marietta Borough, Lancaster County. Work to include a written, bound report. Sharon Bradnick, (717) 426-4143, Key - Community

Quarryville Borough, \$60,000, Rehabilitation of Huffnagle Park, Quarryville Borough, Lancaster County. Work to include renovation of a pedestrian walkway; installation of play equipment with required safety surfacing and rain garden; ADA access, landscaping, project sign and other related site improvements. Scott Peiffer, (717) 786-2404, Key - Community

Warwick Township, \$162,500, Development of the Warwick to Ephrata Rail Trail in Ephrata and Warwick townships, Lancaster County. Work to include rehabilitation of a bridge over the Cocalico Creek; ADA access,

landscaping, project sign, signage and other related site improvements. Daniel L. Zimmerman, (717) 626-8900, Key - Community

West Lampeter Township, \$250,000, Rehabilitation and further development of Village Park, West Lampeter Township, Lancaster County. Work to include renovation of a basketball court; construction of parking area, pedestrian walkway, volleyball court and stormwater management measures; installation of play equipment with required safety surfacing and lighting; ADA access, landscaping, project sign and other related site improvements. Joellyn Warren, (717) 464-8019, Key - Community

Lawrence

Lawrence County, \$385,000, Development of Quaker Falls, Mahoning Township, Lawrence County. Work to include construction of access drive and parking area; ADA access, landscaping, project sign and other related site improvements. Doniele J. Russell, (724) 658-3589, Key - Community

New Wilmington Borough, \$80,000, Further development of New Wilmington Municipal Park, New Wilmington Borough, Lawrence County. Work to include construction of an amphitheater; installation of lighting; ADA access, project sign and other related site improvements. Sharonn Edmiston, (724) 946-8167 ext. 12, Key - Community

Lebanon

Jonestown Borough, \$33,500, Rehabilitation and further development of George H. Kaufman Jonestown Community Park, Jonestown Borough, Lebanon County. Work to include renovation of pedestrian walkway; construction of parking area; ADA access, landscaping, project sign and other related site improvements. Suzanne Dubeck, (717) 861-5414, Key - Community

Lebanon County, \$175,000, Further development of Clarence Schock Memorial Park at Governor Dick, West Cornwall Township, Lebanon County. Work to include construction of comfort station, boardwalk, pedestrian walkway and pavilions; ADA access, landscaping, project sign and other related site improvements. Raymond Bender, (717) 964-3808, Key - Community

Lebanon County Historical Society, \$118,000, Further development of Union Canal Tunnel Park, North Lebanon Township, Lebanon County. Work to include construction of parking area, access drive, pedestrian walkway and boat dock; ADA access, landscaping, project sign and other related site improvements. Carol Hickey, (717) 964-2305, ESF

Lehigh

Allentown City, \$250,000, Rehabilitation of Irving Street (Andre Reed) Park, Allentown City, Lehigh County. Work to include renovation of bathhouse, construction of zero depth entry pool with spray features; installation of filtration and recirculation systems; ADA access, project sign, and other related site improvements. Lindsay L. Taylor, (610) 437-7750, Key - Community

Allentown City, \$25,000, Prepare a Master Site Development Plan for the approximately 45 acre Percy Ruhe Park in Allentown City, Lehigh County. Work to include a written, bound report. Lindsay L. Taylor, (610) 437-7750, Key - Community

Coopersburg Borough, \$127,500, Development of the Liberty Bell Trail in Coopersburg Borough, Lehigh County. Work to include construction of approximately 0.55 miles of trail from Locust Street to the intersection of Liberty and West State streets; trailhead; ADA access, landscaping, project sign and other related site improvements. Ken Mohr, (610) 282-1921, Key - Community

Lehigh County, \$200,000, Rehabilitation and further development of Cedar Creek Parkway West, South Whitehall Township, Lehigh County. Work to include renovation of existing tennis courts; construction of parking areas, access improvements, pedestrian walkways and comfort station; ADA access, landscaping, project sign and other related site improvements. Robert Stiffler, (610) 871-0281, Key - Community

Northern Lehigh Recreation Authority, \$18,600, Prepare a Feasibility Study for developing a multi-municipal community center in Slatington Borough, Lehigh County. Work to include a written, bound report. Michael Kukitz, (484) 633-0093, Key - Community

Northern Lehigh Recreation Authority, \$33,000, Further development of Victory Park, Slatington Borough and Washington Township Lehigh County. Work to include construction of an amphitheater; ADA access, landscaping, project sign and other related site improvements. Michael Kukitz, (484) 633-0093, Key - Community

Wildlands Conservancy, Inc., \$75,000, Construction of approximately 14 acres of riparian forest buffers along waterways in the Delaware Watershed, Lehigh County. Work to include landowner outreach and engagement; buffer plantings and post-planting establishment and other related site improvements. Kate Ebel, (610) 965-4397 ext. 137, Key - Rivers

Wildlands Conservancy, Inc., \$50,000, Restoration of the Jordan Creek Watershed, Lowhill Township, Lehigh County. Work to include dam removal, streambank stabilization, wetland and floodplain restoration; landscaping, project sign and other related site improvements. Kristie Fach, (610) 965-4397 ext. 124, ESF

Luzerne

Dallas Township, \$200,000, Further development of Dallas Township Park, Dallas Township, Luzerne County. Work to include construction of nature play area, parking area, pedestrian walkway and stormwater management measures; installation of nature play equipment; ADA access, landscaping, project sign and other related site improvements. Elizabeth Martin, (570) 674-2008, Key - Community

