

2011 National Tribal Water Quality Conference

Posuwageh (Water Meeting Place)
Where Clean Water Act Sections 106 and 319 Meet

Agenda

Monday, November 14, 2011

8:00am Registration Open

8:00am – noon **STORET/WQX Training**
(Kristen Gunthardt, US EPA HQ)

8:00am – noon **Wetlands Financing Training**
(Glenn Barnes, University of North Carolina, Chapel Hill Environmental Finance Center)

1:00pm – 5:00pm **Opening Plenary Session – Pueblo Ballroom**

- Pojoaque Drummers, Honor Guard, and Opening Prayer by War Chief Luke Duran
- Official Welcome: Governor Rivera, Pojoaque Pueblo
- Opening Remarks: Michael Lopez, Field Representative for New Mexico Senator Tom Udall
- US EPA Welcome: Ellen Gilinsky, Senior Advisor, Office of Water
- Invited Speaker: Dr. Daniel Wildcat, Haskell Indian Nations University
- Invited Speaker: Miguel Flores, Acting Deputy Regional Administrator, US EPA Region 6
- Housekeeping

Evening Reception Hosted by Pojoaque Pueblo

Tuesday, November 15, 2011

	Track #1 – Pueblo Ballroom Fundamental Continuous Track for Beginners	Track #2 – Tewa 2	Track #3 – Tewa 3
8:30am – 9:45am	Grants Management – Introduction and Refresher – Nikole Witt and George Craft, US EPA Region 6	Introduction to Water Quality Standards – Wendell Smith, EPA Region 9 – <i>The Pueblo of Sandia: Water Quality Standards and the NPDES Program: A Tribal Perspective</i> , Scott Bulgrin, Sandia Pueblo Moderator: Diane Evans, US EPA Region 6	Watershed Based Planning: Introduction, Development of Plan, Sample of Successful Plan – Janette Marsh, US EPA Region 5
10:00am – 11:30am	Developing Your Water Quality Program (Establishing a Baseline Program) 106 Program – Nikole Witt, US EPA Region 6	Water Quality Standards: Protecting Tribal Waters – Nancy Schuldt, Fond du Lac Band of Lake Superior Chippewa, and Colin Larrick, Ute Mountain Ute Tribe Moderator/Presenter: Frances Desselle, EPA HQ and Diane Evans, US EPA Region 6	– <i>Tribal Water Quality Monitoring Programs in the Klamath River and Major Tributaries</i> , Ken Fetcho, Yurok Tribe; Crystal Bowman, Karuk Tribe – <i>Green Infrastructure and Low Impact Development with 319 Funds</i> , Nancy Arazan, US EPA HQ Moderator: Jamie Fowler

2011 National Tribal Water Quality Conference

Posuwageh (Water Meeting Place)
Where Clean Water Act Sections 106 and 319 Meet

Tuesday, November 15, 2011 (continued)

11:45am – 12:45pm Tribal Consultation Conference Call on Waters of the US (During Lunch)			
1:00pm – 2:15pm	Introductory Case Studies to 106 and 319 – <i>Implementation of Riparian Restoration to Address Chronic Water Quality Impairments and Issues, Taos County, NM</i> , Robert Gomez, Jeff Ogburn, Mark Trujillo, Taos Pueblo – <i>Hopi Springs Sediment Reduction Project</i> , Shirley Piqosa, Hopi Tribe Moderator: Jennifer Fullam, NM Environment Department	Developing a TAS Package for Water Quality Standards – Dan Cozza, US EPA Region 5	Data Management: STORET & WQX – Kristen Gunthardt, US EPA HQ
2:30pm – 3:45pm	Quality Assurance: Developing a QAPP (Basic Introduction)/ Monitoring Strategy/ Monitoring Design (Basic Overview) – Don Matheny, US EPA Region 10	CWA 104(b)(3) - Wetlands Program – Romell Nandi, US EPA HQ; Tom Johnson, US EPA Region 8; Jim Zokan, US EPA Region 10; Scott O'Daniel, Confederated Tribes of Umatilla Indian Reservation – <i>EPA Region 10 Tribal Wetland Work Group: Emerging Patterns and Networks</i> , Scott O'Daniel, Confederated Tribes of Umatilla Indian Reservation Moderator: Jim Zokan, US EPA Region 10	Data Management: STORET & WQX - Success Stories – <i>Water Quality Data Management, Program Integration, and Sharing</i> , Deb Madison, Fort Peck Assiniboine & Sioux Tribes – <i>Monitoring, Managing and Submitting Water Quality Data Under CWA 106 and 319</i> , Christine Woodward and Todd Woodard, Samish Indian Nation Moderator: Kristen Gunthardt, US EPA HQ
4:00pm – 5:15pm	How to Work with a Lab – <i>Quality Assurance Plan for Surface Water Data Collection</i> , Eric Rich, Navajo Nation – <i>CWA 106 Tribal Water Quality Monitoring</i> , John C. Parada, La Jolla Band of Luiseno Indians Moderator: Dan Cozza, US EPA Region 5	Wetlands Program (cont) – <i>Kalispel Wetland Restoration Efforts in the Pend Oreille Valley</i> , Ken Merrill, Kalispel Tribe – <i>Reconnecting a Wetland to Thirty-cent Creek</i> , Ray Colby, Makah Tribe – <i>Manning Lake Wetlands Tribal Wildlife Refuge</i> , Jeanne Spaur, Fort Peck Assiniboine & Sioux Tribes Moderator: Jim Zokan, US EPA Region 10	– <i>CWA Federal Inspector Credentials Authority and Applications: A Tribal Perspective</i> , Scott Bulgrin, Sandia Pueblo – <i>Pueblo of Tesuque Water Quality Monitoring Program: Where We've Come</i> , Jeremy Yepa and Ryan Swazo-Hinds, Tesuque Pueblo Moderator: Jennifer Fullam, NM Environment Department

