APPENDIX A

ENVIRONMENTAL ASSESSMENT

FOR

THE IMPLEMENTATION OF THE REVISED INTEGRATED NATURAL RESOURCES MANAGEMENT PLAN

FOR THE VOLUNTEER TRAINING SITE - CATOOSA

TENNESSEE ARMY NATIONAL GUARD CATOOSA COUNTY, GEORGIA

PREPARED BY
Tennessee Military Department
Environmental Office

February 2012

Appendix A Environmental Assessment

This page intentionally left blank.

ENVIRONMENTAL ASSESSMENT FOR

IMPLEMENTATION OF THE REVISED INTEGRATED NATURAL RESOURCES MANAGEMENT PLAN, VOLUNTEER TRAINING SITE CATOOSA TENNESSEE ARMY NATIONAL GUARD

REVIEWED BY:	DATE:		
TERRY M. HASTON MG, TNARNG The Adjutant General			
The Adjutant General			
ISAAC G. OSBORNE, JR. BG, TNARNG Assistant Adjutant General, Army			
DARRELL D. DARNBUSH COL, TNARNG Deputy Chief of Staff, Operations			
GARY B. HERR LTC, TNARNG Training Site Commander			
STEPHEN B. LONDON			
COL, TNARNG			
Environmental Officer			

Appendix A Environmental Assessment

TABLE OF CONTENTS

Table of Contents	A-5
List of Tables	A-6
Acronyms and Abbreviations	
1.0 Purpose and Need for the Proposed Action	
1.1 Introduction	
1.2 Purpose and Need	
1.3 Scope of the Document	
2.0 Description of the Proposed Action (the Preferred Alternative)	
3.0 Alternatives Considered	
3.1 Alternatives Development	
3.2 No Action Alternative	A-11
4.0 Affected Environment	A-12
4.1 Location Description	A-12
4.2 Land Use	
4.3 Air Quality	A-13
4.4 Noise	
4.5 Geology and Soils	
4.6 Water Resources	
4.7 Biological Resources	
4.8 Cultural Resources	
4.9 Socioeconomics	
4.10Environmental Justice and Protection of Children	
4.11Infrastructure	
4.12Hazardous and Toxic Materials/Wastes	
5.0 Environmental Consequences	
5.1 Land Use	
5.2 Air Quality	
5.3 Noise	
5.4 Geology and Soils	A-24
5.5 Water Resources	A-24
5.6 Biological Resources	A-25
5.7 Cultural Resources	
5.8 Socioeconomics	
5.9 Environmental Justice and Protection of Children	A-27
5.10Infrastructure	A-27
	A-28
5.12Mitigation Measures	A-28
5.13Cumulative Effects	A-28
6.0 Comparison of Alternatives and Conclusions	
6.1 Comparison of the Environmental Consequences of the Alternatives	A-29
6.2 Conclusions	A-30
7.0 References	
8.0 List of Preparers	
9.0 Agencies and Individuals Consulted	
10.0 Agency Review	
11.0 Public Review	

LIST OF TABLES

4-1. Threatened and endangered plant and animal species found in	
Catoosa County, Georgia.	A-19
4-2. Regional income data for Catoosa County, Georgia.	A-20
4-3. Regional population by race for Catoosa County, Georgia.	A-21

ACRONYMS AND ABBREVIATIONS

AR **Army Regulations BMP Best Management Practices** CEO Council on Environmental Quality CFR Code of Federal Regulations Department of the Army DA Diameter at Breast Height **DBH** DoD Department of Defense EA **Environmental Assessment** EIS **Environmental Impact Statement**

EO Executive Order

ESMC Endangered Species Management Component FIFRA Federal Insecticide, Fungicide, and Rodenticide Act

FNSI Finding of No Significant Impact

ICRMP Integrated Cultural Resources Management Plan INRMP Integrated Natural Resources Management Plan

IPP Invasive Pest Plants

NAAQS National Ambient Air Quality Standards NEPA National Environmental Policy Act

NGB National Guard Bureau

NRHP National Register of Historic Places

NWI National Wetland Inventory

RTE Rare, Threatened, or Endangered species
SHPO State Historic Preservation Officer
SMZ Streamside Management Zone

SPCC Spill Prevention Control and Countermeasure

TA Training Area

TMDL Total Maximum Daily Load TNARNG Tennessee Army National Guard

USC United States Code

USDA United States Department of Agriculture
USPFO United State Purchasing Fiscal Office
VTS-C Volunteer Training Site – Catoosa

1.0 PURPOSE AND NEED FOR THE PROPOSED ACTION

1.1 INTRODUCTION

In 2001, the Tennessee Army National Guard (TNARNG) implemented an Integrated Natural Resources Management Plan (INRMP) for the purpose of guiding land management activities on the Volunteer Training Site – Catoosa (VTS-C) in Catoosa County, Georgia, for the period 2002-2006. It was determined that a full revision of the document would be needed to guide future management due to the discovery of two federally listed species, the development of a forest management plan, and the need for more comprehensive guidance. To that end, the TNARNG, in cooperation with the U.S. Fish and Wildlife Service, Athens Field Office, and the Georgia Department of Natural Resources, Wildlife Resources Division, developed a Revised INRMP for the VTS-C. The revised INRMP includes a newly developed forest management and timber harvest program as well as a rare species management program for the federally listed large-flowered skullcap (*Scutellaria montana*) and gray bat (*Myotis grisescens*), both of which were not covered in the original INMRP or environmental assessment (EA). The purpose of this EA is to evaluate the impacts of implementing this Revised Integrated Natural Resources Management Plan.

This environmental assessment has been prepared in accordance with the National Environmental Policy Act (NEPA) and its implementing regulations as published by the Council on Environmental Quality (CEQ) (40 Code of Federal Regulations (CFR) 1500-1508) as well as 32 CFR 651, *Environmental Analysis of Army Actions*; National Guard Bureau (NGB) "All States" Memoranda on NEPA policy guidance; and the NGB NEPA Handbook, June 2006. Collectively, these regulations and the guidance thereto establish a process by which the Department of the Army (DA) considers and documents the potential environmental and socioeconomic effects of proposed actions and alternatives and then invites comments of interested citizens and organizations prior to deciding on a final course of action. If the analysis presented in this EA indicates implementation of the proposed action would *not* result in significant environmental or socioeconomic impacts, then a Finding of No Significant Impact (FNSI) will be prepared. If a significant impact would result that cannot be mitigated, issuance of a notice to prepare an environmental impact statement (EIS) would be required. CEQ regulations specify that an EA should:

- briefly provide evidence and analysis for determining whether to prepare an EIS or a FNSI
- aid in an agency's compliance with NEPA when an EIS is unnecessary
- facilitate preparation of an EIS when one is necessary

This NEPA review assesses known, potential, and reasonably foreseeable environmental consequences related to strategies presented in this INRMP. However, this NEPA review does not comprehensively assess environmental effects of specific projects presented in this INRMP. Therefore, additional NEPA analysis could be required prior to the implementation of certain actions or projects (e.g., prescribed burning, timber harvests). Furthermore, because the plan will be modified over time, additional environmental analyses pursuant to NEPA may be required if new management measures are developed for the long-term (i.e., beyond five years).

1.2 PURPOSE AND NEED

The Sikes Act, as amended, states "the Secretary of each military department shall prepare and implement an integrated natural resources management plan for each military installation in the United States under the jurisdiction of the Secretary, unless the Secretary determines that the absence of significant natural resources on a particular installation makes preparation of such a plan inappropriate" (16 U.S. Code

(USC) 670a et seq.). The VTS-C consists of approximately 1600 acres and contains significant natural resources, including two federal threatened and endangered species. Therefore, the TNARNG has prepared an INRMP for the VTS-C as a means of ensuring compliance with the Sikes Act.

The purpose of the proposed action is to guide land management on VTS-C to provide for the effective, long-term management of the site's natural resources while allowing the training mission to proceed. Key features of this management program are to provide for the conservation and rehabilitation of natural resources including soil, water, vegetation, and wildlife resources; the protection of rare, threatened, and endangered species; and the maintenance of healthy, functional ecosystems to support military training.

The proposed action is needed in order to ensure natural resources are managed effectively on the VTS-C while allowing the training mission to be accomplished and to maintain compliance with the Sikes Act, as amended, Department of Defense (DoD) Instruction 4715.3 (Environmental Conservation Program), and Army Regulation (AR) 200-1 (Environmental Protection and Enhancement), and applicable NGB and DoD guidance.

1.3 SCOPE OF THE DOCUMENT

Two courses of action are considered under this EA: The Proposed Action and the No Action Alternative. The Proposed Action evaluated in this EA would be for TNARNG to implement the Revised Integrated Natural Resources Management Plan for VTS-Catoosa. Management would include actions for the protection of the federal threatened and endangered species found on the site, management of timber resources for forest health and training needs, protection of soil and water resources through erosion prevention and repair, and maintenance of other environmental values. The No Action Alternative considered under this EA would result in no new management plan implementation but a continuation of management according to the 2002-2006 INRMP for VTS-C.

2.0 DESCRIPTION OF THE PROPOSED ACTION (THE PREFERRED ALTERNATIVE)

The Proposed Action is to implement the Revised INRMP for the VTS-C to guide natural resources on that facility. This action is designed to support the military mission by protecting and enhancing training lands (vegetation, soils, water quality, and wildlife) while providing quality conditions for training. This action would comply with the requirements of the Sikes Act and AR 200-1.

The Revised INRMP has been updated with recent survey data and streamlined to provide easy-to-understand guidance for training site managers, personnel, and users. The Revised INRMP also contains four recently developed specific management components: the Endangered Species Management Plan for large-flowered skullcap and gray bat, the forest management plan, the prescribed fire plan, and the invasive pest plant control plan.

The Revised INRMP identifies multiple natural resources management goals and the objectives and tasks that are necessary to accomplish those goals for integrated, sustainable land management at the VTS-C. It also outlines training and equipment needed to support natural resources goals. These goals, objectives, and tasks are identified in Chapter 4 of the Revised INRMP for the key resource areas defined by the Sikes Act:

- Ecosystem Management
- Rare, Threatened, and Endangered (RTE) Species

- Erosion Control and Soil Conservation
- Watershed Management
- Wetlands Protection
- Forest Management
- Fire Management
- Fish and Wildlife Management
- Pest Management
- Grounds Maintenance
- Recreational Use Management
- Cultural Resources Management
- Geographic Information Systems:

The objectives and the tasks, or projects, associated with each of the objectives are presented in Table 4.3 of the Revised INRMP (p. 81 *et seq.*). Most of the actions proposed by the INRMP have low impact on the environment (e.g., surveys, monitoring, and environmental education for staff) or are distinctly beneficial to the environment (e.g., erosion control and rehabilitation, RTE protection). Activities which involve more complex interactions with the environment include forest management, prescribed fire, invasive species control, and experiments with one of the RTE species on site (large-flowered skullcap).

Forestry

The forest management plan (see Annex 2 of the INRMP) presents a prioritized schedule of timber harvests for the improvement of forest health and quality and for the development of additional training situations. Harvests fall into two types: thinning all trees below the dominant/co-dominant level to lessen competition and create room for dominant individuals to grow more quickly and small group selection harvests in which areas of 2-10 acres will be cleared to encourage regeneration of desirable oak species and create uneven-aged mosaic conditions.

Approximately 610 acres are scheduled for harvest according to this plan which covers 17 years of management activity. Other stands will be reconsidered following the next forest inventory in 2015 and may be added to the harvest plan. No more than 60 acres will be harvested in any one year. Stands cut in successive years will be distributed across multiple training areas to minimize impact to wildlife habitat in any one portion of the installation at a given time.

A buffer of at least 50 feet on each side of the creeks will be protected for maintenance of riparian qualities; several of the narrow stands of bottomland hardwoods will therefore not be subject to any timber harvest. In all harvests, the large-flowered skullcap management groups plus a 50 foot buffer will be withheld – there will be no cutting of any trees within these areas. These two buffer protections will result in actual timber management on less than 610 acres in total.

Wildland Fire

Prescribed fire (see Annex 3 of the INRMP) will be utilized on VTS-C for the purposes of reducing fuel load and wildfire threat, creating and maintaining training conditions, controlling invasive species, and to encourage oak regeneration. Riparian areas (50 foot buffer on either side of the waterway) and large-flowered skullcap management groups (50 foot buffer surrounding) will be protected from fire (with the exception of experimental groups (see below)).

For the most part, fire will be used on the managed grasslands of the training site, e.g., the ranges. These areas will be burned on a 1-2 year rotation. Forested areas may be burned on a longer rotation (typically 6 years for hardwood stands, 3 years for mixed pine/hardwood stands) as needed for fuel control or

training area maintenance. Areas with substantial rare species value (e.g., training area 2) will not be subject to prescribed fire.

Invasive Species Control

This revision of the INRMP provides more detailed instructions for the control of invasive pest plants (IPP) (see Annex 4 of the INRMP) than the original plan. A number of non-native plants have invaded the ecosystems of VTS-C and altered conditions and biodiversity. Control of these problem species will involve the application of herbicides.

The principle species to be controlled on VTS-C are tree-of-heaven, mimosa, princess tree, wintercreeper, wooly mullein, privet, Japanese honeysuckle, and Nepal grass. The chemicals to be used include glyphosate, Garlon 3A, Garlon 4, and Arsenal. The most controlled methods of application will be used when feasible: cut stump treatment and stem injection. For small diameter trees or saplings, basal bark spray is the method of choice. Foliar spray will be used for species (e.g., honeysuckle, Nepal grass, and wintercreeper) which are not easily subject to the other methods and for resprouts of previously treated individuals. Methods will follow recommendations by Miller (2003).

All appropriate precautions will be taken to minimize the danger of drift of herbicide onto nontarget plants. For the protection of the large-flowered skullcap, no soil active herbicides will be used at any time within 50 feet of a skullcap management group. In addition, herbicide use during this plant's March-September growing season will be limited to stem treatments (basal bark, stem-injection, or cut stump) within 50 feet of the management groups. Foliar applications within the 50 foot buffer area will only be made during the fall and winter and thus only on evergreen or semi-evergreen pest plants, to minimize the risk of spray drift affecting a protected plant.

The extensive creek system of VTS-C will also be protected from herbicide contamination: within 25 feet of water, only stem treatments will be used, and foliar treatments will be avoided in any situation where spray would be carried toward water. To minimize the risk of erosion issues from elimination of IPP near streams, dead vegetation will be left standing on creek banks wherever possible, and there will be no stump removal on creek banks or within the 50 foot streamside management zone (SMZ).

Large-flowered skullcap experimentation

VTS-C has a large population of the federally listed threatened plant large-flowered skullcap. In cooperation with the USFWS, the TNARNG hopes to initiate several research projects described in Annex 1 of the INRMP.

To test the potential for transplanting threatened skullcap groups, a number of individuals will be transplanted from locations scheduled for development on the training site to similar locations within that region of the training site. To minimize the loss of plants from the training site, individuals will be propagated in the nursery and outplanted to the training site to replace those plants lost to construction and development. The transplanted individuals will not represent a loss of plants if survival is poor.

To investigate the impact of fire on large-flowered skullcap, several small management groups will not be protected from the prescribed burns scheduled in accordance with Annex 3 of the INRMP. Cool, dormant season burns will be allowed to burn through the chosen skullcap areas on either a 7-year or 4-year rotation, and response of the skullcap will be monitored.

Skullcap management groups which are threatened by invasive pest plants will be subject to experimental control of the IPP with herbicide treatments. The skullcap will be monitored for detrimental effects from herbicide treatments on a small portion of the management group. If the focused treatments are

successful in controlling IPP and there are no damaging effects on the protected species, herbicide treatments will be expanded to include the entire management group as needed.

3.0 ALTERNATIVES CONSIDERED

3.1 ALTERNATIVES DEVELOPMENT

Alternatives were considered based on budget constraints, regulatory requirements, and the functionality of the action. A partial implementation alternative was examined but was discarded as incompatible with DoD and Sikes Act guidance: the INRMP is an integrated document incorporating a specified selection of topics which interact to ensure effective ecosystem management of the site. Elimination of any of those topics would result in a document that does not meet regulatory requirements and a program which is incomplete and ineffective. Therefore, only two alternatives are considered in this NEPA analysis: the Proposed Action and the No Action Alternative.

3.2 NO ACTION ALTERNATIVE

In accordance with regulations promulgated by the Council on Environmental Quality, 43 CFR, Part 1500, Section 1502.14(d), a "No-Action" Alternative must be considered despite the fact that such an alternative would not currently comply with the *Sikes Act* or Army Regulation 200-1.

Under the No-Action Alternative, the VTS-C Revised INRMP would not be implemented, and current natural resources management practices would continue in accordance with the 2002-2006 INRMP with no change in management direction or intensity. The VTS-C would continue to operate using existing programs and management practices; however, new programs for endangered species management and forest management would not be implemented, and most of the projects identified in the revised INRMP, Chapter 4, would not be implemented. The installation would not be in compliance with the Sikes Act and associated guidance due to expiration of the original INRMP period without a completed review/revision. Non-compliance with AR 200-1 would occur due to the lack of an Endangered Species Management Component (ESMC) for two federally listed species now known to occur on the training site.

Under the No Action alternative the following natural resource management practices would persist as directed by the original INRMP:

- Implementation of Best Management Practices (BMPs)
- Protection of wetlands and riparian areas
- Use of temporary erosion control methods during heavy troop training periods
- Implementation of erosion control projects, as funding becomes available
- Protection of Federally listed species by avoidance
- Control of non-native invasive plant species and use of native species for revegetation where feasible
- Intermittent use of prescribed fire to maintain training conditions

Management actions that would not be implemented under the No-Action Alternative include:

- The endangered species management plan for large-flowered skullcap and gray bat
- Forest management actions (timber stand improvement, thinning, harvest, etc.)
- Prescribed fire management coordinated with timber management activities for ecosystem management

- An updated invasive pest plant control plan guided by a recent IPP survey and up-to-date control recommendations.
- Additional biological surveys to support or augment those completed in accordance with the original INRMP

4.0 AFFECTED ENVIRONMENT

4.1 LOCATION DESCRIPTION

The Volunteer Training Site – Catoosa is a 1,628 acre Tennessee Army National Guard training site located in east-central Catoosa County in northwestern Georgia, approximately two miles east of Ringgold, the county seat, and 20 miles southeast of Chattanooga, Tennessee (see **Figures 2.1**, p.12, and **2.2**, p.13, of the INRMP main body). The site is approximately 16,000 feet at its maximum length by approximately 6,625 feet at its maximum width. Georgia State Highway 2 borders the site on the south, and Salem Valley Road accesses the northern boundary.