Delaware & Lehigh National Heritage Corridor, Inc., \$84,000, Design for the development of approximately 4.7 miles of the D&L Trail in Laurel Run Borough, Fairview and Hanover townships in Luzerne County from the Mountain Top Trailhead in Fairview Township to East Northampton Street in Laurel Run Borough. Work to include drawings, specifications and related documents. Lauren Golden, (610) 923-3548 ext. 227, ESF

Greater Hazleton Area Civic Partnership, \$500,000, Development of the Greater Hazleton Rails to Trails in Foster Township, Luzerne County. Work to include the construction of approximately 3.5 miles of trail from the Foster and Hazle townships line to Eckley Back Road and a bridge; ADA access, landscaping, project sign and other related site improvements. Robert Skulsky, (570) 455-1509 ext. 13, PRT

Hazleton City, \$200,000, Further development of Center City Park, Hazleton City, Luzerne County. Work to include construction of a pedestrian plaza, parking area and pedestrian walkway; installation of lighting and signage; ADA access; landscaping, project sign and other related site improvements. Krista Schneider, (570) 455-1509 ext. 109, Key - Community

Hazleton City, \$47,500, Prepare a Comprehensive Recreation, Park and Open Space Plan for Hazleton City, Luzerne County. Work to include a written, bound report. Joe Zeller, (570) 501-7182, Key - Community

North Branch Land Trust, \$500,416, Payment toward the acquisition of approximately 389 acres in Bear Creek Township, Luzerne County for an addition to the Pinchot State Forest and open space protection. Rylan Coker, (570) 310-1781, Key - Land Trust

Lycoming

Limestone Township, \$50,000, Rehabilitation and further development of Nippenose Valley Park, Limestone Township, Lycoming County. Work to include installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Jason Fitzgerald , (570) 337-2028, Key - Community

McKean

Kane Borough, \$92,800, Rehabilitation of Glenwood Park, Kane Borough and Wetmore Township, McKean County. Work to include renovation of the skate park surface; construction of a parking area; installation of skate park equipment and fencing; ADA access, landscaping, project sign and other related site improvements. Mick Petruney, (814) 837-6588, Key - Community

McKean and Warren

Warren County, \$400,000, Development of the Trails at Jakes Rocks in Allegheny National Forest, Mead Township, Warren County. Work to include construction of approximately 8.14 miles of trail; ADA access, landscaping, project sign and other related site improvements. James Decker, (814) 723-3050, Key - Community

Mifflin

Lewistown Borough, \$250,000, Development of the Juniata River Trail in Lewistown Borough, Mifflin County. Work to include construction of approximately 0.75 miles of trail from Victory Park to Chrystal Springs Avenue; ADA access, landscaping, project sign, signage and other related site improvements. William Gomes, (717) 242-0887, Key - Community

Monroe

Chestnuthill Township, \$164,000, Payment toward the acquisition of approximately 60.17 acres located in Chestnuthill Township, Monroe County for an addition to the Big Woods Natural Area and passive recreation. David R. Albright, (570) 992-7247 ext. 33, Key - Community

Smithfield Township, \$180,000, Rehabilitation and further development of Marshalls Falls Park, Smithfield and Middle Smithfield townships, Monroe County. Work to include renovation of pedestrian/golf cart bridge; construction of pedestrian walkways, boardwalks, pedestrian bridges, scenic overlook and parking area; installation of signage; ADA access, landscaping, project sign and other related site improvements. Brian Barrett, (570) 223-5082, Key - Community

The Nature Conservancy, \$150,000, Payment toward the acquisition of approximately 123 acres in Stroud Township, Monroe County for open space protection and passive recreation. Ellen Lott, (570) 643-7922 ext. 320, ESF

Montgomery

Ambler Borough, \$102,000, Development of Ambler Pocket Park, Ambler Borough, Montgomery County. Work to include construction of a plaza, pedestrian walkway and stormwater management measures; ADA access, landscaping, project sign and other related site improvements. Lauren Van Dyk, (610) 278-3591, Key - Community

Douglass Township, \$175,000, Rehabilitation of Douglass Park, Douglass Township, Montgomery County. Work to include renovation of basketball courts and parking area; construction of park entrance, pedestrian

walkway and stormwater management measures; ADA access, landscaping, project sign and other related site improvements. Peter Hiryak, (610) 367-6062 ext. 113, Key - Community

Lower Pottsgrove Township, \$175,000, Rehabilitation and further development of Gerald Richards Park, Lower Pottsgrove Township, Montgomery County. Work to include construction of ballfields, multi-purpose field, pedestrian walkway and stormwater management measures; installation of fencing; ADA access, landscaping, project sign and other related site improvements. Ed Wagner, (610) 323-0436, Key - Community

Montgomery County, \$500,000, Development of the Wissahickon Trail in Springfield and Whitemarsh townships, Montgomery County. Work to include construction of approximately 1 mile of trail from the intersection of West Valley Green Road in Whitemarsh Township to West Wissahickon Avenue in Springfield Township and a bridge; ADA access, landscaping, project sign and other related site improvements. Michael Stokes, (610) 278-3729, Key - Community

Montgomery County Community College, \$101,400, Development of the Montgomery County Community College Trail in Whitpain Township, Montgomery County. Work to include construction of approximately 0.8 miles of trail from Crestline Drive to Morris Road; ADA access, landscaping, project sign and other related site improvements. Charles Scandone, (215) 641-6533, ESF