2011 National Tribal Water Quality Conference

Posuwageh (Water Meeting Place)
Where Clean Water Act Sections 106 and 319 Meet

Wednesday, November 16, 2011

7:30am – noon	Morning Field Day at San Ildefonso (optional field trip)		
	Track #1 – Pueblo Ballroom Fundamental Continuous Track for Beginners	Track #2 – Tewa 2	Track #3 – Tewa 3
8:30am – 9:45am	QAPP Development Workshop – Don Matheny, US EPA Region 10	– <i>Matching 319 and 106 with Restoration Priorities</i> , Ron Figlar-Barnes, Skokomish Tribe – <i>Yurok Tribe’s NPS Implementation and Monitoring Programs</i> , Ken Fetcho, Yurok Tribe Moderator: Felicia Wright, US EPA HQ	Agricultural-related Tribal Case Studies – <i>Surface Water Quality of Kickapoo Tribe in Kansas, Tej Attili</i> , Kansas Kickapoo Tribe – <i>Water Pollution in Irrigation Ditches</i> , Elaina Osife, Salt River Pima-Maricopa Indian Community Moderator: Nancy Arazan, US EPA HQ
10:00am – 11:30am		TMDLs and Tribes - <i>303(d) Impaired Waters Program and Tribal Lands</i> , Jamie Fowler, US EPA HQ - <i>Incorporating the TMDL Process into Tribal Watershed Planning</i> , Delinda Simmons, Oglala Sioux Tribe and Dr. Scott Kenner, SDSM&T/RESPEC Moderator: Diane Evans, US EPA Region 6	Tribal Case Studies (continued) – <i>Implementing Agricultural Best Management Practices through CWA 319</i> , Pete Nylander, Southern Ute Indian Tribe – <i>Restoring Connectivity of a Fond du Lac Reservation Trout Stream</i> , Nancy Schuldt, Fond du Lac Band of Lake Superior Chippewa Moderator: Nancy Arazan, US EPA HQ
1:00pm – 5:30pm	Afternoon Field Day at San Ildefonso (optional field trip)		

2011 National Tribal Water Quality Conference

Posuwageh (Water Meeting Place)
Where Clean Water Act Sections 106 and 319 Meet

Wednesday, November 16, 2011 (continued)