The climate of Catoosa County is characterized by hot summers and cool winters, with precipitation averaging nearly 58" per year, spread relatively evenly through all seasons. The long growing season and plentiful rainfall combine to create a rich vegetative system dominated by broadleaf forest. The topographic relief of the training site contributes to a high diversity of ecotypes and species. Forests cover approximately 82% of the training site. Another 15% is managed grasslands on ranges and training areas. The remainder is the developed land of the cantonment area. Surrounding lands are a patchwork of forested ridges and valleys that have been cleared for pasturage, small-scale farming, and residences.

4.2 LAND USE

VTS-Catoosa supports the TNARNG State and Federal missions. It provides military field training exercises for both armored and artillery units. This facility provides high quality, realistic training areas, and is used to conduct small arms weapons qualification, command post exercises, field training exercises, and other training activities such as classroom work, familiarization or qualification with tank armaments, and simulated maneuvers.

4.2.1 Current VTS-C Land Use

VTS-Catoosa covers approximately 1,628 acres on Federally-owned property licensed to the Tennessee Army National Guard from the Mobile District of the U.S. Army Corps of Engineers. The training site consists of 10 training areas (TAs) and a Cantonment Area (see **Figure 2.3**, p.16, of the INRMP). The 55 acre Cantonment Area is located at the southern end of the training site. It consists of administrative buildings, supply buildings, two mess halls, classrooms, and barracks and latrine facilities to accommodate 400 soldiers. The small arms range area is also considered a part of the cantonment.

The small arms range facilities include:

- 25-meter pistol range
- 25-meter rifle range
- 10-meter M-60 machine gun range
- 1200-meter machine gun transition
- Known Distance rifle range (100-600 yards)

An additional M203 practice grenade launcher range is located just west of the cantonment in TA1. A tank gunnery range (1:60 scale) and tank table VII range (1:2 scale) occupy portions of TA3, TA4, TA5, and TA7 in the central portion of the training site. Additional facilities include a demolition range, gas chamber, and hand grenade qualification course. Army aviation facilities include one lighted, non-controlled helipad. The nearest fuel point is the Chattanooga Metropolitan Airport.

4.2.2 Off-Site Land Use

The property surrounding VTS-C is primarily privately owned rural residential and agricultural land. The helicopter landing pad is approximately 100 feet north of the closest residence. Land to the north of the maneuver area and rifle range and west of VTS-C is composed of cultivated land, cattle pasture, and hardwood forest. Tiger Creek Elementary School is located approximately 0.5 mile west of the training site on Highway 2.

4.3 AIR QUALITY

The ambient air quality in an area can be characterized in terms of whether it complies with the primary and secondary National Ambient Air Quality Standards (NAAQS). The Clean Air Act requires the federal government to set NAAQS for pollutants considered harmful to public health and the environment. NAAQS are provided for seven criteria pollutants: carbon monoxide (CO), lead (Pb), nitrogen dioxide (NO₂), ozone (O₃), particulate matter with an aerodynamic size less than or equal to 10 micrometers (PM-10), particulate matter with an aerodynamic size less than or equal to 2.5 micrometers (PM-2.5), and sulfur dioxide (SO₂). Areas are designated as "attainment", "nonattainment", "maintenance", or "unclassified" with respect to the NAAQS. General air quality monitoring is conducted in areas of high population density and near major sources of air pollutant emissions. Rural areas are typically not considered in such monitoring.

Catoosa County experiences air quality problems because of its proximity to Chattanooga, TN. The EPA has designated the area surrounding Chattanooga, including Catoosa County, as a nonattainment area for specific air quality parameters. The air quality problems relate to elevated ground-level ozone and particulate matter levels. At the time of this assessment, Catoosa County was in nonattainment status for the 8-hour ozone standard and the PM-2.5 standard (US EPA 2007a).

This nonattainment status has led the Georgia EPD to issue an annual ban on open burning between May 1 and September 30, a timeframe corresponding to the traditional smog season (Georgia Rules for Air Quality Control 391-3-1). This open burning ban does not apply to prescribed burning.

4.4 NOISE

Noise refers to sounds generated by on-site activities that could affect members of the TNARNG and the public. The EPA provides information on negative effects of noise, identifying indoor and outdoor noise limits that protect public health and welfare (e.g., hearing damage, sleep disturbance, and communications disruption). Noise levels below 65 decibels are generally considered to be acceptable in suitable living environments. The following information is taken primarily from the Statewide Operational Noise Management Plan completed for the TNARNG in 2006 (USACHPPM 2006).

4.4.1 Noise Environment

Most of the surrounding lands near VTS-C are rural residential properties and small farms. There are no concentrated residential developments within the range of the noise contours described in the 2006

TNARNG Operational Noise Plan. Noise sensitive receiver sites in the area are primarily individual residences and Tiger Creek Elementary School, located 0.5 mile from the training site along Highway 2.

The topography of the region in which VTS-Catoosa is located is significant to noise considerations. The alternating steep, narrow ridges and valleys serve as natural barriers to sound travel.

Overall, there are currently few problems concerning the noise environment at VTS-C. Noise complaints are minimal, and encroachment pressures are negligible.

4.4.2 Noise Sources

The purpose of VTS-C is primarily to provide the TNARNG with a place for basic military training including small arms, maneuver, field bivouac, and tracked and wheeled vehicle operations. Training at the installation occurs year round, but the vast majority takes place in the months from June to October. The noise produced by the training at the installation is generally limited to that which is made from the small arms firing (i.e., weapons smaller than 20mm). However, there are some operations at the demolition range and the M203 range that are considered large arms.

<u>Small Arms</u> – VTS-C currently utilizes the following ranges:

- (1) KD rifle range (100-600 yards)
- (1) 25-m pistol range
- (1) 25-m rifle range
- (1) shotgun range
- (1) .50 caliber / tank range
- (1) hand grenade practice range

According to the Small Arms noise contour determinations in the Operational Noise Plan, the Zone III contour (incompatible with residential land use) is either contained within the installation boundary or it travels off into uninhabited woodland. The Zone II contour travels well off the facility but does not encompass any noise-sensitive areas of relevant density.

Large Explosions and Other Impulsive Sounds – VTS-C has the following large arms/demolition ranges:

- (1) M203 Grenade launcher practice range
- (1) Demolition range

The operations on these ranges are limited, but calculations in the Noise Plan indicate that both the Zone III and the Zone II contours from the M203 range extend beyond the installation boundary a significant degree in the southern portion of the training site. There are currently no high density noise sensitive uses in this area, but in the future additional development along the highway may become a source of noise complaints. The Zone III contour does encompass the Tiger Creek Elementary School.

Noise contours in the northern portion of the training site are dictated by the Demolition range. Both Zone II and Zone III contours extend past the installation boundary, especially along Route 379. There are some residences in this area, and although the density is not high at this time, future development or increased operations may result in noise complaints.

<u>Aircraft</u> – Aircraft operations at the VTS-C are minimal. There is one lighted, non-controlled helipad on site. Total aircraft on-site averages 15-20 in a 12 month period. Most traffic is during the daytime and includes some transportation use as well as training operations.

<u>Transportation and Other Noise</u> – The noise generated by the current amount of wheeled and/or tracked vehicle maneuver training is small and does not travel beyond the installation boundary.

4.4.3 Current Noise Issues

Currently, VTS-C has few issues concerning noise; noise complaints are minimal and, at this time, encroachment pressures are negligible. Operational noise is contained fairly well within the installation boundary, and in those places where the noise does travel beyond the border, the existing land use is of very low density with few residences. Nevertheless, it is a possibility that future residential development around the installation, particularly to the northeast and to the south, could become a source of noise complaints.

4.5 GEOLOGY AND SOILS

4.5.1 Physiography and Topography

The VTS-C lies within the Southern Appalachian Ridge and Valley physiographic province. The area is characterized by a series of ridges and valleys that lie in a southwest to northeast direction (see **Figure 3.2**, p.27, of the INRMP) (Hodler and Schretter 1986). Tiger Creek and Broom Branch lie within the valley portion of the training site, surrounded by several unnamed ridges, as well as Sand Mountain to the northwest. Elevations range from approximately 755 feet above mean sea level (msl) along the creek channels to more than 1,200 feet above msl on Sand Mountain and other ridges. Slopes are generally moderately steep to steep on the ridges and range from nearly level to strongly sloping in the valleys (USGS 1983). Slope is a significant contributor to a high erosion index on over 75% of the training site.

4.5.2 Geologic Structure

Bedrock in the region of VTS-C is primarily Paleozoic sedimentary rock. Compressional forces deformed existing flat sedimentary formations to create folds which then eroded to the ridge and valley structure seen today. In the region east of Sand Mountain, older rocks were thrust over and now overlie younger rocks. The formations underlying the VTS-C area consist mostly of sandstone, siltstone, and shale. Depth to bedrock is typically more than 20 inches. No known mineral or petroleum resources are located on or under VTS-C (Lawrence 1993).

4.5.3 Soils

Thirteen soil series within three major soil associations are found on VTS-C (see **Figure 3.3**, p.29, and **Table 3.1**, p.28, of the INRMP), as described by the 1993 Catoosa County soil survey (Lawrence 1993). The Chenneby-Rome soils on the nearly level ground of floodplains and stream terraces range from poorly drained to well drained and typically are not considered highly erodible. These silt loam soils are deep (>60 inches to bedrock) and prone to seasonal flooding and wetness. The upland soils on the training site fall within either the Townley-Cunningham-Conasauga or Townley-Tidings soil associations. These upland soils are generally well-drained and often moderately to strongly sloping and are highly erodible. They are loam or silt-loam soils 20-40 inches deep over shale bedrock.

Soil erosion potential is a significant limiting factor on the VTS-C (see **Figure 3.4**, p.32, of the INRMP). Over 75% of the soil types at VTS-C meet the criteria for highly erodible land. Slope steepness and length is the key factor in erosivity: ridge soils are much more prone to erosion than the lowland soils. Wetness and flooding are commonly limiting factors in the valleys on the training site.

4.6 WATER RESOURCES

The VTS-C lies within the Chickamauga watershed. The training site is drained by three named blue line streams (see **Figure 3.5**, p.34, of the INRMP): Tiger Creek and its tributaries Broom Branch and Catoosa Springs Branch. There are also nine unnamed tributaries to Tiger Creek that are shown as blue line streams. In total there are approximately 11.6 miles of intermittent or flowing stream on the site (Minkin et al. 1998).

A water quality survey conducted at VTS-C in 1998 reported the water quality in the surveyed creeks and ponds as "generally very good" (SAIC 1998a). However, the State of Georgia has developed a Total Maximum Daily Load (TMDL) Implementation Plan for the Tiger Creek watershed. Tiger Creek's designated use is fishing, and the creek is listed as impaired on Georgia's 303(d) list for fecal coliform bacteria. The TMDL Implementation Plan lists the primary source of the bacteria as non-point from wildlife, agricultural livestock, and urban development (Joss 2006).

Tiger Creek and its tributaries are designated as Secondary Trout Streams by GADNR. A Secondary Trout Stream is one that has no evidence of natural trout reproduction but that is capable of supporting trout throughout the year (Joss 2006). This designation results in additional controls intended to minimize sedimentation and maintain forest cover for temperature control. Current state regulation requires the maintenance of a 50 foot vegetated buffer on either side of a trout stream with permits required for any modification within that buffer area.

A 1998 delineation of wetlands and other regulated waters was performed by Minkin et al. (1998). They found that VTS-C contained approximately 7.88 acres of wetlands and ponds, the majority located in the southwestern corner of the property (see **Figure 3.5**, p. 34, of the INRMP). This small area (0.5% of the installation's total land area) constitutes a variety of wetland communities, with many situated along streams and drainages. Six National Wetland Inventory (NWI) classes were found at VTS-C. The majority of the wetlands on VTS-C (4.55 acres) are emergent systems dominated by grasses. In addition, there are approximately 2.36 acres of forested wetlands dominated by hardwood species and 0.97 acre of shrub dominated wetland

One small pond exists on the site; it is a man-made pond behind a small dam from 1934 and is heavily clogged with silt and organic debris.

4.7 BIOLOGICAL RESOURCES

4.7.1 Vegetation

Vegetation Communities

The VTS-C is part of a larger ecosystem that is known as the Gulf Slope Section of the Oak-Pine Forest Region (Braun 1950). The modern landscape supports islands of somewhat natural areas (with one or more communities present) within a sea of anthropogenic features such as roads, buildings, and farms. Ten natural communities were described in the Phase II natural resources survey by Science Applications International Corporations based on edaphic conditions and dominant species types (SAIC 1998b). These community types were further refined into 11 floristic alliances according to the National Vegetation Classification Standard (see **Figure 3.6**, p.38, of the INRMP) (Dynamic Solutions 2007). During this most recent vegetation survey 171 plant species were identified on the training site (see Appendix F of the INRMP). The forests on the training site are second growth, mostly under 60 years old, regenerated after past logging or clearing for agriculture. The grasslands are human-created and maintained.

Mixed oak and oak-hickory forests predominate, occupying approximately 82% of the training site. Species composition of the overstory varies and is dependent on slope, slope aspect, and soil moisture regimes. White oak (*Q. alba*), black oak (*Q. velutina*), chestnut oak (*Q. montana*), and eastern red cedar (*Juniperus virginiana*) dominate the diverse overstory on the xeric to mesic sites along upper and mid slopes, while on lower slopes, oaks share dominance with yellow poplar (*Liriodendron tulipifera*). The much wetter bottomland hardwoods are dominated by green ash (*Fraxinus pennsylvanica*) with other species that tolerate some inundation and higher soil moisture throughout the year. The training site also contains natural stands of loblolly and shortleaf pines (*Pinus taeda* and *P. echinata*) as well as pine plantations dominated by loblolly pine.

While open fields at VTS-C are dominated by broomsedge (*Andropogon virginicus*) and crabgrass (*Digitaria sanguinalis*), the composition is somewhat dynamic and also contains shrubby and herbaceous species such as plantain (*Plantago* spp.), blackberry (*Rubus allegheniensis*), thoroughwort (*Eupatorium* spp.), and honeysuckle (*Lonicera* spp.). These areas are periodically bushogged throughout the growing season to maintain them in an open condition for training. A mixture of crabgrass, Bermudagrass (*Cynodon dactylon*), white clover (*Trifolium repens*) and other lawn grasses and weeds occupy the lawns of the installation's cantonment area. These areas are mowed frequently throughout the growing season and are generally well-maintained.

Forest Inventory and Management

A forest inventory and a management plan for VTS-Catoosa were completed in 2006. The forest inventory determined that a total of 1,313 acres of VTS-C were covered in forests in April 2005. The forest stands are typically dominated by red oaks and white oaks, with a substantial amount of pine in some stands. Yellow-poplar is a co-dominant in some stands, as is hickory. The average DBH for the entire installation was calculated as 11.7 inches, and the average basal area was 78.1 square feet per acre. Most stands are 20-40 years old; although some had trees approaching 70 years in age, and a few stands were dominated by young trees. The overall health of the forest stands was classified as good in April 2005, but there was evidence of a past infestation of southern pine beetles. In addition, stands in the impact area of the tank range show a significant amount of timber damage due to frequent hot fires (Thompson Engineering et al. 2006).

4.7.2 Wildlife

A total of 218 animal species, representing four groups of land vertebrates (17 amphibians, 134 birds, 23 mammals, and 8 reptiles) and 36 fish species have been documented at VTS-Catoosa during numerous natural resources surveys (SAIC 1998a; SAIC 1998b; URS and EcoTech 2007; AMEC unpublished). The federally listed endangered gray bat (*Myotis grisescens*) has been captured over Tiger Creek on VTS-C, but no hibernacula have been identified on the training site. Further information on the gray bat is presented in section 4.7.3.

Although the installation does not allow hunting at this time, numerous game species have been identified at VTS-C including white-tailed deer (*Odocoileus virginianus*), eastern cottontail (*Sylvilagus floridanus*), northern bobwhite quail (*Colinus virginianus*), raccoon (*Procyon lotor*), grey squirrel (*Sciurus carolinensis*), mink (*Marmota monax*), and wild turkey (*Meleagris gallopavo*).

Feral pigs (*Sus* sp.) have been a problem on the training site in the past and may require removal through contracted hunting and trapping. They threaten ground nesting birds and disturb large areas of soil with rooting and wallowing. They may be a particular threat to the large-flowered skullcap as they will dig up and eat the perennial root-stock of this threatened plant. Beaver (*Castor canadensis*) are another problem wildlife species on the VTS-C. They have built extensive dams in Tiger Creek and Broom Branch, and the resultant flooding kills timber and makes land unusable for training. A trapping program initiated in

2006 has the population under control at this time, but they will require on-going surveillance and management.

4.7.3 Rare, Threatened, or Endangered Species

One federally listed plant species has been located on VTS-C: a rather large population of the threatened large-flowered skullcap (*Scutellaria montana*) occurs in clusters over most of the training site (see **Figure 3.8**, p.48, of the INRMP). Occurrences of large-flowered skullcap undergo annual monitoring, and areas in which they are located are marked off-limits to all training activities during the growing season for the plant and are off-limits to vehicular traffic year-round.

The federally listed endangered gray bat (*Myotis grisescens*) was captured while foraging over Tiger Creek on the VTS-C during a bat survey conducted in 2006-2007 (URS and EcoTech 2007). No hibernacula were identified on the training site during this survey, but further research is needed to fully characterize the gray bat presence on the training site.

In addition to the large-flowered skullcap and the gray bat, a number of federal and state-listed species have been documented within Catoosa County (Table 4-1). None of the other species have been found on the VTS-C to date. The blueside darter (*Etheostoma jessiae*), redline darter (*E. rufilineatum*), and banded darter (*E. zonale*) are Georgia "special concern species." These fish were found at VTS-C during an aquatic resources survey in 1998 (SAIC 1998a). No further investigation has been made of their use of the training site.

4.8 CULTURAL RESOURCES

No cultural resources located at the VTS-C are currently listed on the National Register of Historic Places (NRHP). There are, however, resources that have been identified as eligible. A Phase I cultural resources survey of the VTS-C was conducted in 1997 (Stanyard et al. 1998). Twenty archaeological sites and one isolated find were identified on the training site. Nine prehistoric sites and three historic sites are recommended eligible for the NRHP under Criterion D. The other sites are recommended ineligible.

In addition, 17 historic architectural resources were identified. Most were recommended ineligible due to loss of integrity. Three were recommended eligible for the NRHP: a 1934 concrete dam (with associated pond), a ca. 1907 target range, and a ca. 1940 concrete bridge. The State Historic Preservation Office (SHPO) concurred with these findings on 15 August 1998.