Plymouth Township, \$100,000, Payment toward the acquisition of approximately 3.26 acres located in Plymouth Township, Montgomery County for a municipal park. Karen S. Franck, (610) 277-4312, Key - Community

Plymouth Township, \$200,000, Development of Dickinson Farmstead Park, Plymouth Township, Montgomery County. Work to include construction of nature play area, pedestrian walkway and parking area; installation of nature play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Karen S. Franck, (610) 277-4312, Key - Community

Pottstown Borough, \$70,000, Rehabilitation of Pottstown Memorial Park, Pottstown Borough, Montgomery County. Work to include construction of a pedestrian pathway; installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Michael Lane, (484) 945-0200, Key - Community

Rockledge Borough, \$40,000, Development of Mill Park, Rockledge Borough, Montgomery County. Work to include construction of nature play area and pedestrian walkway; installation of nature play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Grace Metzinger, (215) 379-8572, Key - Community

Royersford Borough, \$181,100, Development of the Royersford Riverfront Trail in Royersford Borough, Montgomery County. Work to include the construction of approximately 0.2 miles of trail from Arch Street to the borough line; ADA access, landscaping, project sign and other related site improvements. Michael Leonard, (610) 948-3737, Key - Community

Upper Dublin Township, \$250,000, Development of the Cross Country Trail in Upper Dublin Township, Montgomery County. Work to include construction of approximately 0.5 miles of trail from Commerce Drive to Rapp Run; ADA access, landscaping, project sign and other related site improvements. John Smyth, Jr., (215) 561-2644, Key - Community

Wissahickon School District, \$86,500, Development of Blue Bell Elementary School Trail, Whitpain Township, Montgomery County. Work to include construction of pedestrian walkway; ADA access, landscaping, project sign and other related site improvements. Concetta Lupo, (215) 619-8102 ext. 2010, ESF

Worcester Township, \$50,000, Construction of approximately 6 acres of riparian forest buffers along waterways in the Lower Delaware Watershed, Montgomery County. Work to include landowner outreach

and engagement; buffer plantings and post-planting establishment and other related site improvements. Laura Simpson, (610) 584-1410, Key - Community

Multiple

Chesapeake Bay Foundation Inc., \$50,000, Construction of approximately 12 acres of riparian forest buffers along waterways in the Potomac, Delaware and Susquehanna watersheds in Adams, Cumberland, Franklin, Lancaster and York counties. Work to include landowner outreach and engagement; buffer plantings and post-planting establishment and other related site improvements. William Chain, (717) 234-4209, Key - Rivers

Natural Lands Trust, Inc., \$25,500, Coordinate and fund phase I of an update to the Natural Resource Stewardship Handbook for Southeastern Pennsylvania. Work to include a written summary report. David Steckel, (610) 353-5587 ext. 315, ESF

Northampton

Bethlehem City, \$286,000, Development of the Monocacy Way Trail in Hanover Township and Bethlehem City, Northampton County. Work will include the rehabilitation of approximately 0.6 miles of trail from Schoenersville Road in Hanover Township to Monocacy Park in Bethlehem City, construction of approximately 0.2 miles of trail from the border of Monocacy Park to Illick's Mill Road in Bethlehem City; ADA access, landscaping, project sign and other related site improvements. Darlene Heller, AICP, (610) 997-7636, Key - Community

Easton City, \$100,000, Rehabilitation and further development of Centre Square Park, Easton City, Northampton County. Work to include renovation of a pedestrian plaza and pedestrian walkway; installation of lighting; ADA access; landscaping, project sign and other related site improvements. Eric Holden, (610) 250-6711, Key - Community

Hellertown Borough, \$178,000, Rehabilitation of Dimmick Park, Hellertown Borough, Northampton County. Work to include installation of play equipment with required safety surfacing; construction of stormwater management measures; ADA access, landscaping, project sign, and other related site improvements. Cathy Hartranft, (610) 838-7041, Key - Community

Lower Mt. Bethel Township, \$450,000, Payment toward the acquisition of approximately 173.13 acres located along the Delaware River in Lower Mount Bethel Township, Northampton County for open space protection and passive recreation. Lori Stauffer, (610) 252-5074, Key - Community

Northampton County, \$300,000, Development of the NorBath Trail in Northampton Borough and Allen and East Allen townships, Northampton County. Work to include the rehabilitation of approximately 4.8 miles of trail from Clear Springs Drive in Northampton Borough to Jacksonville Park in East Allen Township, 3 bridges, and a trailhead; ADA access, landscaping, project sign and other related site improvements. Bryan Cope, (610) 829-6290, Key - Community

Tatamy Borough, \$40,000, Development of Creekside Park, Tatamy Borough, Northampton County. Work to include construction of pavilion and pedestrian walkway; ADA access, landscaping, project sign and other related site improvements. Deanne Werkheiser, (610) 252-7123, Key - Community

Washington Township, \$150,000, Further development of Washington Township Recreation Complex, Washington Township, Northampton County. Work to include construction of basketball and pickleball courts, nature play area, pump park, gaga ball pit, observation deck, dog park, disc golf course, parking area, pedestrian walkways and stormwater management measures; installation of nature play equipment and fitness equipment; ADA access, landscaping, project sign and other related site improvements. Gail Putvinski, (610) 588-1524, Key - Community