<p>1:00pm – 2:15pm</p>	<p>Develop an Annual Water Quality Assessment Report / Analysis of Water Quality Monitoring Data / Integrating Field and Lab Data for Analysis / Developing Trends – Wendell Smith, US EPA Region 9 – Forrest John, US EPA Region 6</p>	<p>Mining in Your Back Yard, Using 106 and 319 – Dan Cozza, EPA Region 5 – <i>Use of Tribal CWA 106 Funds to Assess the Potential Effects of Existing and Former Uranium Processing Facilities on Groundwater on the Ute Mountain Ute and Wind River Reservations</i>, Tony Ranalli, USGS Moderator: Robyn Delehanty, US EPA HQ</p>	<p>Fish Tissues and Fish Studies – Joel Lusk, US Fish and Wildlife Service, New Mexico Ecological Services – <i>Data Analysis of the Levels of Human Toxins in Fish within the Salt and Verde Rivers</i>, Amy Miguel, Salt River Pima-Maricopa Indian Community Moderator: Jennifer Fullam, NM Environment Department</p>
<p>2:30pm – 3:45pm</p>		<p>NPS Project Evaluation and Success – <i>Approaches and Tools for Effective Water Monitoring: Emphasis on Stream BMP Effectiveness</i>, Adam Sigler, Montana State University; and Ginger Paige, University of Wyoming Extension Moderator: Peter Monahan, US EPA Region 8</p>	<p>Nutrient-related Tribal Case Studies – <i>Nutrient Monitoring of the Pine River</i>, Kirk Lashmett and Katie Frye, Southern Ute Indian Tribe – <i>Using 106 and 319 Programs for Lake Restoration on the Fond du Lac Reservation</i>, Kari Hedin, Fond du Lac Band of Lake Superior Indians Moderator: Robyn Delehanty, US EPA HQ</p>
<p>4:00pm – 5:15pm</p>	<p>Developing your NPS Program – NPS Assessment Report and Management Program Plan Using Data from 106 Program – Wendell Smith, US EPA Region 9</p>	<p>Leveraging Funding – <i>Sustainable Financing for Water Quality/Wetland Programs</i>, Glenn Barnes, University of North Carolina, Chapel Hill Environmental Finance Center Moderator: Peter Monahan, US EPA Region 8</p>	<p>Biological and Habitat Monitoring/Macro-invertebrate Sampling – <i>Selection of the Best Monitoring Tools to Accurately Assess Low Order Stream on the Yakama Reservation</i>, Jody Cornwall, Yakama Nation – <i>Integrating Tribal Stream Monitoring Data Sets into Regional Multi-metric Frameworks</i>, Stephanie Ogren, Little River Band of Ottawa Indians Moderator: Dan Cozza, US EPA Region 5</p>
<p>6:00pm – 7:30pm Evening Reception for Table-top Poster Displays and Vendors</p>			

2011 National Tribal Water Quality Conference

Posuwageh (Water Meeting Place)
Where Clean Water Act Sections 106 and 319 Meet

Thursday, November 17, 2011

	Track #1 – Pueblo Ballroom Fundamental Continuous Track for Beginners	Track #2 – Tewa 2	Track #3 – Tewa 3
8:30am – 9:45am	<p>BMPs and Management Measures/Structural vs. Non-Structural</p> <ul style="list-style-type: none"> – Janette Marsh, US EPA Region 5 – <i>Strategies to Improve Water Quality in a Saltcedar Dominated Reach of the Gila River</i>, Charles Enos, Gila River Indian Community <p>Moderator: Peter Monahan, US EPA Region 8</p>	<p>Groundwater/Source Water Monitoring</p> <ul style="list-style-type: none"> – Chi Ho Sham, The Cadmus Group, Inc. <p>Moderator: Robyn Delehanty, US EPA HQ</p>	<p>Outreach and Education Tools</p> <ul style="list-style-type: none"> – <i>Santa Ana Youth Hands on Hydrology Outreach (SAY H2O)</i>, Tammy Montoya, Laura Pena, and Glenn Tenorio, Santa Ana Pueblo – <i>Outreach and Education in the Red Lake Watershed</i>, Jenilynn Bohm, Red Lake Band of Chippewa Indians <p>Moderator: Frances Desselle, US EPA HQ</p>
10:00am – 11:30am	<p>ITEP's Climate Change Program: Capacity Development, Networking and Technical Tools for Tribal Environmental Professionals</p> <ul style="list-style-type: none"> – Mehrdad Khatibi, Institute for Tribal Environmental Professionals <p>National Tribal Water Council Presentation</p> <ul style="list-style-type: none"> – National Tribal Water Council (NTWC) <p>Moderator: Felicia Wright, US EPA HQ</p>	<p>Case Studies</p> <ul style="list-style-type: none"> – <i>Bay Mills 319</i>, Dan Tadgerson, Bay Mills – <i>Miccosukee Standards Development Grant: Developing Hydrologic Standards to Protect Designated Uses of the Miccosukee Federal Reservation</i>, James Erksine and Tyler Weinand, Miccosukee Tribe <p>Moderator: Nancy Arazan, US EPA HQ</p>	<p>Local Pueblo Case Studies</p> <ul style="list-style-type: none"> – <i>Challenges of Surrounding Urbanization and Growth</i>, Frank Chaves, Sandia Pueblo – <i>Taos Pueblo Post Fire Watershed Restoration Program</i>, Robert Gomez, Jeff Ogburn, Mark Trujillo, Taos Pueblo <p>Moderator: Jennifer Fullam, NM Environment Department</p>
1:00pm – 3:30pm	<p>Closing Session – Pueblo Ballroom</p> <ul style="list-style-type: none"> – Leveraging Federal Funding Panel Discussion (with USGS, NRCS, Forest Service, BOR and BIA) – Closing Remarks – Closing Prayer 		

Friday, November 18, 2011

7:00am – 4:00pm **Optional Field Day at Taos Pueblo**