Twenty federally recognized American Indian tribes have a current or historic interest in TNARNG lands. All interactions between the TNARNG and these tribes are conducted in accordance with the DoD Annotated American Indian and Alaska Native Policy (27 Oct 1999).

Protection of these historic and prehistoric sites is directed by the TNARNG Integrated Cultural Resources Management Plan (ICRMP) for VTS-Catoosa. This document also guides interactions and consultation with the American Indian tribes that have a current or historic interest in TNARNG lands.

Table 4-1. Threatened and endangered plant and animal species found in Catoosa County, Georgia. (Data obtained from Georgia Wildlife Resources Division 2012a, 2012b; Natureserve 2012; US Fish and Wildlife Service 2012.)

Organism Type	Scientific Name	Common Name	Habitat	Federal Status ⁽¹⁾	State Status ⁽²⁾
Documented	l at VTS-C			Status	Status
Plant			Mature oak forests on dry, rocky slopes	LT	T
Mammal	Myotis grisescens	Gray bat	Cave roosts, riparian foraging areas	LE	E
Not docume	nted at VTS-C	,			
Plant	Hydrastis canadensis	Goldenseal	ldenseal Mesic hardwood forests with alkaline soils		E
Plant	Leavenworthia exigua var. exigua	Tennessee gladecress	Limestone cedar glades	None	T
Plant	Spiranthes magnicamporum	Great Plains ladies' tresses	Prairies and glades with alkaline soils	None	E
Plant	Thaspium pinnatifidum	Glade meadowparsnip	Forests with calcareous soils	None	E
Plant	Xyris tennesseeensis	Tennessee yellow-eyed grass	Seepy margins of limestone spring runs	LE	E
Crustacean	Cambarus extraneus	Chickamauga crayfish	Shallows of high gradient streams	None	T
Amphibian	Cryptobranchus alleganiensis	Eastern hellbender	Cool, clear streams with large rocks	None	T
Fish	Erimonax monachus	Spotfin chub	Large creeks to medium rivers; moderate to swift current over gravel to bedrock	LT	T
Fish	Etheostoma duryi	Black darter	Springs & small-medium, clear, gravel bottom streams	None	R
Fish	Hemitremia flammea	Flame chub	Springs & spring-fed streams with aquatic vegetation	None	E
Fish	Ichthyomyzon bdellium	Ohio lamprey	Adults: medium to large rivers; larvae: mud bottoms of quiet pools in creeks	None	R
Fish	Notropis ariommus	Popeye shiner	Large creeks to medium rivers with gravelly substrate	None	E
Fish	Noturus eleutherus	Mountain madtom	Small to large rivers with fast-flowing waters and sandy or rocky substrate	None	E
Fish	Percina sciera	Dusky darter	Low gradient creeks and small rivers with gravel substrate and plentiful vegetation	None	R
Fish	Percina tanasi	Snail darter	Shoals of creeks and small rivers with sandy substrate	LT	E
Fish	Phenacobius uranops	Stargazing minnow	Creeks to medium rivers in rocky runs and riffles	None	T
Insect	Gomphus consanguis	Cherokee clubtail	Mountain streams and adjacent terrestrial areas	None	T
¹ Federal statu ² State status c	E (Endangered) - Any become so in the forest T (Threatened) - species exploitation) - Any species or subspecies of wildlispecies or subspecies of wildlife who ceable furture es likely to become endangered in the	throughout all or a significant portion of its range ife that is likely to become endangered within the foreseeable future se prospects of survival or recruitment within the state are in jeopar immediately foreseeable future as a result of rapid habitat destructionshould be protected because of its scarcity	dy or are like	

4.9 SOCIOECONOMICS

Socioeconomics identifies and describes the basic attributes and resources associated with the human environment surrounding the VTS-C. This data is presented in order to provide an understanding of the socioeconomic forces that have shaped, and continue to shape, the area. Data have been collected from the U.S. Census Bureau (2007) and the U.S.D.A. Economic Research Service (2007).

Table 4-2: Regional income data for Catoosa County, Georgia.

	Total Resident	Median Household	% Persons Below	Unemployment
	Population, 2011 *	Income, 2006-10 *	the Poverty Line,	Rate (%), 2010 **
			2006-10 *	
Catoosa County	64,530	\$46,544	11.2 %	8.1 %
Georgia	9,815,210	\$49,347	15.7 %	10.2 %
U.S.	311,591,917	\$51,914	13.8 %	9.6 %

^{*} U.S. Census Bureau (2012)

Socioeconomic areas of discussion for the affected environment precluded from this discussion due to overall inapplicability include local housing, schools, medical facilities, service facilities, recreational facilities, and associated issues of health and safety. Implementation of the subject INRMP would not affect any of these areas outside the boundaries of the VTS-C.

4.10 ENVIRONMENTAL JUSTICE AND PROTECTION OF CHILDREN

Because children may suffer disproportionately from environmental health risks and safety risks, Executive Order (EO) 13045, Protection of Children from Environmental Health Risks and Safety Risks, was introduced on April 21, 1997. EO 13045 was intended to prioritize the identification and assessment of these risks that may affect children and to ensure that Federal agency policies, programs, activities, and standards address these risks. Currently, there are seldom children present at the VTS-C as visitors, no children reside at the installation, and no child care centers, schools, parks, or other concentrations of children exist on the installation. However, there is a potential for children to be present in areas proximal to the training site, as Tiger Creek Elementary School is located approximately 0.5 mile west of the main gate on Highway 2.

EO 12898, Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations, dated 11 February 1994, was issued to focus attention of federal agencies on human health and environmental conditions in minority and low-income communities, and to ensure that potential disproportionately high and adverse human health or environmental effects on these communities are identified and addressed. Catoosa County, as shown in Table 4-2, has a very low percentage of minorities and has a higher median income than the state average. The area immediately surrounding the training site has a range of income levels, but no concentration of low income citizens.

^{**} U.S.D.A. Economic Research Service (2012)

Table 4-3: 2011 Regional population by race for Catoosa County, Georgia.	Data from US Census
Bureau (2012).	

Area	All Individuals	White (%)	African- American (%)	American Indian & Alaska Native (%)	Asian or Pacific Islander (%)	Two or More Races (%)	Hispanic or Latino ⁺ (%)
Catoosa County	64,530	93.8	2.8	0.4	1.4	1.5	2.5
Georgia	9,815,210	63.2	31.0	0.5	3.5	1.8	9.1
U.S.	311,591,917	78.1	13.1	1.2	5.2	2.3	16.7

⁺ Persons of Hispanic or Latino origin may be of any race.

4.11 INFRASTRUCTURE

Infrastructure resources include potable water supply, wastewater treatment, solid waste disposal, energy sources, and transportation systems (i.e., roads, railways, airports).

The VTS-C is accessible via Georgia State Highway 2 on the south (the main gate) and Salem Valley Road on the north. Interstate 75 is located approximately 2 miles southwest of the installation. Approximately 30 miles of roads, predominantly maintained gravel, are within the training site. One lighted, non-controlled helipad serves the minimal aircraft operations on the site. The nearest fuel point is the Chattanooga Metropolitan Airport. There are no rail facilities on or near the VTS-C.

Electricity is supplied to the training site by Georgia Power. Telecommunications services are provided by Ringgold Telephone Service. The water supply is through the Catoosa County Utility District. There is one well located on the training site; it is not used as a potable water source but supplies the vehicle wash rack. Wastewater discharge on the VTS-C is to thirteen septic tanks across the facility. The washrack discharges to grade.

4.12 HAZARDOUS AND TOXIC MATERIALS/WASTES

The VTS-C does not currently generate hazardous waste. A solvent rag laundry service is used by the training site. Any excess, expired, or unknown products are disposed of in accordance with the TNARNG Hazardous Waste Management Plan. Waste disposal would be coordinated through the Facilities Engineers Office, the United States Purchasing Fiscal Office (USPFO), and the Chattanooga FMS should any waste be generated at the VTS-C.

Based on the record search conducted in September 1994, no underground storage tanks are present in the VTS-C area. There are four active aboveground storage tanks on the training site. These tanks are located in the motor pool area. The 3,000-gallon JP8 tank is double-walled steel, pad-mounted, and has secondary containment. The three 1,000-gallon capacity tanks are used to store diesel and unleaded gasoline and are single-walled and situated on a concrete pad. All of the military vehicles used at this training site operate using diesel fuel. The Training Site has a current, active Spill Prevention Control and Countermeasures (SPCC) Plan that specifically includes actions to be taken in the event of a diesel or fuel spill.

Most pesticide use on site is done by contract with licensed pest control operators. The training site currently has one certified pesticide applicator on staff who makes weed control applications. Minimal amounts of herbicides are maintained on site for weed control and are stored and handled in accordance

with the Federal Insecticide, Fungicides, and Rodenticide Act (FIFRA), state and DoD regulations, and the product label.

5.0 ENVIRONMENTAL CONSEQUENCES

This section identifies the potential positive and negative environmental, cultural, and socioeconomic effects, or impacts, of the identified alternatives on each of the technical issue areas presented in Section 4.0. In addition, this section identifies any mitigation measures that may be associated with each resource area that when implemented, would reduce the level of identified impacts.

Impacts are characterized as direct or indirect. A direct impact is caused by a proposed action and occurs at the same time and place, while an indirect impact is caused by a proposed action but occurs later in time or farther removed in distance but is still reasonably foreseeable.

In addition to indicating whether impacts are direct or indirect, the impact analyses included in this section distinguish between short- and long-term impacts. In this context, short- and long-term do not refer to any rigid time period but are determined on a case by case basis in terms of the environmentally significant consequences of the proposed action.

Generally, implementation of an updated and improved plan for integrated natural resources management is expected to result in a significant, positive, long-term environmental impact to the natural, cultural, and socioeconomic environments at the VTS-C by allowing for use of a holistic management approach.

5.1 LAND USE

5.1.1 Effects of the Proposed Action

The implementation and integration of the proposed Revised INRMP into the VTS-C overall approach to environmental and training site management would directly supplement and facilitate land management and use for nearly all installation activities. It would allow for the successful completion of military operations while providing for the conservation of natural resources.

The proposed VTS-C INRMP includes strategies that, when implemented, would ensure long-term sustainability of the natural resources on which the TNARNG depends for training. Implementation of land management practices, as described in the INRMP, would improve the quality of existing lands and enhance land use potential. The management goals, objectives, and projects contained within the INRMP would allow for continuance and even improvements of the military training mission, foster increased cooperation with regulatory agencies, and would improve habitat and water quality throughout the site via implementation of BMPs and other measures outlined in the INRMP. Therefore, this action would have major, long-term positive impacts to VTS-C land use and management.

5.1.2 Effects of the No Action Alternative

Under the No Action alternative, current management policies and activities would continue with no further guidance from an up-to-date INRMP. Land management would be carried out as it was in the past; however, such efforts might not be conducted in the most appropriate or effective manner. Failure in these efforts could result in degradation of the natural resources of VTS-C over time and a decline in the ability of the land to support military training. As such, the No Action alternative could result in *long-term negative impacts* to VTS-C land use.

5.2 AIR QUALITY

5.2.1 Effects of the Proposed Action

The only action in the natural resources management program that could impact air quality is prescribed burning. Prescribed burning has been identified in the INRMP as a management practice for the improvement of training conditions, control of wildfire, and for experimentation in the regeneration of hardwood forest stands. The major effects of smoke on air quality are visibility reduction and respiratory impairment near the fire due to particulates. Smoke can impair general air quality in populated areas downwind from extensive burning.

Catoosa County is in a nonattainment area for air quality. Open burning restrictions do not apply to prescribed burning of forests and grasslands; however, care should be taken to minimize the influence of VTS-C burning on regional air quality. All prescribed burning would be conducted in accordance with the TNARNG prescribed burn plan and would utilize the smoke management guidelines contained therein. Appropriate smoke management and careful timing of burns to avoid the worst nonattainment periods will mitigate impacts by reducing smoke emissions, ensuring burning occurs during atmospheric conditions that favor smoke dispersion, and minimizing emissions during high-pollution seasons.

Prescribed burning in accordance with the VTS-C INRMP may have short-term, minor effects on air, but mitigation should ensure there are *no significant impacts* on air quality.

5.2.2 Effects of the No Action Alternative

Prescribed burning has been taking place for the maintenance of training area conditions under the minimal guidance of the 2001 INRMP. Burns are conducted with the assistance of the Georgia Division of Forestry. Under the No Action alternative, this practice will continue and there will be *no changes* in the impacts on air quality.

5.3 NOISE

5.3.1 Effects of the Proposed Action

No noticeable effects to area noise environments would be expected from implementation of the Proposed Action. The primary concern regarding noise impacts relates to increases in sound levels that exceed acceptable land use compatibility guidelines and public tolerance. The principle sources of problem noise on the VTS-C are military training activities. As the Proposed Action does not change these military activities, it would have little impact on noise levels on the training site.

Certain actions (e.g., timber harvest) would result in temporary increases in noise levels, but those increases would be well below the typical existing noise levels from military training. Therefore, implementing the Proposed Action should have *no significant impact* on the noise environment.

5.3.2 Effects of the No Action Alternative

Under the No Action Alternative there would be *no effects* to the noise environment. Noise from military activities would remain at present levels.

5.4 GEOLOGY AND SOILS

5.4.1 Effects of the Proposed Action

Implementation of the Proposed Action will have no effects on the geology of the area, as no major changes or management programs regarding geological resources are proposed.

As a part of the natural resources management proposed, the TNARNG would take a proactive approach to prevent soil erosion and to repair existing erosion in an appropriate and timely manner. Actions which would benefit soil resources on the training site include cultivating a thorough understanding of and the appropriate use of BMPs for all soil-disturbing activities; implementing regular surveys and the development of a reporting and planning system for identifying erosion problems and their appropriate restoration; enforcing streamside management zones for protection of riparian areas; and stabilizing creek banks, especially along Tiger Creek, to minimize undercutting, soil loss, and sedimentation.

Certain actions proposed within the INRMP have the potential to cause detrimental effects on training site soils (e.g., timber harvest skid trails, development of fire breaks, and increased runoff due to vegetation thinning through timber harvest or invasive pest plant control). However, the adverse effects of such actions would be mitigated by the appropriate use of BMPs as detailed in the INRMP.

Overall, the implementation of the proposed action would have a *long-term beneficial impact* on the soils of the training site, as implementing an effective soil conservation and erosion control program would reduce soil loss through the erosion process.

5.4.2 Effects of the No Action Alternative

Continuation of current management under the No Action alternative would have no effects on the geology of the site.

Under the No Action alternative, soil protection and rehabilitation measures to minimize soil erosion would still occur. Soil damage during training missions could be expected to continue at its present level, and soil damaged areas created during training missions would continue to be repaired as needed. However, current management strategies include reacting to erosion problems after they occur, rather than preemptively managing the soil resources to prevent impacts or minimize the extent of unavoidable impacts. Without the guidance and training provided for in the revised INRMP, erosion control and repair actions would follow old guidelines and utilize traditional methods which may not be the most appropriate for all circumstances. This would result in continuing soil loss through the erosion process and *minor*, *long-term negative impacts* to soils from the No Action alternative.

5.5 WATER RESOURCES

5.5.1 Effects of the Proposed Action

There could be some minor, temporary negative impacts to water resources from implementation of the Proposed Action: logging activities, streambank restoration, and beaver dam removal may release some sediment at time of action, although they will be managed with BMPs. In particular, removal of beaver dams should be done incrementally to minimize the sediment load increase and allow a more gradual return of open flow regimes.

However, the overall effects on water resources and water quality would be positive. The enforcement and protection of streamside management zones will intercept sediment, fertilizer, pest control chemical residue, and other pollutants transported overland toward the creek system. Maintenance of the forest cover within these streamside management zones will also preserve a natural temperature regime in the surface waters. Stabilization of creek banks, especially along Tiger Creek, will eliminate sediment loads from bank undercutting and slumping. The variety of erosion control actions, discussed above, will lessen the danger of sedimentation.

Implementation of the proposed action should have a *long-term*, *beneficial impact* on water resources.

5.5.2 Effects of the No Action Alternative

Under the No Action Alternative, wetlands and riparian areas would continue to be protected by the current standards of avoidance. This prevents significant damage to soils or water quality from current training activities, but does nothing to repair past damages or problems from non-training related causes. There would be no actions taken to repair the banks of Tiger Creek, a regular source of sediment. Under the guidance of the original INRMP, streamside management zones are little noted and training and other activities may occur too close to the streams' banks. While there would be no timber management actions, standard training and land management activities under the old guidance would potentially contribute significant sediment and other pollutants to the creeks over the long-term.

Implementation of the No action alternative would have a *long-term detrimental impact* on water resources.

5.6 BIOLOGICAL RESOURCES

5.6.1 Effects of the Proposed Action

Overall, implementation of the Proposed Action would result in a wide variety of actions that will improve the health and stability of the natural ecosystems on VTS-C. Biological resources including vegetation, wildlife, and rare, threatened, and endangered species would benefit from these activities.

Vegetation

The forest management portion of the proposed plan would result in a short-term decrease in forest biomass but an improvement in overall forest health. The biomass would be replaced readily as residual trees expanded into the newly created space. Control of invasive pest plants would also lead to an improvement in ecosystem health and a probable increase in biodiversity. Control of wild pig populations generally has a strong positive impact on herbaceous biodiversity.

Wildlife

The positive impacts of the Proposed Action on wildlife species are numerous. Examples include habitat improvement through the removal of non-native plant species, maintenance of habitat corridors along creeks within the SMZs, increased mast production typically following forest thinning, protection of ground nesting species via control of wild pig populations, and protection and improvement of aquatic habitat quality through maintenance of SMZs and creek bank stabilization efforts.

There could be some short term detrimental impacts resulting from certain actions proposed within the INRMP. There may be loss of individual animals to fire during prescribed burns. To minimize this threat, burns should not be conducted during breeding season for ground-nesting species and unburned patches of similar habitat should be left contiguous to burned areas to provide "escape zones" and short-term replacement habitat. There could be loss of habitat or habitat fragmentation resulting from timber

harvests. However, since the harvested areas will be less than 60 acres and distributed around the training site, existing habitat will be retained in close proximity to all harvests and the impact on wildlife will be minimal.

Beaver and wild pig will experience a negative impact through population control efforts. However, both species are considered pests in the region, and their loss is not considered detrimental to the environment as a whole.

Rare, Threatened, or Endangered Species

The federally listed large-flowered skullcap and gray bat will experience significant positive effects from the Proposed Action. Their habitats will be protected, and their populations will be monitored and further studied. Monitoring and study results may benefit not only those individuals present on VTS-C but the species across their entire ranges.