Perry

The Nature Conservancy, \$558,000, Payment toward the acquisition of a conservation easement on approximately 1,592 acres of woodland along Shermans Creek in Penn, Wheatfield and Rye townships, Dauphin County for preservation of natural area, habitat and watershed protection and passive recreation. Joshua Parrish, (717) 919-1686, ESF and Key - Land Trust

Philadelphia

Delaware River Waterfront Corporation, \$50,000, Prepare a Master Site Development Plan for 13 acres of riverfront between Piers 64 and 70 in Philadelphia City, Philadelphia County. Work to include a written, bound report. Lizzie Woods, (215) 629-3250, ESF

Friends of the Wissahickon, Inc., \$75,000, Prepare a Master Site Development Plan for restroom facilities in the 1,800 acre Wissahickon Valley Park in Philadelphia City, Philadelphia County. Work to include a written, bound report. Maura K. McCarthy, (215) 247-0417 ext. 101, ESF

Philadelphia City Treasurer Department of Parks and Recreation, \$150,000, Further development of the Bartram's Garden public boat dock, Philadelphia City, Philadelphia County. Work to include boat dock extension; ADA access, landscaping, project sign, and other related site improvements. Nancy O'Donnell, (215) 832-2174, Key - Community

Philadelphia City Treasurer Department of Parks and Recreation, \$350,000, Development of the Cobbs Creek Connector Trail in Philadelphia City, Philadelphia County. Work to include construction of approximately 0.3 miles of trail from Cobbs Creek Park to Wheeler Street; ADA access, landscaping, project sign, signage and other related site improvements. Robert Armstrong, (215) 683-0229, Key - Community

Philadelphia City Treasurer Department of Parks and Recreation, \$330,000, Development of Fairmount Park Discovery Center, Philadelphia City, Philadelphia County. Work to include construction of the Discovery Center, pedestrian walkway, parking area and stormwater management measures; ADA access, landscaping, project sign and other related site improvements. Robert Armstrong, (215) 683-0229, Key - Community

Philadelphia City Treasurer Department of Parks and Recreation, \$175,000, Payment toward the acquisition of approximately 1.15 acres in Philadelphia City, Philadelphia County for the development of the Schuylkill River Trail. Joseph Synchron, PE, (215) 309-5523 ext. 102, Key - Community

Philadelphia City Treasurer Department of Parks and Recreation, \$200,000, Design for the development of approximately 0.5 miles of the Schuylkill River Trail from Christian Street to Grays Ferry Crescent Trail in Philadelphia City, Philadelphia County. Work to include drawings, specifications and related documents. Joseph Synchron, PE, (215) 309-5523 ext. 102, Key - Community

Philadelphia City Treasurer Department of Parks and Recreation, \$150,000, Rehabilitation and further development of Waterloo Playground, Philadelphia City, Philadelphia County. Work to include construction of nature play area, pedestrian walkway and stormwater management measures; renovation of basketball courts; ADA access, landscaping, project sign and other related site improvements. Stephanie K. Craighead, (215) 683-0210, Key - Community

Philadelphia City Treasurer Department of Parks and Recreation, \$300,000, Rehabilitation of Granahan Park, Philadelphia City, Philadelphia County. Work to include construction of a spray pad; installation of play equipment with required safety surfacing and fencing; ADA access, landscaping, project sign and other related site improvements. Robert Armstrong, (215) 683-0229, Key - Community

Pike

The Conservation Fund, \$800,000, Payment toward the acquisition of approximately 1,053 acres in Delaware and Lehman townships, Pike County for an addition to the Delaware Water Gap National Recreation Area and open space protection. Kyle Shenk, (717) 230-8166, Key - Land Trust

Potter

Coudersport Borough, \$250,000, Rehabilitation of Coudersport Community Pool, Coudersport Borough, Potter County. Work to include renovation of main pool and bathhouse; construction of zero depth entry and concrete decking; installation of filtration and recirculation system; ADA access, project sign and other related site improvements. Beverly Morris, (814) 274-9776, Key - Community

Schuylkill

Delano Township, \$40,000, Rehabilitation of Delano Township Park, Delano Township, Schuylkill County. Work to include renovation of basketball court; ADA access, landscaping, project sign and other related site improvements. Kenneth Karlavage, (570) 467-0292, Key - Community

Frackville Borough, \$742,000, Rehabilitation of Frackville Community Pool, Frackville Borough, Schuylkill County. Work to include reconstruction of the main pool including zero- depth entry, pool decking, and bathhouse/concession stand building; installation of filtration and recirculation systems and utilities, water features, pool heater and pavers; ADA access, project sign and other related site improvements. Donald Cuff, (570) 628-5655 ext. 1201, LWCF

Frailey Township, \$40,000, Further development of Donaldson Playground, Frailey Township, Schuylkill County. Work to include construction of pavilion; installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Donald Allar, (570) 695-5727, Key - Community

Mahanoy City Borough, \$40,000, Rehabilitation of East End Playground, Mahanoy City Borough, Schuylkill County. Work to include renovation of basketball court; ADA access, landscaping, project sign and other related site improvements. Daniel Lynch, (570) 773-2150, Key - Community

Mahanoy Township, \$40,000, Rehabilitation of Morea Park, Mahanoy Township, Schuylkill County. Work to include installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. James Stevens, (570) 773-1553, Key - Community

Saint Clair Borough, \$30,000, Rehabilitation of Third Street Playground, Saint Clair Borough, Schuylkill County. Work to include installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Roland Price, (570) 429-0640 ext. 6, Key - Community

Shenandoah Borough, \$80,000, Rehabilitation of Girard Park, Shenandoah Borough, Schuylkill County. Work to include renovation of basketball court; construction of parking area; ADA access, landscaping, project sign and other related site improvements. Don Segal, (570) 462-1918, Key - Community

Tamaqua Borough, \$18,000, Prepare a Pool Feasibility Study for the H.D. Buehler Memorial Pool in Tamaqua Borough, Schuylkill County. Work to include a written bound report. Sarah Connely, (570) 668-2919, Key - Community

Wayne Township, \$20,000, Prepare a Master Site Development Plan for the approximately 17 acre Wayne Township Park in Wayne Township, Schuylkill County. Work to include a written, bound report. Mark A. Palerino, (570) 366-1190 ext. 10, Key - Community

Somerset

Jennerstown Borough, \$394,000, Payment toward the acquisition of approximately 223 acres located in Jennerstown Borough and Jenner Township, Somerset County for open space protection and passive recreation. Jane Menchyk, (412) 586-2333, Key - Community

Somerset and Westmoreland

DCNR - Bureau of Forestry - District 4 - Forbes State Forest, \$155,563, Development of the Laurel Highlands Snowmobile Trail System in Cook, Donegal and Ligonier townships, Westmoreland County, and Jefferson, Jenner, Lincoln and Middlecreek townships, Somerset County. Work to include rehabilitation of approximately 5 miles of trail; ADA access, landscaping, project sign and other related site improvements. Donald C. Stiffler, (724) 238-1200, PRT

Susquehanna

Rail-Trail Council of Northeastern Pennsylvania, Inc., \$111,300, Development of the D&H Rail-Trail in Lanesboro Borough, Susquehanna County. Work to include the rehabilitation of a bridge over Sturruca Creek; ADA access, landscaping, project sign and other related site improvements. Lynn Conrad, (570) 679-9300, PRT

Tioga

Roseville Borough, \$40,000, Rehabilitation of Roseville Borough Community Playground, Roseville Borough, Tioga County. Work to include installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Harry Morgan, (570) 549-2786, Key - Community

Wellsboro Borough, \$427,000, Rehabilitation and further development of Woodland Park, Wellsboro Borough, Tioga County. Work to include the construction of an access road, parking areas and pavilion; installation of a playground with required safety surfacing; utilities, ADA access, landscaping, site amenities, project sign and other related site improvements. Peter Herres, (570) 724-0300, LWCF

Warren

Foundation for Sustainable Forests, \$725,000, Payment toward the acquisition of approximately 292 acres located in Southwest Township, Warren County for watershed protection and passive recreation; and the protection of approximately 250 acres in Southwest and Eldred townships, Warren County in the form of a land donation. Annie Socci, (814) 694-5830, Key - Land Trust

Warren City, \$165,000, Rehabilitation of Crescent Park, Warren City, Warren County. Work to include renovation of the comfort station; construction of pedestrian walkway and parking area; installation of utilities and park lighting; ADA access, landscaping, project sign and other related site improvements. David Hildebrand, (814) 723-6300, Key - Community

Western Pennsylvania Conservancy, \$50,000, Restoration of Brokenstraw Creek, Brokenstraw, Pittsfield, Spring Creek, and Sugar Grove townships, and Youngsville Borough, Warren County. Work to include streambank stabilization; landscaping, project sign and other related site improvements. Kylie Maland, (814) 776-1114, ESF

Washington

Cross Creek Township, \$149,300, Rehabilitation and further development of Cedar Grove Park, Cross Creek Township, Washington County. Work to include construction of multi-purpose sports court and parking area; installation of poured-in-place playground safety surfacing; ADA access, landscaping, project sign and other related site improvements. Dan Fischman, (412) 767-5100, Key - Community

Peters Township, \$150,000, Rehabilitation and further development of Peterswood Park, Peters Township, Washington County. Work to include construction of a pedestrian walkway; installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Michele Harmel, (724) 942-5000, Key - Community

Wayne

Lacawac Sanctuary Foundation, Inc., \$111,450, Payment toward the acquisition of approximately 0.8 acres in Paupack Township, Allegheny County for an addition to the Lacawac Sanctuary and the creation of a new Environmental Education Center. Craig Lukatch, (570) 689-9494, Key - Land Trust

Wayne County, \$40,000, Prepare a trail study for the development of approximately 15 miles of the former Delaware, Lackawaxen and Strourbridge Railroad in Palmyra and Texas townships and Hawley and Honesdale boroughs, Wayne County. Work to include a written, bound report. Vicky Botjer, (570) 253-5970, Key - Community

Westmoreland

Murrysville Municipality, \$50,000, Rehabilitation and further development of Murrysville Community Park, Murrysville Borough, Westmoreland County. Work to include construction of a pedestrian pathway; parking area; rehabilitation of pavilion; installation of a riparian forest buffer; ADA access, landscaping, project sign and other related site improvements. James R. Morrison, (724) 327-2100 ext. 106, Key - Community

Salem Township, \$75,000, Rehabilitation and further development of Seanor Farm Park, Salem Township, Westmoreland County. Work to include construction of a pedestrian walkway; installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Kathy Hamilton, (724) 668-2757, Key - Community