Overall, implementation of the Proposed Action would have *significant*, *long-term positive effects* on the biological resources of VTS-C.

5.6.2 Effects of the No Action Alternative

Under the No Action Alternative, existing processes would continue for managing biological resources. There would be no timber harvests; existing stands would age and lose value. In addition, in the absence of openings created by thinning, prescribed fire, or natural phenomenon, there is a strong tendency for eastern mixed oak forests to experience a change in species composition to more shade tolerant species such as red maple. This change has substantial impacts on the wildlife of the forest, as maple does not provide the food source that the oaks and hickories provide.

Prescribed fire use under the No Action Alternative would continue to be directed solely by training needs and may not be effective in controlling fuel loads. This may make the forests of the training site more subject to a serious wildfire which could cause substantial damage to vegetation, wildlife, and man-made structures and equipment.

Under the No Action Alternative, the original INRMP will be followed. This document has no plan for the management of threatened and endangered species. Regulatory requirements would be met by avoidance of the listed species and their habitats. However, there would be no projects to improve habitat for protected species or to further study their susceptibility to certain disturbances. In addition, there would be only patchy control of IPP and pest animals, and there would be no aquatic habitat improvement.

Overall, the No Action Alternative would have *long-term negative effects* on the biological resources of the VTS-C.

5.7 CULTURAL RESOURCES

5.7.1 Effects of the Proposed Action

Cultural resources would not be affected by the implementation of the Proposed Action. The VTS-C has been surveyed for historical and cultural resources. Identified cultural sites will be avoided by activities related to the implementation of the revised INRMP. Inadvertent discoveries would be handled in accordance with the TNARNG ICRMP for VTS-Catoosa.

There is concern over earth disturbance during timber harvest affecting unknown sites. However, all of the VTS-C has been subjected to a Phase I archaeological survey. Those few areas which are suspected of containing significant cultural resources will not be subject to timber management activities.

There should be *no significant impacts* on cultural resources as a result of the implementation of the Proposed Action.

5.7.2 Effects of the No Action Alternative

All cultural resources will continue to be protected. There will be *no effects* from the No Action Alternative.

5.8 SOCIOECONOMICS

5.8.1 Effects of the Proposed Action

Implementation of the Proposed Action should have minimal influence on the socioeconomic environment. Trends in population, housing, and income in the region would be expected to continue in their current patterns. There will, however, be a *minor positive effect* from timber sales proposed in the INRMP: 50% of the net proceeds of all DoD timber sales are returned to the county in which the site is located to support local schools and road funds.

5.8.2 Effects of the No Action Alternative

The No Action Alternative should have no effect on socioeconomics.

5.9 ENVIRONMENTAL JUSTICE AND PROTECTION OF CHILDREN

5.9.1 Effects of the Proposed Action

Implementation of the Proposed Action should not cause disproportionately high or adverse health effects that would impact minority or low-income populations in the communities surrounding the VTS-C. The Proposed Action should have *no effect* on environmental justice.

5.9.2 Effects of the No Action Alternative

Implementation of the No Action Alternative should have no effect on environmental justice.

5.10 INFRASTRUCTURE

5.10.1 Effects of the Proposed Action

Logging and other land management activities proposed in the revised INRMP will result in small occasional, temporary increases in road use. This will be extremely minor relative to the typical military usage. There will be *no significant impacts* on infrastructure from implementation of the Proposed Action.

5.10.2 Effects of the No Action Alternative

Under the No Action Alternative, there will be no change to current land management. There should be *no effect* on infrastructure of the VTS-C.

5.11 HAZARDOUS AND TOXIC MATERIALS/WASTES

5.11.1 Effects of the Proposed Action

Implementation of the Proposed Action would result in *no significant effects* on hazardous and toxic materials/wastes. There may be a small increase in the use of herbicides on the site when the IPP control plan is implemented. These herbicides will be stored, handled, and disposed of in accordance with Federal and State law and the product label. No other hazardous or toxic materials will be involved in the implementation of the revised INRMP.

5.11.2 Effects of the No Action Alternative

The No Action Alternative will result in no changes to current pesticide handling and so there will be *no impact* on hazardous and toxic materials/wastes.

5.12 MITIGATION MEASURES

Mitigation typically involves elimination, minimization, or compensation for impacts if unavoidable. Implementation of an INRMP to manage the natural resources of the VTS-C is a positive action that has few adverse effects. The INRMP itself provides the guidance necessary to conduct a variety of activities with the minimum of impact; implementing the actions as they are prescribed in the INRMP will include all necessary mitigation measures. Below, these measures are reiterated for those actions which have some potential for detrimental impact.

Follow appropriate protocols and precautions for smoke management during prescribed burns to minimize impacts to air quality. Do not burn during the summer when pollutant levels from nearby Chattanooga are at their highest.

Use appropriate BMPs to minimize soil loss due to timber harvest, prescribed fire/fire break construction and maintenance, and other ground-disturbing activities. Schedule timber harvests, and any other ground-disturbing activity, when feasible, to avoid wet soils in order to minimize erosion and compaction effects from equipment access and moving logs.

Use appropriate BMPs to minimize stream sedimentation due to timber harvest, prescribed fire/fire break construction and maintenance, stream bank restoration, beaver dam removal, or other ground disturbing activities. Remove beaver dams incrementally to minimize increases in sediment load at any given time.

Provide wildlife "escape zones" of unburned or unharvested habitat contiguous to prescribed fire areas or timber harvests.

Avoid archaeological sites with all actions and follow ICRMP standard operating procedures in case of any inadvertent find.

5.13 CUMULATIVE EFFECTS

Cumulative impacts are those which "result from the incremental impact of the proposed actions when added to other past, present, and reasonably foreseeable future actions, without regard to the agency (federal or non-federal) or individual who undertakes such other actions" (40 CFR 1508.7).

5.13.1 Effects of the Proposed Action

Implementation of the Proposed Action would provide *long-term positive cumulative effects*. Protection and management of natural resources within the training site would counter the habitat fragmentation and loss to be expected as a region currently on the outskirts of a metropolitan area is engulfed by sprawl. Appropriate ecosystem management in accordance with the INRMP will provide a "safe haven" for wildlife and rare species.

The restoration and rehabilitation efforts proposed in the Plan would repair the residual effects of past military training and earlier land use. The guidance provided in the INRMP will help to mitigate potential effects of future military training activities and training facility development.

Management under the INRMP would dovetail well with other regional environmental management plans such as the Tier 2 TMDL Implementation Plan for improving water quality in Tiger Creek in Catoosa and Whitfield Counties; the State of Georgia Comprehensive Wildlife Conservation Strategy; trout stream improvement efforts by GADNR and conservation partners North Georgia Trout Online and Georgia Trout Unlimited; and large-flowered skullcap protection by the US Fish and Wildlife Service, the Tennessee Valley Authority, and several non-governmental organizations including the North Chickamauga Creek Conservancy and The Nature Conservancy to protect and improve regional environmental conditions.

5.13.2 Effects of the No Action Alternative

Under the No Action Alternative, the original 2002 INRMP would continue to guide natural resources management on the VTS-C. This alternative would have *no significant cumulative effects*. The guidance provided in the old INRMP would minimize negative impacts from future training activities and facility development, and the natural environment of the training site would be protected from commercial development. However, there would be no new management actions to contribute to regional environmental improvement efforts.

6.0 COMPARISON OF ALTERNATIVES AND CONCLUSIONS

6.1 COMPARISON OF THE ENVIRONMENTAL CONSEQUENCES OF THE ALTERNATIVES

Resource Area	Proposed Action	No Action
Land Use	Long-term positive	Long-term negative
Air Quality	Temporary, minor, negative	No effect
Noise	No effect	No effect
Geology and Soils	Long-term positive	Minor, long-term
		negative
Water Resources	Long-term positive	Long-term negative
Biological Resources	Long-term positive	Long-term negative
Cultural Resources	No effect	No effect
Socioeconomics	Minor positive	No effect
Environmental Justice	No effect	No effect
Infrastructure	No effect	No effect
Hazardous and Toxic Materials	No effect	No effect

6.2 CONCLUSIONS

Based on this analysis, the Proposed Action of implementing the revised INRMP for VTS-C is identified as the preferred alternative that would provide the greatest benefit to both the environment and the TNARNG training mission. Implementation of this preferred alternative is the most effective method to comply with the Sikes Act, Army Regulation 200-1, and DoD Instruction 4715.3. It also best enables the TNARNG to meet mission and training requirements at the VTS-C while enhancing the environment through integrated natural resources management.

Implementation of the Proposed Action would result in a comprehensive natural resources management strategy for the VTS-C. Implementation could result in some minor, temporary negative impacts; however, the overall effects would be of long-term benefit to the physical, cultural, and natural environment of the VTS-C. The projects and guidance from the revised INRMP, if implemented, would improve the overall training integration with natural resources management and would minimize potential negative environmental impacts from other TNARNG activities at VTS-C.

Upon completion of public review, a determination will be made about whether to prepare an EIS. If agency and/or public review does not reveal any significant impacts, a Final Environmental Assessment and a Finding of No Significant Impact will be prepared. Any public or agency comment received during the review period will be incorporated into the final document in an appropriate manner. If an EIS is required, this document would become the basis for scoping.

7.0 REFERENCES

- AMEC Earth and Environmental, Inc. 2008. Biological Survey for Birds on the TNARNG Volunteer Training Sites. Nashville, TN.
- Braun, E.L. 1950. Deciduous Forests of North America. MacMillan Publishing Company, New York, New York.
- Dynamic Solutions, LLC. 2007. Final Biological Survey Report for Vegetation Community Survey at Tennessee Army National Guard Volunteer Training Site Catoosa, Catoosa County, Georgia. Knoxville, TN.
- Georgia Wildlife Resources Division. 2012a. Rare Elements of Catoosa County. Georgia Department of Natural Resources, Wildlife Resources Division. Available at:

 http://georgiawildlife.com/sites/default/files/uploads/wildlife/nongame/text/html/cnty_eo_s/catoosa.html. Accessed August 2012.
- Georgia Wildlife Resources Divison. 2012b. Special Concern Animal Species in Georgia. Georgia Department of Natural Resources, Wildlife Resources Divison. Available at: http://georgiawildlife.com/sites/default/files/uploads/wildlife/nongame/text/html/et_lists/span.html. Accessed August 2012.
- Hodler, T.W. and H. A. Schretter. 1986. The Atlas of Georgia. The Institute of Community and Area Development, the University of Georgia, Athens, Georgia.

Joss, J. 2006. Tier 2 TMDL Implementation Plan: Tiger Creek Watershed, Revision 1. Coosa Valley Regional Development Center.

- Lawrence, K.S. 1993. Soil Survey of Catoosa County, Georgia. United States Department of Agriculture, Soil Conservation Service in cooperation with the University of Georgia, College of Agriculture, Agricultural Experiment Stations. Calhoun, Georgia.
- McNab, W.H. and P.E. Avers. 1994. Ecological Subregions of the United States. WO-WSA-5. USDA Forest Service, Washington, DC.
- Miller, J.H. 2003. Nonnative invasive plants of southern forests: a field guide for identification and control. USDA Forest Service Southern Research Station, General Technical Report SRS-62.
- Minkin, Paul, William Packer, Steve Sutton, Dennis A. Gravatt, Michael Bishop, and Amy Bishop. 1998.

 Delineation of wetlands and other regulated waters Catoosa Training Site. Report from U.S.

 Army Engineer Waterways Experiment Station. USACE-WES-ER-W. 30 September 1998.
- NatureServe. 2012. NatureServe Explorer: An online encyclopedia of life [web application]. Version 7.1. NatureServe, Arlington, Virginia. Available at: http://www.natureserve.org/explorer. Accessed August 2012.
- Science Applications International Corporation (SAIC). 1998a. Natural Resource Aquatic Survey at the Catoosa Training Site, Tunnel Hill, Georgia. Oak Ridge, Tennessee.
- Science Applications International Corporation (SAIC). 1998b. Phase II Natual Resource Terrestrial Survey Final Report, Catoosa Training Site, Tunnel Hill, Georgia. Oak Ridge, Tennessee.
- Thompson Engineering, Forest Management Group, and Aerostar Environmental Services. 2006. Volunteer Training Site-Catoosa Forest Management Plan. Crystal Springs, Mississippi.
- URS and Ecotech. 2007. Biological survey for bats at Volunteer Training Site- Catoosa Tennessee Army National Guard. Franklin, Tennessee.
- USACHPPM. 2006. Tennessee Army National Guard Statewide Operational Noise Management Plan. Operational Noise Program, Directorate of Environmental Health Engineering, U.S. Army Center for Health Promotion and Preventive Medicine, Aberdeen Proving Ground, Maryland.
- U.S. Census Bureau. 2012. State and County QuickFacts. http://quickfacts.census.gov/qfd/states/13/13047.html. Accessed July 2012.
- U.S.D.A. Economic Research Service. 2012. County-Level unemployment and median household income for Georgia. http://www.ers.usda.gov/data-products/county-level-data-sets/unemployment.aspx. Accessed July 2012.
- USDA, NRCS. 2007. The PLANTS Database (http://plants.usda.gov, 10 July 2007). National Plant Data Center, Baton Rouge, Louisiana 70874-4490 USA.
- USDA, SCS. 1993. Soil survey of Catoosa County, Georgia. 159 pp. Soil Conservation Service and The University of Georgia, College of Agriculture, Agricultural Experiment Station.

US Environmental Protection Agency (US EPA). 2007a. The Green Book, Nonattainment Areas for Criteria Pollutants. Available at: http://www.epa.gov/air/oaqps/greenbk/index.html. Accessed September 2007.

- US EPA. 2007b. Middle Tennessee-Chickamauga Watershed Profile. http://iaspub.epa.gov/surf/huc.cfm?huc.code=0602001. Accessed February 2007.
- US Fish and Wildlife Service. 2012. Species by County Report for Catoosa County, GA. http://ecos.fws.gov/tess_public/countySearch!speciesByCountyReport.action?fips=13047. Accessed August 2012.

U.S. Geological Survey (USGS). 1983. Ringgold, Ga.-Tenn. Quadrangle, 7.5-minute topographic map.

8.0 LIST OF PREPARERS

This EA has been prepared by the staff of the TNARNG Environmental Office. The individuals who contributed to the preparation of this document include:

Laura P. Lecher Nancy S. Allen

Natural Resources Manager EMS/Water Quality Program Manager

Janie J. Becker Greg C. Finney

Biologist Environmental Specialist (ECAP)

CPT Mike Martin William McWhorter
Pest Management Coordinator Environmental Specialist

Mike Stokes Kenneth Wainscott
Cultural Resources Specialist Office Manager

9.0 AGENCIES AND INDIVIDUALS CONSULTED

The agencies listed below were contacted during the development of the proposed INRMP and EA:

U.S. Fish and Wildlife Service Athens Field Office James Rickard, Biologist

Georgia Department of Natural Resources Wildlife Resources Division Nongame Conservation Section Tom Patrick, Biologist

10.0 AGENCY REVIEW

In addition to extensive communication with the agencies listed in Section 9.0 during the development of the revised INRMP, the following agencies and organizations were notified directly of the availability of

the revised INRMP and EA for the initial public review and the FNSI review. Copies of the form letters sent out for this purpose can be found in Agency Correspondence, Appendix C of the INRMP. There were no comments received.

Organization	POC	Address
US Army Corps of Engineers,		PO Box 2288
Mobile District		Mobile, AL 36628-0001
US Army Corps of Engineers,		PO Box 889
Savannah District		Savannah, Georgia 31402
US Environmental Protection		Sam Nunn Atlanta Federal Center
Agency, Region 4		61 Forsyth Street, SW
		Atlanta, Georgia 30303
US Fish and Wildlife Service,	James Rickard, Biologist	West Park Center
Athens Field Office	, ,	105 West Park Drive, Suite D
		Athens, Georgia 30606
US Forest Service, Southern		1720 Peachtree Road, NW
Region		Atlanta, Georgia 30309
Natural Resources Conservation	James E. Tillman, State	355 East Hancock Ave.
Service	Conservationist	Stop Number 200
		Athens, Georgia 30601
Georgia Department of Natural		2 Martin Luther King Jr. Drive
Resources,		Suite 1152, East Tower
Environmental Protection		Atlanta, Georgia 30334
Division		
Georgia Department of Natural	Ray Luce, SHPO	34 Peachtreee Street, NW
Resources, Historic Preservation		Suite 1600
Division		Atlanta, Georgia 30303
Georgia Department of Natural	Trina Morris, Wildlife	2117 US Highway 278 SE
Resources,	Biologist	Social Circle, Georgia 30025
Wildlife Resources Division		-
Georgia Forestry Commission		3086 Martha Berry Highway NE
		Rome, Georgia 30165
Absentee Shawnee Tribe of	Scott Miller, Governor	2025 S. Gordon Cooper
Oklahoma		Shawnee, OK 74801
Alabama-Coushatta Tribe of	Ronnie Thomas,	571 State Park Road 56
Texas	Chairman	Livingston, Texas 77351
Alabama-Quassarte Tribal Town	Tarpie Yargee, Chief	PO Box 187
		Wetumka, Oklahoma 74883
Cherokee Nation	Chad Smith, Principal	PO Box 948
	Chief	Tahlequah, Oklahoma 74465
Chickasaw Nation	Bill Anoatubby,	PO Box 1548
	Governor	Ada, Oklahoma 74820
Choctaw Nation of Oklahoma	Gregory E. Pyle, Chief	PO Drawer 1210
		Durant, Oklahoma 74702
Coushatta Tribe of Louisiana	Kevin Sickey, Chairman	PO Box 818
		Elton, Louisiana 70532
Eastern Band of Cherokee	Michelle Hicks, Principal	PO Box 455
Indians	Chief	Cherokee, North Carolina 28719
Eastern Shawnee Tribe of	Glenna J. Wallace, Chief	PO Box 350

Organization	POC	Address
Oklahoma		Seneca, Missouri 64865
Jena Band of Choctaw	Christine Norris, Chief	PO Box 14
		Jena, Louisiana 71342
Kialegee Tribal Town	Evelyn Bucktrot, Mekko	PO Box 332
		Wetumka, Oklahoma 74883
Mississippi Band of Choctaw	Phillip Martin, Chief	PO Box 6010, Choctaw Branch
Indians		Choctaw, Mississippi 39350
Muscogee (Creek) Nation	A.D. Ellis, Principal	PO Box 580
	Chief	Okmulgee, Oklahoma 74447
Poarch Band of Creek Indians	Buford Rolon, Chairman	5811 Jack Springs Road
		Atmore, Alabama 36502
Quapaw Tribe of Oklahoma	John Berrey, Chairman	PO Box 765
		Quapaw, Oklahoma 74363
Seminole Nation of Oklahoma	Kelly Haney, Chief	PO Box 1498
		Wewoka, Oklahoma 74884
Seminole Tribe of Florida	Mitchell Cypress,	6300 Stirling Road
	Chairman	Hollywood, Florida 33024
Thophthlocco Tribal Town	Vernon Yarholar, Mekko	PO Box 188
		Okemah, OK 74859
Tunica-Biloxi Tribe of Louisiana	Earl Barbry, Sr.,	PO Box 1589
	Chairman	Marksville, LA 71351
United Keetoowah Band of	George Wickliffe, Chief	PO Box 746
Cherokee Indians in Oklahoma		Tahlequah, OK 74465

11.0 PUBLIC REVIEW

This Environmental Assessment was submitted for a public review period from 29 January 2010 to 2 March 2010 with notification in the Catoosa County News. Although the document was present at the library in early December 2009, complications with the publication of the notice resulted in a delay of the review period to February. No public comments were received.