Westmoreland County, \$640,000, Rehabilitation and further development of two sites within Cedar Creek Park, Westmoreland County. For Hilltop Site, work to include construction of a comfort station, concrete plazas, paved walkways, parking area and rain gardens; installation of a destination playground with required safety surfacing; utilities, ADA access, landscaping, project sign and other related sites improvements. For River 'n Trail Pavilion Site, work to include construction of a comfort station and pavilion; installation of playground equipment with required safety surfacing; utilities, ADA access, landscaping, site amenities, project sign and other related site improvements. Jeffrey Richards, (724) 830-3951, LWCF

Westmoreland County, \$108,100, Payment toward the acquisition of approximately 41 acres located in Hempfield Township, Westmoreland County for an addition to the Twin Lakes Park and passive recreation. Jeffrey Richards, (724) 830-3951, Key - Community

Westmoreland County, \$124,300, Rehabilitation and further development of Twin Lakes Park, Hempfield and Unity townships, Westmoreland County. Work to include construction of a comfort station, pedestrian walkways and parking area; installation of utilities and rain garden; ADA access, landscaping, project sign and other related site improvements. Aaron Siko, (724) 830-3960, Key - Community

Wyoming

Exeter Township, \$40,000, Further development of George R. Hock Memorial Park, Exeter Township, Wyoming County. Work to include construction of kayak launch, parking area and pedestrian walkways; ADA access, landscaping, project sign and other related site improvements., Key - Community

York

Lancaster County Conservancy, \$421,000, Payment toward the acquisition of approximately 29.6 acres located in Hellam Township, York County for watershed protection and passive recreation; and the protection of approximately 170 acres in Lower Chanceford Township, York County in the form of a land donation. Jenn Teson, (717) 392-7891 ext. 204, Key - Land Trust

Lancaster County Conservancy, \$934,900, Payment toward the acquisition of approximately 104 acres located in Hellam Township, York County for protection of contiguous interior forest habitat and increased access to the Susquehanna River; and the protection of approximately 155 acres in Martic Township, Lancaster County in the form of a land donation. Jenn Teson, (717) 392-7891 ext. 204, Key - Land Trust

Spring Garden Township, \$175,000, Rehabilitation and further development of Elmwood Park, Spring Garden Township, York County. Work to include construction of a pedestrian walkway; installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Rehabilitation and further development of Windsor Park, Spring Garden Township, York County. Work to include installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Rehabilitation and further development of Grantley Park, Spring Garden Township, York County. Work to include renovation of a basketball court; construction of pedestrian walkway; installation of play equipment with required safety surfacing; ADA access, landscaping, project sign and other related site improvements. Christine Hartle, (717) 854-7282, Key - Community

Statewide/Regional

Allegheny Ridge Corporation, \$200,000, Coordinate and fund heritage area initiatives including provision of staff support to the Conemaugh Valley Conservancy; implement a corridor wide communications plan; and support the activities of the 911 Trail. Work to include a written summary report. Jane Sheffield, (814) 940-1922, HA

Appalachian Mountain Club, \$50,000, Coordinate and fund the activities of the Pennsylvania Highlands Trail Network and the Pennsylvania Highlands Coalition including the organization of the trail stewardship crew. Work to include a written summary report. Mark Zakutansky, (610) 868-6915, ESF

Appalachian Trail Conservancy, \$125,000, Coordinate and fund activities of the South Mountain Partnership Conservation Landscape including the 2018 mini-grant program and Go Local for Health Wellness Summit. Work to include a written summary report. Katie Hess, (717) 258-5771, ESF

ClearWater Conservancy of Central PA, Inc., \$50,000, Conduct the Centred Outdoors Program to reconnect citizens with the natural environment through targeted outreach and programming. Work to include a written summary report. Deborah Nardone, (814) 237-0400, ESF

Delaware & Lehigh National Heritage Corridor, Inc., \$250,000, Coordinate and fund heritage area initiatives including the 2018 trail maintenance mini-grant program and continued facilitation of D&L trail development with primary focus on closing gaps between Allentown and Wilkes-Barre; and coordinate and fund activities of the Lehigh Valley Greenways Conservation Landscape including the launch of checkout charity campaign. Work to include a written summary report. Claire Sadler, (610) 923-3548 ext. 226, ESF and HA

Endless Mountains Heritage Region, Inc., \$225,000, Coordinate and fund heritage area initiatives including management of the North Branch Susquehanna River Water Trail and 2018 youth river sojourn and completing a region-wide census of cultural assets and tourism infrastructure. Work to include a written summary report. Annette Schultz, AICP, (570) 265-1528, HA

HeritagePA, \$50,500, Implement the Pennsylvania Heritage Areas Program Strategic Plan including marketing and professional development of partner organizations. Work to include a written summary report. Jane Sheffield, (814) 940-1922, HA

Keystone Conservation Trust, \$50,000, Conduct Return on Environment assessments in up to five municipalities and estimate financial impacts of proposed ordinances. Work to include a written report. John Rogers, (215) 247-4940, ESF

Lackawanna Heritage Valley Authority, \$130,000, Coordinate and fund heritage area initiatives including further development of the Lackawanna River Heritage Trail with a focus on safety improvements from Broadway to Parker Streets, Scranton City, Lackawanna County; expansion of the Bike Scranton program; and continued coordination of sub-grant programs. Work to include a written summary report. Linda Mlodzienski, (570) 963-6730 ext. 8206, HA and Key - Community

Lancaster County Conservancy, \$200,000, Coordinate and fund activities of the Susquehanna Riverlands Conservation Landscape including the 2018 mini-grant program; facilitate community connections to the Northwest River Trail; and conduct natural resource education programs. Work to include a written summary report. Frederick Schroeder, Jr, (717) 392-7891 ext. 207, ESF