The Environmental Assessment and Finding of No Significant Impact were submitted for a public review period from 27 April to 27 May 2012 with notification in the Catoosa County News. The document was available at the Catoosa County Library as well as on the Tennessee Military Department's webpage. No public comments were received.

APPENDIX B

Finding of No Significant Impact (FNSI)
Revised Integrated Natural Resources Management Plan (INRMP)
and Environmental Assessment (EA) for
Volunteer Training Site – Catoosa
in Catoosa County, Georgia

Appendix B FNSI

This page intentionally left blank.

DRAFT FINDING OF NO SIGNIFICANT IMPACT (FNSI) FOR IMPLEMENTATION OF THE REVISED INTEGRATED NATURAL RESOURCES MANAGEMENT PLAN AT VOLUNTEER TRAINING SITE - CATOOSA

Introduction

The Tennessee Army National Guard (TNARNG) has prepared an Environmental Assessment (EA) that evaluates and analyzes the potential environmental effects of implementing the revised Integrated Natural Resources Management Plan (INRMP) for the Volunteer Training Site – Catoosa (VTS-C) in Catoosa County, Georgia. The revised INRMP is the result of a review for operation and effect of the original VTS-C INRMP conducted jointly by the TNARNG, the US Fish and Wildlife Service, and the Georgia Division of Natural Resources. The EA was prepared in accordance with the National Environmental Policy Act (NEPA) (42 USC § 4321 to 4370e), the Council on Environmental Quality Regulations for Implementing the Procedural Provisions of NEPA (CEQ Regulations, 40 CFR Parts 1500-1508), and *Environmental Analysis of Army Actions* (32 CFR 651).

1. Description of Proposed Action and Alternatives

Proposed Action.

The TNARNG proposes to implement the revised INRMP. The purpose of the Proposed Action is to ensure no general loss in the capability of the VTS-C to support the military training mission of the TNARNG by providing for long-term management of the site's natural resources. Implementation of the INRMP will provide for the conservation, rehabilitation, and sustainable use of natural resources on the installation, in accordance with the Sikes Act (as amended) and Army Regulations (AR) 200-1.

The Revised INRMP differs significantly from the initial INRMP (implemented in 2001) by including a detailed forest management program, a wildland fire management plan, and a rare species management plan to ensure the protection of two federally listed species found on the VTS-C, the large-flowered skullcap and the gray bat. The Proposed Action will enable mission accomplishment while maintaining compliance with applicable laws and regulation.

Alternatives Considered.

Under the No Action Alternative, the 2001 INRMP would continue to provide guidance for natural resources management on VTS-C. However, there would be no provision for timber management and harvest activities, and guidance on wildland fire control would be minimal. Protection of the endangered species would be piecemeal, and the lack of coordinated management and mitigation for these species could lead to limitations on the military training mission.

The overall goal is to provide for effective natural resources management on the VTS-C. The revised INRMP is an integrated document designed to meet regulatory requirements and provide an effective management program. Any partial implementation option would be ineffectual and other alternatives would not be beneficial to the VTS-C. Therefore, no other Alternative Actions were considered.

2. Environmental Analysis

The EA assesses potential effects on land use, air quality, noise, water resources, geology and soils, biological resources, cultural resources, hazardous materials and hazardous wastes, and socioeconomics (including environmental justice and protection of children). Based upon the analysis contained in the EA, TNARNG has determined that implementation of the revised INRMP would not have an impact on noise, cultural resources, environmental justice, infrastructure, or hazardous materials and wastes. The implementation of the revised INRMP could have a minor, temporary adverse impact on air quality through the increased use of prescribed burning for fuel control and vegetation management. The Proposed Action would have a minor positive effect on socioeconomics and long-term beneficial effects on land use, geology and soils, water resources, and biological resources at VTS-C.

Based upon the analysis contained in the EA, it has been determined that the known and potential impacts of the Proposed Action on the physical, cultural, and natural environment will be of a positive nature. Implementation of the TNARNG's revised INRMP for the VTS-C will result in the effective management of natural resources at the training site. No mitigation measures will be required for implementation of the INRMP at VTS-C.

<u>Mitigation.</u> No mitigation measures will be necessary to reduce any adverse environmental effects to below significant levels.

3. Regulations

The Proposed Action will not violate NEPA, the CEQ Regulations, 32 CFR 651, or any other Federal, State, or local environmental regulations.

4. Commitment to Implementation

The National Guard Bureau (NGB) and TNARNG affirm their commitment to implement this EA in accordance with NEPA. Implementation of the Proposed Action is dependent on funding. The TNARNG and the NGB's Environmental Programs, Training, and Installations Divisions will ensure that adequate funds are requested in future years' budgets to achieve the goals and objectives set forth in this EA.

5. Public Review and Comment

The draft INRMP and EA were made available for public review and comment from 29 January 2010 to 2 March 2010. No comments were received.

The final INRMP and EA and the draft FNSI will be available for public review and comment for 30 days. Copies may be reviewed at the Catoosa County Library, Ringgold, Georgia, or on-line at http://www.tnmilitary.org/Environmental.html. Copies may also be obtained by mail, and written comments may be submitted to:

Laura Lecher Tennessee Army National Guard JFHQ-TN-ENV 3041 Sidco Drive Nashville, Tenessee 37204

For further information, please contact Ms. Lecher at 731-222-5321 or <u>Laura.Lecher@tn.gov</u>.

6. Draft Finding of No Significant Impact (FNSI)

After careful review of the EA, I have concluded that implementation of the Proposed Action would not generate significant controversy or have a significant impact on the quality of the human or natural environment. Per 32 CFR Part 651, the Revised INRMP, Final EA and draft FNSI will be made available for a 15-day public review and comment period. Once any public comments have been addressed and if a determination is made that the proposed action will have no significant impacts, the FNSI will be signed and the Proposed Action will be implemented. This analysis fulfills the requirements of NEPA and the CEQ Regulations. An Environmental Impact Statement will not be prepared, and the National Guard Bureau will issue this Finding of No Significant Impact.

Date

COL MICHAEL C. AHN
Chief, Environmental Programs Division
National Guard Bureau

APPENDIX C

Agency Correspondence

This page intentionally left blank.

October 11, 2005

U.S. Fish and Wildlife Service Georgia Ecological Services West Park Center, Suite D 105 West Park Drive Athens, GA 30606

Dear Sir:

The Tennessee Military Department is in the process of revising and updating the Integrated Natural Resources Management Plan (INRMP) for the Tennessee Army National Guard (TNARNG) Volunteer Training Site – Catoosa (VTS-C) in Catoosa County, Georgia. Army Regulation and the Sikes Act require the TNARNG to develop an INRMP for each of its training sites and subject them to a complete revision every five years. The original VTS-C INRMP covered the period 2002-2006. This second edition will cover the years 2007-2011, and we hope to have a completed document by August 2006.

I am contacting you to inform you of this endeavor and request your agency's participation in the planning process. The USFWS and the Georgia Wildlife Resources Division are important cooperators in our task to appropriately manage TNARNG lands and are required signatories to the plan. I would appreciate any insight or information you can provide during the development of the plan.

VTS-C is located at the center of the Ringgold quadrangle. It is approximately two miles east of Ringgold, Georgia, and 20 miles south of Chattanooga, Tennessee. The enclosed map shows the full bounds of the training site. The property is licensed from the Army Corps of Engineers Tiger Creek runs through the southern half of VTS-C, and Broom Branch bisects the northern portion. There are known populations of the federally listed threatened plant large-flowered skullcap (*Scutellaria montana*) on the training site. This will be the first iteration of the INRMP to incorporate protection of this species. The TNARNG has met previously in informal consultation with Robin Goodloe of your office to discuss management plans for this protected species. We would like to arrange another meeting to discuss plans for both the protection of the skullcap and for natural resources management.

Management goals for VTS-C include a timber management program (forest inventory and management plan development is currently in progress), control of invasive exotic pest plants such as privet, and protection and enhancement of large-flowered skullcap habitat, as well as our on-going goals of protecting Tiger Creek and its tributaries from impacts from training or construction activities, maintaining native communities and wildlife habitat, and ensuring the continued availability of a quality environment for military training.

If you have any questions or comments, please contact Laura Lecher, Natural Resources Manager, at 615-313-0669 or Laura.Lecher@tn.ngb.army.mil As we get the initial organization of this project in hand, she will contact you to set up a meeting of the different cooperators to discuss our plans and goals.

Sincerely,

Carson Chessor

Environmental Program Manager Tennessee Military Department

VTS CATOOSA

DATE: 100205 AUTHOR: TURNER G. GIS MGR: ROBERSON C.

October 11, 2005

Georgia Wildlife Resources Division Headquarters Office 2070 U.S. Highway 278, S.E Social Circle, Georgia 30025

Dear Sir

The Tennessee Military Department is in the process of revising and updating the Integrated Natural Resources Management Plan (INRMP) for the Tennessee Army National Guard (TNARNG) Volunteer Training Site – Catoosa (VTS-C) in Catoosa County, Georgia. Army Regulation and the Sikes Act require the TNARNG to develop an INRMP for each of its training sites and subject them to a complete revision every five years. The original VTS-C INRMP covered the period 2002-2006. This second edition will cover the years 2007-2011, and we hope to have a completed document by August 2006.

I am contacting you to inform you of this endeavor and request your agency's participation in the planning process. The USFWS and the Georgia Wildlife Resources Division are important cooperators in our task to appropriately manage TNARNG lands and are required signatories to the plan. I would appreciate any insight or information you can provide during the development of the plan.

VTS-C is located at the center of the Ringgold quadrangle. It is approximately two miles east of Ringgold, Georgia, and 20 miles south of Chattanooga, Tennessee. The enclosed map shows the full bounds of the training site. The property is licensed from the Army Corps of Engineers. Tiger Creek runs through the southern half of VTS-C, and Broom Branch bisects the northern portion. There are known populations of the federally listed threatened plant large-flowered skullcap (*Scutellaria montana*) on the training site. This will be the first iteration of the INRMP to incorporate protection of this species. The TNARNG has begun the informal consultation process with the US Fish and Wildlife Service to discuss management plans for this protected species. Tom Patrick of the Georgia Department of Natural Resources sat in on our first meeting with the FWS in 2003, and we would like your office to continue to be involved with our planning process.

Management goals for VTS-C include a timber management program (forest inventory and management plan development is currently in progress), control of invasive exotic pest plants such as privet, and protection and enhancement of large-flowered skullcap habitat, as well as our on-going goals of protecting Tiger Creek and its tributaries from impacts from training or construction activities, maintaining native communities and wildlife habitat, and ensuring the continued availability of a quality environment for military training

If you have any questions or comments, please contact Laura Lecher, Natural Resources Manager, at 615-313-0669 or Laura_Lecher@tn.ngb.army.mil. As we get the initial organization of this project in hand, she will contact you to set up a meeting of the different cooperators to discuss our plans and goals.

Sincerely,

Carson Chessor

Environmental Program Manager Tennessee Military Department

VTS CATOOSA

DATE: 100205 AUTHOR: TURNER G. GIS MGR: ROBERSON C.

From: Lecher, Laura P CIV NGTN

Sont: Thursday, June 01, 2006 2:22 I

Sent: Thursday, June 01, 2006 2:23 PM

To: 'James_Rickard@fws.gov'

Subject: Catoosa INRMP preliminary draft

Sorry this is so late getting to you. It is very rough and is missing most of the management annexes, but it has the core of the skullcap stuff. I'll send you the other stuff as I get it together. Yellow highlighted areas are parts that I know need major revision. It is missing all the maps which will be added shortly, I hope. And don't look closely at the page numbers on the table of contents or the pages themselves – pagination is not corrected yet.

Feel free to comment in text or just make notes of what you think needs work, whatever you prefer.

My goal is to get as many comments on this prelim draft as possible by the end of June so I can put a more functional draft together. But knowing that you will be otherwise occupied for a couple weeks, don't worry too much about the deadline. Also feel free to share this around with others at FWS, as long as you make it clear how *_rough_* a draft it is.

If you have any questions, let me know.

Thanks, Laura

Laura P. Lecher Natural Resources Manager, TNARNG 615-313-0669 / fax 615-313-0769 Laura.Lecher@tn.ngb.army.mil From: Lecher, Laura P CIV NGTN Sent: Monday, June 05, 2006 7:00 AM

To: 'mike_harris@dnr.state.ga.us' **Subject:** TNARNG Catoosa INRMP

Mr. Harris,

The Tennessee Army National Guard is in the process of revising its Integrated Natural Resources Management Plan (INRMP) for the training site that we have in Catoosa County, GA. I have been in contact with Tom Patrick and Lisa Kruse about this undertaking because we have a federally listed plant (the threatened large-flowered skullcap) on the site, and we are now adding management planning for this plant to the INRMP. But I'm not certain who the official contact should be for reviewing and eventually approving the document. Ms. Kruse suggested I contact you.

We are still in the early preliminary draft stages of our revision. I have attached the draft of the body of the document and the annex for the skullcap management plan. Please excuse the roughness of the document, but I wished to get your agency involved early in the process. I will send additional sections of the plan to you as they are ready, but I wanted to get the key parts to you as soon as possible. Lisa has a slightly earlier version of this draft which she received at a meeting last week (the RTE annex has changed dramatically). Any comments or suggestions you or your staff has would be appreciated. I am hoping to receive comments from cooperators (your agency and the USFWS) by the end of June so that I can incorporate them into another draft in July. My plan is to have a document ready for NEPA and public review by September.

Concerning the draft itself: yellow highlighted areas are parts that I know need major revision. It is missing all the maps which will be added shortly, I hope. And don't look closely at the page numbers on the table of contents or the pages themselves – pagination is not corrected yet

If you are not the correct contact for this, please help me figure out whom I should approach. The Sikes Act requires the state Fish and Wildlife Office to cooperate on INRMPs, but as each state's system is slightly different, it doesn't get any more specific.

If you have any questions, please don't hesitate to contact me either at 615-313-0669 or at this email address. I will be out of the office for most of today (Monday, June 5) and Thursday and Friday, but I should be available tomorrow or Wednesday at any time.

Thank you, Laura Lecher

Laura P. Lecher Natural Resources Manager, TNARNG 615-313-0669 / fax 615-313-0769 Laura.Lecher@us.army.mil Noel Holcomb, Commissioner Dan Forster, Director

Georgia Department of Natural Resources Wildlife Resources Division

Nongame Wildlife & Natural Heritage Section 2065 U.S. Highway 278, S.E., Social Circle, Georgia 30025-4743 (770) 918 6411

July 8, 2006

Laura P. Lecher Natural Resources Manager, TNARNG 615-313-0669 / fax 615-313-0769 Laura.Lecher@tn.ngb.armv.mil

Subject: TNARNG Catoosa Integrated Natural Resources Management Plan

Dear Ms. Lecher:

Thank you for allowing us to review the June draft of the TNARNG Integrated Natural Resources Management Plan. The Georgia Natural Heritage Program staff has always been interested in the monitoring and floristic work done in connection with the large population of large-flowered skullcap (Scutellaria montana) on site. The management plan addresses concerns about this federally listed species to my satisfaction. In fact, more study has been done in the field on permanent plots at this site than anywhere else. We would like to meet with the monitoring team annually to learn about new discoveries and become familiar with the sampling methods and monitoring results.

Here are a few specific comments on the draft plan:

- (1) ANNEX 2., pg. 2-1, 3rd paragraph under Data Gathering Substitute "conduct a vegetation survey to identify significant natural communities and to locate suitable habitat that may harbor rare species" for "unique ecotypes and potential habitats".
- (2) ANNEX 2, pg. 2-2, discussion of Japanese Honeysuckle and "common privet". Common privet (Ligustrum vulgare), does not occur on site. Chinese privet (Ligustrum sinense) is, however, a problem.
- (3) ANNEX 2., pg. 2-3, add "skullcap" to large-flowered ... last part of page, second point in Table A2.1.
- (4) Chapter 1, General Information, pg. 7, under list of agencies and organizations treatment of Georgia Dept. Natural Resources perhaps needs to be revised. Might want to just use Georgia Department of Natural Resources and under it list two Divisions: Historic Preservation Division and Wildlife Resources Division. Don't believe there is an agency called "Georgia State Historic Preservation Office."
- (5) Chapter 2, Training Site Overview, 2.1. Nearby Natural Areas could add one of the county parks in Catoosa County that has a protected population of large-flowered skullcap - Elsie Holmes Nature Preserve.
- (6) Chapter 3, Physical and Biotic Environment, 3.7.1 Vegetation Community Classification first

paragraph, pg. 28 - change "winder elm" to "winged elm."

- (7) Chapter 3, 3.7.2. Forest Inventory and Management, list of "commercial trees species." Technically the maple found on site is Florida maple (*Acer barbatum*) or Southern Sugar Maple, and the technical name for pignut hickory is *Carya glabra*. If *Carya ovalis* were found, and it is likely in the mesic forests of the ravines, its common name is Red Hickory.
- (8) Chapter 3, Paragraph 3.7.3.1 again, Chinese privet (*Ligustrum sinense*), not common privet (*Ligustrum vulgare*).
- (9) Pg. 39, Reasons for delisting paragraph. We disagree with this statement: "The plant has been found at other locations in Georgia and Tennessee and at every place there tends to be more individuals than originally realized." Unfortunately, some sites have been destroyed, several are being impacted by nearby development, and most have never been surveyed to determine whether the population is stable or not.

The plan contains an excellent plan for future floristic studies and continued work on large-flowered skullcap. The list of potential rarities to look for on site and the monitoring standards used for large-flowered skullcap are appropriate. Hopefully, funding will allow the management plan to become an effective guidance tool. The site should qualify as one of the officially protected populations of large-flowered skullcap. This detailed management plan will hopefully guarantee the protection of the plants for at least 10 years.

The staff of the Georgia Natural Heritage Program looks forward to continued participation in the conservation efforts on the Catoosa Training Center.

Sincerely,

Tom Patrick Botanist

GA Natural Heritage Program

GAWRD Comments on June 2006 Preliminary Draft of VTS-Catoosa INRMP and TNARNG Response

Section	page	paragraph	Comment	Response
			Substitute "conduct a vegetation survey to identify significant natural communities and to locate suitable habitat that may harbor	
			rare species" for "unique ecotypes and	Rewrote with recommended
Annex 2	2-1	3rd	potential habitats".	phrasing.
			Discussion of Japanese honeysuckle and	
			"common privet". Common privet	
			(<i>Ligustrum vulgare</i>) does not occur on site. Chinese privet (<i>Ligustrum sinense</i>) is,	Corrected throughout document to refer to Chinese
Annex 2	2-2		however, a problem.	privet or simply "privet".
AIIIIGA Z	2-2		add "skullcap" to large-flowered last part	priver or simply priver .
Annex 2	2-3	Table A2.1	of page, second point in table.	Added
Ch 1	7		Under list of agencies and organizations - treatment of Georgia Dept. Natural Resources perhaps needs to be revise. Might want to just use Georgia Department of Natural Resources and under it list two Divisions: Historic Preservation Division and Wildlife Resources Division.	Corrected
Ch 2		2.1	Nearby Natural Areas - could add one of the county parks in Catoosa County that has a protected population of large-flowered skullcap - Elsie Holmes Nature Preserve	Added
Ch 3	28	3.7.1	Change "winder elm" to "winged elm".	Corrected
Ch 3		3.7.2	Technically the maple found on site is Florida maple (<i>Acer barbatum</i>) or southern sugar maple, and the technical name for pignut hickory is <i>Carya glabra</i> . If <i>Carya ovalis</i> were found, and it is likely in the mesic forests of the ravines, its common name is red hickory.	Forest Inventory section has been rewritten, removing the list of commercial species. Species information has been corrected in plant lists for the site.
011 3		J.1.2	Chinese privet (<i>Ligustrum sinense</i>), not	oito.
Ch 3		3.7.3.1	common privet (<i>Ligustrum vulgare</i>)	Corrected.
	39		We disagree with this statement: "The plant has been found at other locations in Georgia and Tennessee and at every place there tends to be more individuals than originally realized."	Discussion about delisting, including this statement, has been removed.

April 13, 2007

U.S. Fish and Wildlife Service ATTN: James Rickard West Park Center 105 West Park Drive, Suite D Athens, GA 30606

Dear Sir:

You were informed in October 2005 of the intent of the Tennessee Military Department to revise and update the Integrated Natural Resources Management Plan (INRMP) for the Tennessee Army National Guard (TNARNG) Volunteer Training Site – Catoosa (VTS-C) in Catoosa County, Georgia, in accordance with Army Regulation and the Sikes Act.

Enclosed is the preliminary draft of the revised document for your review and comment. The overall management goals have changed relatively little from the initial INRMP implemented for 2001-2005, but plans for forest management, prescribed fire, and protection of the threatened large-flowered skullcap have been added. The format and structure of the plan have also been modified.

Once we have received comments and suggestions on this preliminary draft, they will be incorporated into a second draft. NEPA documentation will be prepared at that time. The second draft and NEPA documents will be sent out for your review and for public review. I appreciate your support in this endeavor and look forward to hearing your suggestions for improving the INRMP.

Please submit your comments to me no later than 20 June 2007. My address is Ms. Laura Lecher, Tennessee Army National Guard, JFHQ-TN-ENV, 3041 Sidco Drive, Nashville, Tennessee 37204. If you have any questions regarding this document, please contact me at 615-313-0669 or Laura.Lecher@ng.army.mil.

Sincerely,

Laura P. Lecher Natural Resources Manager Tennessee Military Department

From: James_Rickard@fws.gov

Sent: Friday, May 04, 2007 1:30 PM

To: Lecher, Laura P CIV NGTN

Subject: Fw: quick thoughts and questions

I have only looked over some of your draft and intend to dig in next week but I have a few quick thoughts. Some may be addressed in this draft that I have not found so just point me to it if I missed something. For skullcap,

Sec 1.2 Could we define what triggers hog and deer control "damage above acceptable levels" & "significantly impacting" on page 1-4.

Sec 1.4

We have found that transplanting listed plants general is a poor concept, and that we get much better results by contracting with the Atlanta Botanical Garden or the Georgia Botanical Garden to collect seed and grow new plants. They can do this work very cheaply, they are not making \$\$ for what they will charge you, they do a good job, and I can provide contacts to both of these Gardens. There are several advantages to this method, including nursery grown plants suffer lower mortality from transplanting, more plants can be grown, therefore, more plants that can be placed in the new site to compensate for mortality due stochastic events or poor site selection, and some extra plants can be placed at a safe-guarding site like TNC's property or the Forest Service. I also have contacts for them if needed.

Under Fire impacts, (which is really my specialty) I would very much like to be involved with the research effort to determine the effect of Rx Fire on skullcap. I would like to assist in the experimental design, monitoring and treatment (i.e. burning!). We can likely set something up with Ga DNR to work cooperatively. What are your thoughts?

on pg 1-9, I am not certain about the "If response to the initial fire is bad (more than 33% loss of plants), the fire study will be discontinued...." I it should be evaluated to look at other alternatives, such as timing or other parameters, I am not certain on this, still thinking.......

Invasive Pest Plant Control, could we include planting a row of cedars and a row of pines along new openings (such as the 25 ft security buffer along the fence). The intent is to prevent sun light from travelling laterally into a forest stand that would encourage invasives. i understand that it would take years for the seedlings to grow up and acomplish this but its something that will eventually serve as a bearier to invasives.

I need to be able to clearly define the "Federal Action" that will effect skullcap. The actuall impacts to listed species is not well defined, I amsume that would have been in Appendix A. Environmental Assessment? Is there a map of which skullcap pops will be impacted? Do we know the exact acreage to be impacted and by what, (raods, fence, buffer, ranges)? Do you have a map of were (proposed transplants to go to) new populations would be placed? I think it would be helpful to creat a table with basic info for each of your populations. If that works for you then some simple things to include would be acerage of poulation, abundace of plants, management compartment, management practices, anticipated impacts. this way we can see in one place which populations are

reciviening total protection, which are have minor impacts and which are having sever impacts.

I have to find someone smarter than me to look at effects on Bats.

Its a good start, I will provide more comments in the next few weeks.

Jimmy Rickard
Fish & Wildlife Biologist
U.S. Fish & Wildlife Service
West Park Center
105 West Park Drive, Suite D
Athens, GA 30606
(706) 613-9493 x 223
FAX (706) 613-6059

USFWS Comments on April 2007 Draft of VTS-Catoosa INRMP and TNARNG Responses

Section	page	paragraph	Comment	Response
ļ			55 5	7
			control "damage above acceptable levels" &	
1.2	1-4		"significantly impacting"	deer and hog impacts.
			We have found that transplanting listed	
			plants general is a poor concept, and that	
			we get much better results by contracting	
			with the Atlanta Botanical Garden or the	
			Georgia Botanical Garden to collect seed	
			and grow new plantsThere are several	Discussed in detail during
			advantages to this method, including	Consultation. Result that
			nursery grown plants suffer lower mortality	TNARNG will use nursery
			from transplanting, more plants can be	grown plants to "replace" any
			grown, therefore, more plants that can be	plants damaged by training or
			placed in the new site to compensate for	development activities, but a
			mortality due to stochastic events or poor	research project will be
			site selection, and some extra plants can be	
			placed at a safe-guarding site like TNC's	using the individuals that are
1.4			property or the Forest Service.	otherwise to be destroyed.
			Under Fire impacts, I would very much like	
			to be involved with the research efforts to	Will keep USFWS informed as
1.4			determine the effect of Rx Fire on skullcap.	research project is developed.
			I am not certain about the "If response to	recearer project is developed.
			the initial fire is bad (more than 33% loss of	Damage limitation changed to
			•	50% loss of plants. FWS will
			I [think] it should be evaluated to look at	be included in discussion of
			other alternatives, such as timing or other	next step in study if this
1.4	1-9		parameters	mortality level is reached.
			Invasive Pest Plant Control, could we	-
			include planting a row of cedars and a row	
			of pines along new openings (such as the	
			25 ft security buffer along the fence). The	
			intent is to prevent sun light from travelling	Added planting of evergreens
			laterally into a forest stand that would	along newly created forest
1.4			encourage invasives.	opening to management plan.
				Added sections 1.5,
				Assessment of Impacts on
			I need to be able to clearly define the	Large-flowered Skullcap and
			"Federal Action" that will effect the skullcap.	Mitigation, and 2.5,
			The actual impacts to listed species is not	Assessment of Impacts on
			well defined.	Gray Bat.

13 April, 2007

Georgia Department of Natural Resources Nongame Conservation Section ATTN: Matt Elliott, Program Manager 2065 U.S. Highway 278, S.E. Social Circle, Georgia 30025-4743

Dear Sir:

You were informed in October 2005 of the intent of the Tennessee Military Department to revise and update the Integrated Natural Resources Management Plan (INRMP) for the Tennessee Army National Guard (TNARNG) Volunteer Training Site – Catoosa (VTS-C) in Catoosa County, Georgia, in accordance with Army Regulation and the Sikes Act.

Enclosed is the preliminary draft of the revised document for your review and comment. The overall management goals have changed relatively little from the initial INRMP implemented for 2001-2005, but plans for forest management, prescribed fire, and protection of the threatened large-flowered skullcap have been added. The format and structure of the plan have also been modified.

Once we have received comments and suggestions on this preliminary draft, they will be incorporated into a second draft. NEPA documentation will be prepared at this time. The second draft and NEPA documents will be sent out for your review and for public review. I appreciate your support in this endeavor and look forward to hearing your suggestions for improving the INRMP.

Please submit your comments to me no later than 20 June 2007. My address is Ms. Laura Lecher, Tennessee Army National Guard, JFHQ-TN-ENV, 3041 Sidco Drive, Nashville, Tennessee 37204. If you have any questions regarding this document, please contact me at 615-313-0669 or Laura.Lecher@ng.army.mil.

Sincerely,

Laura P. Lecher Natural Resources Manager Tennessee Military Department

From: Katrina Morris [Katrina_Morris@dnr.state.ga.us]

Sent: Monday, June 18, 2007 1:31 PM

To: Lecher, Laura P CIV NGTN

Cc: Tom Patrick

Subject: Catoosa Draft INRMP Comments

Hi Laura.

We have reviewed the TNARNG Catoosa Draft INRMP. Tom Patrick thoroughly reviewed the portions of the document addressing rare plant issues. He feels restrictions on harvesting of trees in mountain skullcap management areas is well-addressed. With regard to prescribed fire and mountain skullcap, more research is needed as the proposed plan suggests. Tom recommends participation in annual reviews of recovery plan activities for mountain skullcap. The best contact for Scutellaria is Patricia Cox with TVA. I've included her contact information below:

Patricia B. Cox, PhD Senior Botanist / TVA Natural Heritage Project 400 West Summit Hill Dr. - WT 11C Knoxville, TN 37902 Office: 865-632-3609

Overall we feel the INRMP is an outstanding example of natural resources management concerns. Congrats on a job well done! Please let me know if you have any other questions.

Thanks, Trina Morris

Trina Morris, Wildlife Biologist Environmental Review Coordinator Georgia Dept. of Natural Resources Nongame Conservation Section 2065 U.S. Hwy. 278 S.E. Social Circle, GA 30025-4743 Ph: 770-918-6411 or 706-557-3032

Fax: 706-557-3033

katrina_morris@dnr.state.ga.us http://georgiawildlife.dnr.state.ga.us/

MILITARY DEPARTMENT OF TENNESSEE Office of The Adjutant General Houston Barracks P.O. Box 41502 Nashville, Tennessee 37204-1502

17 December 2007

MEMORANDUM FOR Ryan Orndorff, Sikes Act Coordinator, NGB-ARE-C, 111 South George Mason Drive, Arlington, VA 22204-1382

SUBJECT: Review of Draft Integrated Natural Resources Management Plan, Revised, and Environmental Assessment for the Volunteer Training Site – Catoosa

- 1. The Tennessee Army National Guard (TNARNG) has developed a revised Integrated Natural Resources Management Plan (INRMP) for its Volunteer Training Site Catoosa, located in Catoosa County, Georgia, to guide environmental management for the 2008-2012 period. The INRMP was developed in collaboration with the US Fish and Wildlife Service field office and the Georgia Division of Natural Resources, and the first draft has been reviewed by both offices.
- 2. Due to the addition of management planning for two endangered species and timber harvests, as well as more extensive prescribed burning and invasive pest plant control measures, a new Environmental Assessment (EA) for the document was also developed. The EA is incorporated as Appendix A of the INRMP.
- 3. TNARNG hereby submits three hardcopies and one electronic copy of the Draft Integrated Natural Resources Management Plan, Revised, and the associated Environmental Assessment to NGB for review.
- 4. Point of Contact for this action is the undersigned at 731-783-3975 or Laura.Lecher@ng.army.mil.

4- Encls

Laura P. Lecher Natural Resources Manager Tennessee Military Department

MILITARY DEPARTMENT OF TENNESSEE Office of The Adjutant General Houston Barracks P.O. Box 41502 Nashville, Tennessee 37204-1502

25 February 2008

MEMORANDUM FOR Kenneth Conley, NGB-ARE-C, 111 South George Mason Drive, Arlington, VA 22204-1382

SUBJECT: Review of Biological Assessment for Impact of Revised INRMP Implementation on Endangered Species on Volunteer Training Site – Catoosa, Tennessee Army National Guard

- 1. The Tennessee Army National Guard (TNARNG) Environmental office requests NGB review of a biological assessment (BA) prior to initiating Formal Consultation with the US Fish and Wildlife Service (USFWS).
- 2. During discussions with the USFWS during the development of the Revised Integrated Natural Resources Management Plan (INRMP) for the Volunteer Training Site Catoosa, it became apparent that certain projects discussed in the INRMP could have an impact on the federally threatened large-flowered skullcap (*Scutellaria montana*) which occurs in large numbers on the training site. Mitigation methods are included in the plan, but as there is the likelihood of damage to some of the plants, it was determined that informal consultation would not be sufficient, and a biological assessment was developed to more closely examine the impacts.
- 3. The BA is incorporated into the Rare, Threatened, and Endangered Species Management Plan (enclosed) which is Annex 1 of the Revised INRMP. As the Annex references portions of the INRMP, the full document is included in electronic format. Note that while the RTE plan includes discussion of the gray bat (*Myotis grisescens*), TNARNG has determined that the planned actions are not likely to affect this species. The assessment of impact and intended formal consultation is focused upon the large-flowered skullcap, which is likely to be impacted by the some of the planned actions.
- 4. Point of Contact for this action is the undersigned at 731-783-3975 or Laura.Lecher@state.tn.us.

Encls: RTE Mgmt. Plan (3 copies) Draft INRMP (cd) Laura P. Lecher Natural Resources Manager Tennessee Military Department

MILITARY DEPARTMENT OF TENNESSEE Office of The Adjutant General Houston Barracks P.O. Box 41502 Nashville, Tennessee 37204-1502

30 January 2009

U.S. Fish and Wildlife Service ATTN: James Rickard West Park Center 105 West Park Drive, Suite D Athens, GA 30606

Dear Mr. Rickard:

The enclosed Integrated Natural Resources Management Plan (INRMP), Annex 1, contains the Biological Assessment addressing the potential impacts of implementation of this Plan on federally-listed species found on the Tennessee Army National Guard (TNARNG) Volunteer Training Site (VTS) – Catoosa in Catoosa County, Georgia. With this submission, we are requesting initiation of Formal Consultation under Section 7(a) of the Endangered Species Act of 1973, as amended (16 U.S.C. 1531 et seq.), concerning the large-flowered skullcap (*Scutellaria montana*). We have determined that implementation of the INRMP will not significantly affect the gray bat (*Myotis grisescens*).

The INRMP will guide all aspects of natural resources management on the training site for the period 2009-2013. Additional planned projects with the potential to impact the large-flowered skullcap are also included in the assessment. Implementation of this Plan will likely affect the threatened large-flowered skullcap. Many of the impacts will be beneficial, but a small number of projects will result in incidental take of protected plants.

Only a small proportion of the large-flowered skullcap plants on the VTS-Catoosa will be damaged or destroyed by these projects, which are necessary to the military mission of the training site. Efforts will be made to mitigate the losses through nursery propagation and outplanting to the training site. Overall, the TNARNG anticipates a minimal impact on the health of the large-flowered skullcap population on the VTS-Catoosa.

If you have any questions or require further information, please contact the undersigned at 731-783-3975 or <u>Laura.Lecher@state.tn.us</u> or via mail at Tennessee Army National Guard, JFHQ-CFMO-HQ, P.O. Box 41502, Nashville, TN 37204.

Sincerely,

Laura P. Lecher Natural Resources Manager Tennessee Military Department

United States Department of the Interior

Fish and Wildlife Service

105 West Park Drive, Suite D Athens, Georgia 30606

West Georgia Sub Office P.O. Box 52560 Ft. Benning, Georgia 31995-2560

FEB 12 2009

Coastal Sub Office 4270 Norwich Street Brunswick, Georgia 31520

MG Gus L. Hargett, Jr., The Adjutant General Military Department of Tennessee Office of The Adjutant General Houston Barracks P.O. Box 41502 Nashville, Tennessee 37204-1502 ATTN: Laura Lecher

RE: USFWS Log# 41460-2009-F0344, VTS-Catoosa INRMP

Dear General Hargett:

Thank you for your January 30, 2009, letter regarding the Integrated Natural Resources Management Plan (INRMP) for the Tennessee Army National Guard (TNARNG) Volunteer Training Site (VTS)—Catoosa in Catoosa County, Georgia. We submit the following comments under provisions of the Endangered Species Act (Act) of 1973, as amended (16 U.S.C. 1531 *et seq.*).

The referenced project proposes to implement the INRMP to guide all aspects of natural resources management on the VTS-Catoosa for the period 2009-2013. During early project planning, TNARNG determined that the project was likely to adversely affect the threatened large-flower skullcap (*Scutellaria montana*) and was not likely to adversely affect the gray bat (*Myotis grisescens*).

We reviewed TNARNG's January 30, 2009, letter requesting initiation of formal consultation with our agency and we reviewed TNARNG's biological assessment. The information contained therein is sufficient to initiate formal consultation on February 2, 2008. We will assess project effects to the large-flowered skullcap and issue our biological opinion no later than June 17, 2009.