Lincoln Highway Heritage Corridor, Inc., \$157,000, Coordinate and fund heritage area initiatives including management of the Lincoln Highway Experience, special events, volunteer engagement and archive management. Work to include a written summary report. Olga Herbert, (724) 879-4241, HA

Lumber Heritage Region of PA, Inc., \$210,000, Coordinate and fund heritage area initiatives including phase I of a tourism readiness program, lumber industry job training programs and a financial sustainability plan. Work to include a written summary report. Holly Komoncz, (814) 486-0213, HA

National Audubon Society, Inc., \$50,000, Implement phase II of the Forest Bird Habitat conservation program including the provision of forest management workshops and the creation of forest management plans. Work to include a written summary report. Sarah Sargent, (814) 333-1170, ESF and Key - Land Trust

National Audubon Society, Inc., \$170,000, Coordinate and fund activities of the Kittatinny Ridge Conservation Program including the 2018 mini-grant program; continued stewardship of the Sentinel Landscape designation; and complete one county-wide return on environment report. Work to include a written summary report. Jeanne M. Barrett Ortiz, (610) 666-5593, ESF

National Road Heritage Corridor, \$150,000, Coordinate and fund heritage area initiatives including continued stewardship of the Sheepskin Trail; support of economic development projects in the Monongahela River Valley; and implement a National Road Town project in Washington City, Washington County. Work to include a written summary report. Donna Holdorf, (724) 437-9877, ESF and HA

Natural Lands Trust, Inc., \$150,000, Coordinate and fund activities of the Schuylkill Highlands Conservation Landscape including the 2018 mini-grant program; complete trail concept plans from Phoenixville Town Center to Black Rock Sanctuary, Chester County; and coordinate with the William Penn Foundation's Watershed Initiative. Work to include a written summary report. Carol R. De Wolf, (610) 353-5587 ext. 268, ESF

Natural Lands Trust, Inc., \$50,000, Implement the Middle Creek Initiative Strategic Plan by providing technical assistance to landowners in Heidelberg, Jackson and South Lebanon townships, Lebanon County. Work to include a written summary report. Jack Stefferud, (610) 353-5587, ESF

North Central Pennsylvania Regional Planning and Development Commission, \$125,000, Coordinate and fund the 2018 North Central Pennsylvania Greenways Plan mini-grant program. Work to include a written summary report. Tom Buck, (814) 773-3162, ESF

Oil Region Alliance of Business, Industry & Tourism, \$205,000, Coordinate and fund heritage area initiatives including the 2018 mini-grant program; rehabilitation of the Downs Building interior staircases and second floor windows; develop preservation plans for up to six buildings throughout the region; and continued support of the Erie to Pittsburgh Trail Alliance. Work to include a written summary report. Marilyn A. Black, (814) 677-3152 ext. 105, HA

Pennsylvania Environmental Council, Inc., \$25,000, Conduct a regional trail planning initiative to identify gaps and potential connections in a targeted region of central Pennsylvania. Work to include a written report. Frank Maguire, (412) 481-9400, ESF

Pennsylvania Environmental Council, Inc., \$150,000, Coordinate and fund activities of the Laurel Highlands Conservation Landscape including the 2018 mini-grant program; promote landscape identity through outreach and events; and implement conservation landscape work group goals. Work to include a written summary report. Marla Papernick, (412) 481-9400, ESF

Pennsylvania Environmental Council, Inc., \$60,000, Coordinate and fund the PA Water Trails Program including the 2018 mini-grant program. Work to include a written summary report. Frank Maguire, (412) 481-9400, ESF

Pennsylvania Environmental Council, Inc., \$160,000, Coordinate and fund activities of the Pocono Forests and Waters Conservation Landscape including the 2019 mini-grant program; identify priority conservation parcels and conduct property owner outreach; and identify priority trail gaps. Work to include a written summary report. Janet Sweeney, (570) 718-6507, ESF

Pennsylvania Equine Foundation, \$30,000, Train volunteers and professionals to manage public land for recreational equine purposes and construct and maintain trails. Work to include a written summary report. Bud Wills, (814) 379-3759, ESF

Pennsylvania Institute for Conservation Education, \$75,000, Coordinate and fund Wildlife Leadership Academy modules in 2018. Work to include a written summary report. Michele Kittell, (570) 245-8518, ESF

Pennsylvania Land Trust Association, \$120,000, Continued funding of Conservation Easement Assistance Program grants to assist with the acquisition of conservation, recreation and trail easements; amend and restate old easements; establish and update baseline documentation; and install signs on eased lands. Work to include a written summary report. Andrew Loza, (717) 230-8560, Key - Land Trust

Pennsylvania Land Trust Association, \$300,000, Provide technical assistance to conservation organizations and local government officials including the 2018 Pennsylvania Land Conservation Conference; develop conservation guidance documents; and manage the Conservation Easement Assistance Program. Work to include a written summary report. Andrew Loza, (717) 230-8560, ESF and Key - Land Trust

Pennsylvania Organization for Watersheds and Rivers, Inc., \$200,000, Coordinate and fund the 2018 and 2019 Pennsylvania River Sojourn and River of the Year programs and provide technical assistance to watershed organizations. Work to include a written summary report. Janet Sweeney, (570) 718-6507, ESF