We concur with your finding regarding potential effects to the gray bat. Consultation under section 7(a)(2) of the ESA must be re-initiated for gray bats or other listed species if any of the following circumstances occur: (1) new information reveals impacts of this identified action that may affect listed species in a manner not previously considered; (2) this action is subsequently modified in a manner that was not considered in this assessment; or (3) a new species is listed or critical habitat determined that may be affected by the identified action.

As a reminder, the Endangered Species Act Requires that after initiation of consultation, the Federal agency may not make irreversible or irretrievable commitment of resources that limits future options. This practice insures agency actions do not preclude the formulation or implementation of of reasonable and prudent alternatives that avoid jeopardizing the continued esistence of endangered or threatened species or destroying or modifying their critical habitat.

If you have any questions or require further information, please contact staff biologist Jimmy Rickard, at 706-613-9493, ext. 223.

Sincerely,

Sandra S. Tucker Field Supervisor

Sanlea S. Tucker

cc: file

August 17, 2009

U.S. Fish and Wildlife Service ATTN: James Rickard West Park Center 105 West Park Drive, Suite D Athens, GA 30606

Dear Sir:

In April 2007 your office reviewed the first draft of the revised Integrated Natural Resources Management Plan (INRMP) for the Tennessee Army National Guard (TNARNG) Volunteer Training Site – Catoosa (VTS-C) in Catoosa County, Georgia. Your comments on that draft have been incorporated into the final draft presented here for your review. The biological assessment of the impact of the plan on the large-flowered skullcap and the USFWS biological opinion are also included in Annex 1. In addition, an Environmental Assessment (Appendix A) was prepared in accordance with the National Environmental Policy Act for the proposed action of implementing the revised INRMP.

I request that your agency review this plan according to Section 670a(a)(2) of the Sikes Act. Please provide written comments on this Final Draft INRMP and EA no later than October 30, 2009. This document will also be going out for public review during this time in accordance with the Sikes Act and NEPA.

If your office supports this plan, I request that you forward it to your Regional Director for review, and furnish this office with a letter of concurrence from the Regional Director.

Correspondence should be addressed to: Ms. Laura Lecher, Tennessee Army National Guard, JFHQ-TN-ENV, 3041 Sidco Drive, Nashville, Tennessee 37204. If you have any questions regarding this document, please contact me at 731-783-3975 or Laura.Lecher@tn.gov.

Sincerely,

Laura P. Lecher Natural Resources Manager Tennessee Military Department

United States Department of the Interior

Fish and Wildlife Service

105 West Park Drive, Suite D Athens, Georgia 30606

West Georgia Sub Office P.O. Box 52560 Ft. Benning, Georgia 31995-2560 Coastal Georgia Sub Office 4980 Wildlife Drive, NE Townsend, Georgia 31331

OCT 0 1 2009

Ms. Laura Lecher Tennessee Army National Guard JFHQ-TN-ENV 3041 Sidco Dr Nashville, Tennessee 37204

RE: USFWS Log# 41460-2009-F-0344, VTS-Catoosa INRMP

Dear Ms. Lecher:

Thank you for your August 17, 2009, letter regarding the Integrated Natural Resources Management Plan (INRMP) for the Tennessee Army National Guard (TNARNG) Volunteer Training Site (VTS)—Catoosa in Catoosa County, Georgia. We submit the following comments under provisions of the Endangered Species Act (Act) of 1973, as amended (16 U.S.C. 1531 et seq.).

The referenced project proposes to implement the INRMP to guide all aspects of natural resources management on the VTS-Catoosa for the period 2009-2013. During early project planning, TNARNG determined that the project was likely to adversely affect the threatened large-flower skullcap (*Scutellaria montana*) and was not likely to adversely affect the gray bat (*Myotis grisescens*). We issued a Biological Opinion on June 12, 2009, which has been incorporated into the INRMP as Annex 1.

As of August 12, 2009, Service policy no longer requires the Regional Director to review this document, nor will a letter from the Regional Director acknowledging the mutual agreement with the plan be issued. The letter acknowledging mutual agreement will now be issued by the Field Supervisor.

We concur with your finding regarding potential effects to the gray bat. Consultation under section 7(a)(2) of the ESA must be re-initiated for gray bats or other listed species if any of the following circumstances occur: (1) new information reveals impacts of this identified action that may affect listed species in a manner not previously considered; (2) this action is subsequently modified in a manner that was not considered in this assessment; or (3) a new species is listed or critical habitat determined that may be affected by the identified

action. If you have any questions or require further information, please contact staff biologist Jimmy Rickard, at 706-613-9493, ext. 223.

file

cc:

Sincerely,

Sandra S. Tucker

Sendra S. Tucker

Field Supervisor

C-27

17 August 2009

Georgia Department of Natural Resources Nongame Conservation Section ATTN: Trina Morris, Wildlife Biologist 2065 U.S. Highway 278 S.E. Social Circle, Georgia 30025-4743

Dear Sir:

In April 2007 your office reviewed the first draft of the revised Integrated Natural Resources Management Plan (INRMP) for the Tennessee Army National Guard (TNARNG) Volunteer Training Site – Catoosa (VTS-C) in Catoosa County, Georgia. Your comments on that draft have been incorporated into the final draft presented here for your review. A biological assessment of the impact of the plan on the large-flowered skullcap was prepared for formal consultation with the U.S. Fish and Wildlife Service (USFWS). This assessment and the biological opinion of the USFWS are included in Annex 1. In addition, an Environmental Assessment (Appendix A) was prepared in accordance with the National Environmental Policy Act for the proposed action of implementing the revised INRMP.

I request that your agency review this plan according to Section 670a(a)(2) of the Sikes Act. Please provide written comments on this Final Draft INRMP and EA no later than October 30, 2009. This document will also be going out for public review during this time in accordance with the Sikes Act and NEPA.

If your office supports this plan, I request that you furnish me with a letter of concurrence from the Director of the Georgia Department of Natural Resources.

Correspondence should be addressed to: Ms. Laura Lecher, Tennessee Army National Guard, JFHQ-TN-ENV, 3041 Sidco Drive, Nashville, Tennessee 37204. If you have any questions regarding this document, please contact me at 731-783-3975 or <u>Laura.Lecher@tn.gov</u>.

Sincerely,

Laura P. Lecher Natural Resources Manager Tennessee Military Department

CHRIS CLARK COMMISSIONER DAN FORSTER DIRECTOR

October 19, 2009

Ms. Laura P. Lecher Natural Resources Manager Tennessee Army National Guard JFHQ-TN-ENV 3041 Sidco Drive Nashville, Tennessee 37204

Dear Ms. Lecher:

Thank you for the opportunity to review the Final Draft of the Integrated Natural Resources Management Plan for the Tennessee Army National Guard (TNARNG) Volunteer Training Site – Catoosa (VTS-C) in Catoosa County, GA. The final draft provides a comprehensive plan for management of the site and addresses the concerns regarding state and federally listed species present on the site. We feel our previous suggestions have been adequately addressed in this version of the plan. The Department of Natural Resources, Wildlife Resources Division supports the final draft of this INRMP.

Again, thank you for the opportunity to provides comments on this and previous versions of the plan. Please let me know of I can be of further assistance.

Sincerely,

Dan Forster

DF: km

August 17, 2009

Georgia Department of Natural Resources Historic Preservation Division ATTN: Ray Luce, SHPO 34 Peachtree Street, NW Atlanta, Georgia 30303

Dear Mr. Luce:

Enclosed is the Final Draft of the revised Integrated Natural Resources Management Plan (INRMP) for the Tennessee Army National Guard (TNARNG) Volunteer Training Site – Catoosa (VTS-C) in Catoosa County, Georgia. This is the a full revision of the original INRMP, dated 2001, for this training site, with additional significant information on endangered species management, forest management activities, wildland fire management, and invasive species control. In addition, an Environmental Assessment (Appendix A) was prepared in accordance with the National Environmental Policy Act (NEPA) for the proposed action of implementing the revised INRMP.

I request that you review this project in accordance with section 106 of the National Historic Preservation Act of 1966, as amended 1980, and the regulation (36 CFR part 800) of the Advisory Council on Historic Preservation. Please advise me if you believe the implementation of this plan has the potential to cause any significant impact on historic or archaeological resource.

Please return comments to me no later than 30 October 2009. This document will also be going out for public review during this time in accordance with the Sikes Act and NEPA. Correspondence should be addressed to: Ms. Laura Lecher, Tennessee Army National Guard, JFHQ-TN-ENV, 3041 Sidco Drive, Nashville, Tennessee 37204. If you have any questions regarding this document, please contact me at 731-783-3975 or Laura.Lecher@tn.gov.

Sincerely,

Laura P. Lecher Natural Resources Manager Tennessee Military Department

CHRIS CLARK
COMMISSIONER

DR. DAVID CRASS ACTING DIVISION DIRECTOR

September 18, 2009

Laura Lecher
Natural Resources Manager
Tennessee Army National Guard
JFHQ-TN-ENV
3041 Sidco Drive
Nashville, Tennessee 37204
Laura.Lecher@tn.gov

RE: INRMP, Volunteer Training Site- Catoosa (VTS-C) TNARNG

Catoosa County, Georgia

HP-090821-003

Dear Ms. Lecher:

The Historic Preservation Division (HPD) has reviewed the final draft of the *Integrated Natural Resources Management Plan, Volunteer Training Site-Catoosa, 2010-2014*, dated August 2009, by the Tennessee Army National Guard. Our comments are offered to assist the U.S. Army and the Tennessee Army National Guard (TNARNG) in complying with provisions of Section 106 of the National Historic Preservation Act of 1966, as amended (NHPA).

Based on the information contained in the Integrated Natural Resources Management Plan (INRMP), HPD concurs that the proposed project will have **no effect** on archaeological resources or historic structures that are listed in or eligible for listing in the National Register of Historic Places (NRHP), as defined in 36 CFR Part 800.4(d)(1). It is important to remember that any future changes to this project as it is currently proposed may require additional steps for Section 106 compliance. HPD encourages federal agencies and project applicants to discuss such changes with our office to ensure that potential effects to historic resources are adequately considered in project planning.

Please refer to project number **HP-090821-003** in any future correspondence regarding this undertaking. If we may be of further assistance, please do not hesitate to contact me at (404) 651-6624, or Jackie Tyson, Environmental Review Historian, at (404) 651-6777.

Sincerely,

Elizabeth Shirk

Environmental Review Coordinator

Thybein Shin

ES: jht

cc: Dan Latham, Jr., Northwest Georgia RC

December 8, 2009

Form letter sent to agencies....

Dear Sir:

This letter is to notify you of the availability for review of the final draft of the revised Integrated Natural Resources Management Plan (INRMP) and affiliated draft Environmental Assessment (EA) for the Tennessee Army National Guard (TNARNG) Volunteer Training Site – Catoosa in Catoosa County, Georgia.

This document is a full revision of the original 2001 INRMP for the training site. The revision includes significant new information on endangered species management, forest management activities, wildland fire management, and invasive species control. A biological assessment of the impact of the plan on the federally threatened large-flowered skullcap (*Scutellaria montana*) was prepared for formal consultation with the U.S. Fish and Wildlife Service (USFWS). This assessment and the biological opinion of the USFWS are included in Annex 1. In addition, an Environmental Assessment (Appendix A) was prepared in accordance with the National Environmental Policy Act for the proposed action of implementing the revised INRMP.

The Volunteer Training Site – Catoosa is located in northwest Georgia, approximately 20 miles south of Chattanooga, Tennessee. The 1628 acre site is devoted to the preparation of National Guardsmen for their military mission, including maneuver, range operations, equipment use, and other combat readiness training.

The natural resources of the site include extensive forestlands, 11.6 miles of streams, a large population of the federally threatened large-flowered skullcap, and foraging habitat for the federally endangered gray bat (*Myotis grisescens*). The INRMP describes the baseline conditions of natural resources on the Volunteer Training Site – Catoosa and describes management programs and guidance allowing for the successful completion of the military mission while providing for the conservation of natural resources, preservation of rare and unique resources, and long-term sustainability of the training site. This revised INRMP will guide management activities on the training site from 2010-2014.

The final draft revised INRMP and draft EA will be available for public review from 14 December 2009 to 14 January 2010 and may be accessed at http://www.tnmilitary.org/ (click on the "Environmental" link and then on "Natural Resources").

A hard copy of the document is also available for review at the Catoosa County Library, 108 Catoosa Circle, Ringgold, Georgia 30736 (call 706-965-3600 for library hours). A limited number of hard copies

may be available to send out. If you require a paper copy of these documents or prefer an electronic copy on cd, please contact Laura Lecher at the address below.

Please provide your review comments by letter, email (<u>laura.lecher@tn.gov</u>), fax (731-783-3901), or phone (731-783-3975) prior to December 15, 2009. Correspondence should be addressed to Ms. Laura Lecher, Tennessee Army National Guard, JFHQ-TN-ENV, 3041 Sidco Drive, Nashville, Tennessee 37204.

Thank you for your consideration in this matter.

Sincerely,

10 March 2010

MEMORANDUM FOR RECORD

SUBJECT: Agency Review of Final Draft Revised Integrated Natural Resources Management Plan and Environmental Assessment for the VTS-Catoosa

- 1. Letters were sent to interested agencies in December 2009 regarding the availability for review of the final draft of the Integrated Natural Resources Management Plan and associated Environmental Assessment for the Volunteer Training Site Catoosa.
- 2. The following agencies were contacted regarding this review period:
 - a. US Army Corps of Engineers, Savannah District
 - b. US Army Corps of Engineers, Mobile District
 - c. US Environmental Protection Agency, Region 4
 - d. US Forest Service, Southern Region
 - e. Georgia Department of Natural Resources, Environmental Protection Division
 - f. Georgia Division of Forestry
- 3. No comments were received.

From: "Stokes, Mike CIV CTR" < william.m.stokes@us.army.mil>

To: <kkaniatobe@astribe.com>, <Actribe.doc@actribe.org>, <aqttcultural@yahoo...

Date: 12/22/2009 11:14 AM

Subject: TN Army National Guard - INFORMAL Section 106 Consultation

CC: "Laura Lecher" <Laura.Lecher@tn.gov>, <michelle.volkema@dnr.state.ga.us>

Dear Honored Tribes ~

The TNARNG has completed the Final Draft of the Integrated Natural Resources Management Plan (INRMP) for the Volunteer Training Site-Catoosa (VTS-C) in Catoosa County, Georgia. This is a full revision of the original INRMP, dated 2001, for this training site, with additional significant information on endangered species management, forest management activities, wild land fire management, and invasive species control.

In accordance with Section 106 of the National Historic Preservation Act of 1966, as amended in 1980 and 1992, the TNARNG requests your review of the Final Draft of the 2010-2014 INRMP. This document is available for review through January 24, 2010 on our new document review link at www.tnmilitary.org.

Go to www.tnmilitary.org

Click on the Green Environmental link at left side of screen Click on the Natural Resources link to view the INRMP

If you have questions or feedback concerning the INRMP document, please contact Ms. Laura Lecher, Natural Resources Manager at 731-783-3975 or Laura.Lecher@tn.gov.

Please contact me should you have any questions and concerns with our new format.

Best wishes for a holiday season filled with good health, happiness, and the love of family & friends.

Sincerely,

Mike Stokes, CTR, BWM, Inc. Cultural Resources Manager TN Army National Guard (TNARNG) 3041 Sidco Drive, POB 41502 Nashville TN 37204-1502 615-313-0794 (office) 615-313-0766 (fax) From: preservation@muscogeenation-nsn.gov [mailto:preservation@muscogeenation-nsn.gov] Sent: Tuesday, December 22, 2009 12:36 PM

To: Stokes, Mike CIV CTR

Subject: Re: TN Army National Guard - INFORMAL Section 106 Consultation

I am having trouble downloading the INRMP. If it is not too large, can you mail it on a CD to Muscogee (Creek) Nation
Cultural Preservation Office P.O. Box 580, Okmulgee, Oklahoma 74447 ATT:
Joyce Bear
Thank you.... Merry Christmas

From: "charles coleman" <chascoleman@prodigy.net>

To: "Stokes, Mike CIV CTR" < william.m.stokes@us.army.mil>, < kkaniatobe@astri...

Date: 12/28/2009 9:14 AM

Subject: Re: TN Army National Guard - INFORMAL Section 106 Consultation

CC: "Laura Lecher" <Laura.Lecher@tn.gov>, <michelle.volkema@dnr.state.ga.us>

Seasons Greetings to All!

Well since I was snowed in I had time to review the Executive Summary and scan the other 300 plus pages.

I am OK with the format.

Thlopthlocco does not need a list of plants but some tribes have requested a list in the past.

I would like a copy of other tribes coments.

Charles Coleman

Thlopthlocco Tribal Town

From: Laura Lecher
To: charles coleman
Date: 1/5/2010 9:06 AM

Subject: Re: TN Army National Guard - INFORMAL Section 106 Consultation

CC: Mike CIV CTR Stokes

Mr. Coleman,

Sorry for my slow response. The list of plants found on site is in Appendix F of the draft document. All public comments will become a part of the final document which will be available electronically (download or cd). I'll be happy to compile all tribe comments and send them out after the review period, as well, if you would like.

Thank you for your comments, and please let me know if you have any further suggestions or concerns.

Hope the snow wasn't too deep, Laura

Laura P.Lecher Natural Resources Manager, TNARNG 731-783-3975 / fax 731-783-3901 laura.lecher@tn.gov

From: "charles coleman" <chascoleman@prodigy.net>
To: "Laura Lecher" <Laura.Lecher@tn.gov>

Date: 1/5/2010 9:29 AM

Subject: Re: TN Army National Guard - INFORMAL Section 106 Consultation

MVTO ()thank you)

I hope you have a Happy New Year

.

Coleman

From: "Stokes, Mike CIV CTR" <william.m.stokes@us.army.mil>

Subject: FW: TNARNG Followup to December 22, 2009 Email

CC: "Laura Lecher" <Laura.Lecher@tn.gov>

Carson ~

This is an example of the email I am sending to each Tribe individually as I am not comfortable with who/how many Tribes got the original email?

Mike

-----Original Message-----From: Stokes, Mike CIV CTR

Sent: Tuesday, January 05, 2010 12:56 PM

To: 'Kkaniatobe@astribe.com'

Subject: TNARNG Followup to December 22, 2009 Email

Importance: High

Happy New Year Ms. Kaniatobe ~

I am seeking your assistance with the following;

Last month, we implemented a document review link on the TNARNG public website. The intent is for the Tribes to be able to review any/all documents pertaining to cultural or natural resource areas of concern. I wanted to ensure that you received the message below, and were able to review the Catoosa INRMP on the www.tnmiliary.org line. Please contact me with any questions or concerns regarding this new format.