Pennsylvania Parks and Forests Foundation, Inc., \$130,000, Continued provision of technical assistance to friends groups, volunteers, and state parks and forests; promote recreation and visitation through public outreach; conduct special events; research options to improve public transportation to parks and forests; and produce an annual report. Work to include a written summary report. Marci Mowery, (717) 236-7644, ESF

Pennsylvania Recreation & Park Society, Inc., \$275,000, Coordinate and fund outreach and educational programs including the Urban Recreation Alliance, statewide marketing campaign, 2018 Get Outdoors PA mini-grant program, 2018 Recreation Professionals Leadership Summit and 2019 PRPS Annual Conference; and facilitate DCNR staff development. Work to include a written summary report. Emily Gates, (814) 234-4272, ESF

Pennsylvania Recreation & Park Society, Inc., \$70,000, Coordinate initial planning for the 2019 Greenways and Trails Summit; 2018 Trail of the Year; regional trail workshops; trail annual report; and motorized workshop. Work to include a written summary report. Emily Gates, (814) 234-4272, PRT

Pennsylvania Route 6 Alliance, \$200,000, Coordinate and fund heritage area initiatives including continued coordination of the PA Wilds Façade improvement program; develop a wayfinding and hospitality service strategy for the master-planned section of BicyclePA Route Y; and implement the corridor marketing plan. Work to include a written summary report. Terri Dennison, (814) 435-7706, HA

Pennsylvania State Snowmobile Association, \$8,000, Coordinate up to 4 groomer operator trainings and up to 40 youth snowmobile safety trainings. Work to include a written summary report. Lori Elliott, (717) 236-2050 ext. 127, Management Restricted Account - Snowmobile

Pennsylvania Trout, Inc., \$90,000, Coordinate and fund activities of the Pennsylvania Coldwater Heritage Partnership including the 2018 mini-grant program and provide training and technical assistance on coldwater issues. Work to include a written summary report. Tali MacArthur, (814) 359-5233, ESF

Pennsylvania Wilds Center for Entrepreneurship, Inc., \$235,000, Coordinate and fund activities of the Pennsylvania Wilds Conservation Landscape including the 2018 annual awards banquet; support stakeholder committees; and conduct outreach and marketing. Work to include a written summary report. Tataboline Enos, (814) 757-9190, ESF

Pottstown Metropolitan Regional Planning Committee, \$100,000, Coordinate and fund the 2018 Pottstown regional parks mini-grant program. Work to include a written summary report. Craig Colistra, (610) 323-2006 ext. 30, Key - Community

Rivers of Steel Heritage Corporation, \$200,000, Coordinate and fund heritage area initiatives including the 2018 mini-grant program; rehabilitation of the Bost Building HVAC systems and roof in Homestead Borough, Allegheny County; and further implementation of the Monongahela Riverfront reclamation project. Work to include a written summary report. Jeffrey Leber, (412) 464-4020 ext. 35, HA

Schuylkill River Greenway Association, \$235,000, Coordinate and fund heritage area initiatives including the 2019 Schuylkill Highlands joint mini-grant program, the 20th annual Schuylkill River Sojourn and the 2018 Schuylkill Watershed Congress; and further development of the Schuylkill River Trail with a focus of creating a friends group in Schuylkill County. Work to include a written summary report. Tim Fenchel, (484) 945-0200, HA

Southern Alleghenies Planning & Development Commission, \$100,000, Coordinate and fund the 2018 Southern Alleghenies Regional Greenways and Open Space Network mini-grant program. Work to include a written summary report. Lindsay Pyle, (814) 949-6510, ESF

Stroud Water Research Center Inc, \$50,000, Construction of approximately 9 acres of riparian forest buffers along waterways in the Delaware and Susquehanna watersheds in Berks, Carbon, Chester, Dauphin Delaware,

Lancaster, Lebanon, Lehigh, Montgomery, Schuylkill and York counties. Work to include landowner outreach and engagement; buffer plantings and post-planting establishment and other related site improvements. David Wise, (610) 268-2153 ext. 307, Key - Rivers

Susquehanna Heritage Corporation, \$200,000, Coordinate and fund heritage area initiatives including the advancement of heritage and outdoor programming in the Susquehanna Riverlands Conservation Landscape and implementation of the Captain John Smith Trail Segment Plan. Work to include a written summary report. Mark Platts, (717) 252-0229 ext. 3, HA

The Nature Conservancy, \$150,000, Implement the Kittatinny Ridge Conservation Plan by conducting private landowner outreach on the central and southern portions of the ridge. Work to include a written summary report. Elizabeth Johnson, (717) 232-6001 ext. 123, ESF

The Susquehanna Greenway Partnership, \$200,000, Fund and coordinate activities of the Susquehanna Greenway Partnership including the creation a strategic plan, volunteer service programs and special events; manage the West Branch and Lower North Branch Susquehanna River Water Trails; and identify gaps in outdoor recreation signage. Work to include a written summary report. Gail R. Kulp, CAE, (570) 522-7229, ESF

United Charitable, \$50,000, Conduct a Conservation Careers 101 educational program by directly engaging youth through classroom learning, outdoor programming and field trips. Work to include a written summary report. Tarsha Scovens, (267) 974-8843, ESF

Western Pennsylvania Conservancy, \$80,000, Research vernal pools and wet meadows and develop a wetland restoration demonstration site; prepare education and outreach materials; and further develop a conservation database. Work to include a written summary report. Betsy J. Leppo, (717) 292-0275, ESF