Secondly, I wish to validate the following POC information for accuracy.

Absentee Shawnee Tribe of Oklahoma Honorable Scott Miller, Governor 2025 S. Gordon Cooper Shawnee, OK 74801 (405) 275-4030 (405) 275-1922 (fax)

Karen Kaniatobe, THPO 2025 S. Gordon Cooper Shawnee, OK 74801 (405) 275-4030, Ext 199 (405) 878-4711 (fax)

Lastly, the best time to reach your Tribe by phone?

Sincerely,

Mike Stokes, CTR, BWM, Inc. Cultural Resources Manager TN Army National Guard (TNARNG) 3041 Sidco Drive, POB 41502 Nashville TN 37204-1502 615-313-0794 (office)

10 March 2010

MEMORANDUM FOR RECORD

SUBJECT: Public Review of the Final Draft Integrated Natural Resources Management Plan and Environmental Assessment for the Volunteer Training Site – Catoosa

- 1. The final draft of the revised Integrated Natural Resources Management Plan and Environmental Assessment for the Volunteer Training Site was put out for public review from 29 January until 2 March 2010. The documents were available at the Catoosa County Library as well the Tennessee Military Department's public access webpage.
- 2. The notice was published in the Catoosa County News.
- 3. No comments were received.

days to complete after a contract is secured.

Cobb said the city could potentially lose some businesses if the sewerage lines aren't in place.

Hilltop

Continued from page A1

Costco's website describes the company as a "membership warehouse club." Gold Star and Business members pay \$50. The highest membership is Executive, which costs an additional \$50 and gives a 2 percent reward on most Costco purchases.

The company sells appliances, furniture, electronics, food and equipment for cars.

Reform

Continued from page A1

model that includes several measures to determine students' achievement," Reese said.

According to the Race to the Top website, eligibility for funding requires reform around four areas, including "adopting standards and assessments that prepare students to succeed in college and the workplace and to compete in the global economy," and "recruiting, developing, rewarding, and retaining effective teachers and principals, especially where they are needed most."

Perdue said the state's current payment system rewards teachers for their level of education instead of their classroom achievement.

the company coming to the Cloud Springs Road site, would bring 125-250 jobs to Catoosa, with about half the jobs being full-time.

The closest Costco to Chattanooga is more than 75 miles away in Huntsville, Ala. There are two stores in Atlanta and Business members pay \$50. The highest membership is Executive, which costs an additional \$50 and gives a 2 percent reward on most Costco purchases.

The company sells appliances, furniture, electronics, food and equipment for cars.

-- NOTICE ---

Officials of the Tennessee Army National Guard announce the availability of a Draft Integrated Natural Resources Management Plan (INRMP) with adjoining Environmental Assessment (EA)

for Catoosa Volunteer Training Site-Tunnel Hill, GA.
The INRMP and EA are available for public review
beginning 29 January 2010, and ending on 2 February 2010
during normal library hours at:

Catoosa County Library 108 Catoosa Circle Ringgold, GA 706-965-3600

Electronic copies are available from
Laura Lecher, Natural Resource Manager
Tennessee Army National Guard
Construction and Facilities Maintenance Office (CFMO)
3041 Sidco Dr., Room 314
Nashville, Tennessee 37204-1502

The Draft INRMP and EA was prepared by the Tennessee Army National Guard and the National Guard Bureau in Washington, DC. The EA discusses the environmental impacts and proposed alternatives of an Integrated Natural Resources Management Plan for Volunteer Training Site-Catoosa (VTS-C), Tunnel Hill, GA.

If such impacts are judged to be minimal or insignificant, a finding of No Significant Impact will be issued, and the Tennessee Army National Guard may proceed with the proposed action.

Comments on the Integrated Natural Resources
Management Plan are invited.
They should be addressed to:
Tennessee Army National Guard
ATTN: Laura Lecher
3041 Sidco Dr., Room 314
Nashville, Tennessee 37204-1502
Telephone: (615) 426-5940

MILITARY DEPARTMENT OF TENNESSEE OFFICE OF THE ADJUTANT GENERAL HOUSTON BARRACKS NASHVILLE 37204-1502

5 April 2010

MEMORANDUM FOR Lisa Delmonico, Natural Resources Program Manager (East), NGB-ARE-C, 111 South George Mason Drive, Arlington, VA 22204-1382.

SUBJECT: Final Review of Finding of No Significant Impact for the Environmental Assessment of the Revised Integrated Natural Resources Management Plan for the Volunteer Training Site – Catoosa

- 1. The Tennessee Army National Guard (TNARNG) has determined through an Environmental Assessment (EA) that implementation of the revised Integrated Natural Resources Management Plan (INRMP) for the Volunteer Training Site Catoosa will have No Significant Impact on environmental conditions.
- 2. The draft INRMP and EA were submitted to public review, and no comments were received. A Finding of No Significant Impact (FNSI) was prepared and will be submitted for public review following NGB review for legal sufficiency.
- 3. TNARNG hereby submits two hardcopies and one electronic copy of the Final Integrated Natural Resources Management Plan, Revised, and the associated Environmental Assessment and Finding of No Significant Impact to NGB for review and signature.
- 4. Point of Contact for this action is the undersigned, at 731-783-3975 or laura.lecher@ng.army.mil.

3 Encls.	Laura Lecher
	Natural Resources Manager
	Tennessee Military Departmen

TOP OF THE STATE O

NATIONAL GUARD BUREAU

111 SOUTH GEORGE MASON DRIVE ARLINGTON VA 22204-1382

S: 15 Apr 11

ARNG-ILE

30 Mar 11

MEMORANDUM FOR SEE DISTRIBUTION

SUBJECT: Army National Guard (ARNG) Directorate Staffing of the Integrated Natural Resource Management Plan (INRMP) for Catoosa Volunteer Training Site, Tennessee Army National Guard (TNARNG)

1. An INRMP has been prepared for Catoosa Volunteer Training Site by the TNARNG and is now ready for your review and comment. This document can be found at: \\EDMS\edms\backups\ARE\ARE-\C(Training&Infrastructure)\Program Areas\INRMPs\State Projects\TN\Catoosa\In

Review

- 2. Limit your comments to your area of expertise and reference specific laws or regulations as appropriate. Please make comments in the errata provided at the site referenced in paragraph 1.
- 3. Provide comments by close of business on the above noted suspense date. Negative replies are required.
- 4. The point of contact for this action is CPT George Leverton, Training Lands Support Officer, 703-601-7973, or george.leverton@us.army.mil

Encl

BETH A. ERICKSON

Deputy, Environmental

Programs Division

DISTRIBUTION:

ARNG-ILE (MAJ Harper, Dr Klein)

DEPOSITE OF AUTOMATICAL PROPERTY OF AUTOMATICAL PROPER

NATIONAL GUARD BUREAU

111 SOUTH GEORGE MASON DRIVE ARLINGTON VA 22204-1382

ARNG-ILE 1 Feb 12

MEMORANDUM FOR TENNESSEE ARMY NATIONAL GUARD (TNARNG) (Attn: Ms Laura Lecher), CFMO-E, 3041 Sidco Dr, Nashville, TN 37214

SUBJECT: Army National Guard (ARNG) Directorate Review of the Integrated Natural Resource Management Plan (INRMP) for the Catoosa Training Site, Tennessee

1. References:

- a. The Sikes Act (16 U.S.C 670 et seq)
- b. Handbook, Guidance on Preparing Environmental Documentation for Army National Guard Actions in Compliance with the National Environmental Policy Act of 1969, Jun 06.
- c. Memorandum, NGB-ARE, 30 NOV 06, Interim Guidance for Revisions and Updates to Existing Integrated Natural Resource Management Plans.
 - d. Army Regulation 200–1, Environmental Protection and Enhancement, Dec 07.
- 2. The ARNG staff have reviewed the referenced draft INRMP. Attached is the errata containing their comments. Please make the necessary changes to the document and submit for final approval.
- 3. The POC for this action is Mr. Chuck Chamberlain, Natural Resource Program Manger. He can be contacted at chuck.chamberlain@us.army.mil or at 703-607-7982.

Encl Errata BETH A ERICKSON
Deputy, Environmental
Programs Division

Frickon

	The comment refers to:							В		
Comment #	Chapter	Section	Page	Paragraph	Line	Comment	Reviewer	Office of NGB Reviewer	nequation to tor Legal Sufficiency?	Action Taken by State to Address the Comment
1		Sign.				COL. Michael J. Bennet is the NGB-ARE Chief,	Z.	ARNG-	37	
1		page				Environmental Division	Reichold	ILE	Y	Corrected signature block
2	ES			1		Explain. What made the old plan not serviceable	Z. Reichold	ARNG- ILE	Y	Reworded and clarified paragraph 1, pg. v.
3	ES			2		No longer 200-2. All has been placed under 200-1. Replace throughout the document.	Z. Reichold	ARNG- ILE	Y	Removed/changed all references to AR 200-2.
4	ES		vi	1		The plan will not change the training the implimentation of the plan will help training	Z. Reichold	ARNG- ILE	N	Reworded paragraph to remove implication that the plan would alter the training mission.
5	1	1	1	1	2	train members of the TNARNG not Guardsmen. Does anyone else train on the facility?	Z. Reichold	ARNG- ILE	Y	Changed phrase to "members of the TN National Guard". Other groups do train on the facility but they are not the purpose for its existence.
6						Omit 2010-2014 and replace with month and year on cover and anywhere else in the document.	Z. Reichold	ARNG- ILE	Y	Removed five-year dates throughout document and changed references to state it is on-going document until such time as revision is deemed necessary.
7	A					Why is there an EA? Either explain why the EA is necessary or use a REC	Z. Reichold	ARNG- ILE	Y	The timber harvest plan and the federally listed species (skullcap and gray bat) were not included in the 2001 INRMP or EA. They had to be assessed in this INRMP with an EA. A statement to this effect has been added to the first paragraph of Section 1.1 of Appendix A.
						In References section add AR 200-1 and DODI	Z.	ARNG-		
8			101			4715.03 of 3/18/11	Reichold	ILE	Y	Added.
9	В					Update correspondence, SHPO etc.	Z. Reichold	ARNG- ILE	Y	Included all correspondence to date in final plan.
						Update Goals and Objectives, must be very				Chapter 4 objectives and tasks have
						specific with project names, timelines and dates	Z.	ARNG-		been rewritten to be more clear and
10	4					that have obtainable and quantifiable results.	Reichold	ILE	Y	with quantifiable targets.

	The comment refers to:							8		
Comment #	Chapter	Section	Page	Paragraph	Line	Comment	Reviewer	0 8	required for Legal Sufficiency?	Action Taken by State to Address the Comment
11	D					No public comment needed if a REC is used. Disregard.	Z. Reichold	ARNG- ILE	N	
12						Overall Comment: Please ensure that entire document is scrubbed for any reference to LCTA - this acronym no longer exists. All references to LCTA need to be changed to reference RTLA	Jackie Howard	ARNG- TRI	N	References in chapter 4 regarding historic activities when LCTA was appropriate terminology. All current references use RTLA, and remaining LCTA historic references note that it is now RTLA.
13		4.3.2.2	73			Land Rehabilitation and Maintenance Please Reverse order of Bullets: Bullet #1 "To ensure no net loss of"; Bullet #2 "To protect, maintain"	Jackie Howard	ARNG- TRI	N	Done (pg. 74)
14		4.3.2.4	75			Change 'Training Resource Integration' to 'Training Requirements Integration' first sentence to read: "TRI is a decision making process that supports integration of all requirements for land use with natural and cultural resources management processes."	Jackie Howard	ARNG- TRI	N	Done (pg. 75)
15			79			Use of acronym EO confusing here - does it in fact mean 'Executive Order' or something else? I suggest it should be a reference to Sustainable Range Awareness (SRA) or Environmental Outreach (EO). Seems that the listing is a mix of environmental outreach and SRA materials. Please clarify and use correct acronym and ensure that the acronym is properly defined in the list.	Jackie Howard	ARNG- TRI	N	Is referring back to original INRMP when EO was the acronym in use. Have utilized new acronym in Table 4.2 but included statement referring to original label for continuity with 2001 INRMP.
16			89			Section 5.1.1 Under "Training Operations" delete second sentence beginning "Modification of"	Jackie Howard	ARNG- TRI	N	Deleted
17	Gener al					Cultural Resources has no comment The Catoosa INRMP will be legally sufficient,	Dr Klein	ARNG- ILE	N	
18	Gener al					provided comments 25, 26, and 28 are addressed. We include additional comments to increase the clarity and usefulness of the document.	B. Gray	NGB-JA	N	

	The comment refers to:							8		
Comment #	Chapter	Section	Page	Paragraph	Line	Comment	Reviewer	Office of NGB Reviewer	Legal Sufficiency?	Action Taken by State to Address the Comment
19	Signat ure Page					Replace COL Jeffrey Phillips signature block with COL Bennett.	B. Gray	NGB-JA	Y	Corrected signature block
	Acron						J			NGB is on pg.2 of list. They are alphabetized by acronym not full
20	yms					Include NGB on the list.	B. Gray	NGB-JA	N	phrase.
21			vi			Should the appendices include the ICRMP? No. I will talk with Legal. Please only reference the ICRMP, but do not include as an appendice.	B. Gray	NGB-JA	N	
21			VI			It would be helpful to insert the words "federally	D. Glay	NOD-JA	11	
22	1	1.1	1	1	1	owned" so that the sentence reads " maintains the federally owned Volunteer Training Site"	B. Gray	NGB-JA	N	Added "federally owned" as suggested (pg. 1)
23	1	1.1	1			Is there an MOA of some kind between TN and GA since TNARNG runs the facility but the site is located on GA property? If so, that fact should be mentioned.	B. Gray	NGB-JA	Y	There is no MOA between TN and GA. The property is federal-owned. There may have been some agreement between USACE and GA back when the property was first turned over to TNARNG, but no ongoing agreement is maintained according to the TNARNG real estate manager.
24	1	1.1	1	3		It would be preferable to use a different word than "by-passed" in the penultimate sentence. We suggest instead the sentence read "Therefore, while conducting the formal five-year review, as defined in the Interim Guidance, would not have been useful, the spirit of the interagency cooperative effort has been honored."	B. Gray	NGB-JA	N	Wording changed as recommended (pg. 1)
25	1	1.3.1	2			It would be more accurate for the first two sentences to read as follows: "The National Guard Bureau (NGB) is the federal component of DoD through which flow funds and guidance to the TNARNG. Three Directorates at NGB are involved in the management"	B. Gray	NGB-JA	Y	Wording changed as recommended (pg. 2)

	The comment refers to:							m		
Comment #	Chapter	Section	Page	Paragraph	Line	Comment	Reviewer	Office of NGB Reviewer	reequireu 101 Legal Sufficiency?	Action Taken by State to Address the Comment
26	1	1.6.4	8	3		Third para dealing with Agriculture, Forestry, and Hunting Permit Funds – NGB-ILE should confirm that use of a certain percentage of the proceeds from forestry sales can be sent to the GA treasury to be used for the local county schools and roads. The paragraph should cite the appropriate Army or NGB regulation dealing with timber sales and use of the proceeds.	B. Gray	NGB-JA	Y	Reworded paragraph at recommendation of Larry Zimmerman, ARNG-ILE-T. Added reference to DoD FMR 7000.14-R which addresses the forestry proceeds state entitlements.
27	3	3.10.4	52	1	1	It is not clear what is meant by the word "adjudicated" as used in the sentence "The VTS-C is located on lands adjudicated to the Cherokee Nation." In this section, and in the appropriate section of the EA, it would be useful to reference the 27 Oct 1999 DoD Annotated American Indian and Alaska Native Policy simply to indicate that such a policy will be relevant if interaction with the Native American tribes occurs.	B. Gray	NGB-JA	N	Reworded sentence to say "The VTS-C is located on lands traditionally claimed as territory of the Cherokee." Added statement to last paragraph of section 3.10.4 and to section 4.8 of the EA: "All interactions between the TNARNG and the tribes that have historic ties to the Catoosa region are conducted in accordance with the DoD Annotated American Indian and Alaska Native Policy (27 Oct 1999)."
28	Арр А		A-3			It is a little confusing to have the EA be "APPROVED BY" by the TN TAG since the decision on whether the EA is adequate and the decision on whether a FNSI is appropriate is made by a federal official, such as COL Bennett. We recommend simply saying something other than "APPROVED BY:"; for example, perhaps "Coordinated With" or something like that.	B. Gray	NGB-JA	Y	Removed the "approved by" line. TAG is listed as a reviewer.

18 April 2012

U.S. Fish and Wildlife Service ATTN: Sandra Tucker West Park Center 105 West Park Drive, Suite D Athens, GA 30606

Dear Ms. Tucker:

In August 2009 your office reviewed the final draft of the revised Integrated Natural Resources Management Plan (INRMP) and Environmental Assessment (EA) for the Tennessee Army National Guard (TNARNG) Volunteer Training Site – Catoosa (VTS-C) in Catoosa County, Georgia. We appreciate your comments regarding that draft.

During the interim the document has been reviewed by the National Guard Bureau. The bulk of the document has seen no substantive changes since the final draft. Chapter Four has been modified to more clearly state objectives and tasks under each management area, and Table 4.3 was reformatted. In addition, the forest management plan has been adapted to decrease the area to be harvested in any given year. The guidelines and limitations on timber management activities have not been altered. The Finding of No Significant Impact has been added to the EA at this time.

The final INRMP and EA for VTS-C are available for the final public review period and can be accessed at http://tnmilitary.org/Environmental.html. An electronic copy is also enclosed.

I request that your agency review this plan according to Section 670a(a)(2) of the Sikes Act. If you support this plan and have no alterations or additions to request, please furnish this office with a letter stating your agency's concurrence or mutual agreement with the document.

Correspondence should be addressed to Ms. Laura Lecher, TNARNG, JFHQ-TN-ENV, 3041 Sidco Drive, Nashville, TN 37204-1502. If you have any questions, please contact me at (731)222-5321 or email at Laura.Lecher@tn.gov.

Sincerely,

Laura P. Lecher Natural Resources Manager Tennessee Military Department

Enclosure

United States Department of the Interior

Fish and Wildlife Service

105 West Park Drive, Suite D Athens, Georgia 30606

West Georgia Sub Office P.O. Box 52560 Ft. Benning, Georgia 31995-2560 Coastal Georgia Sub Office 4980 Wildlife Drive, NE Townsend, Georgia 31331

AUG 21 2012

Ms. Laura Lecher Tennessee Army National Guard JFHQ-TN-ENV 3041 Sidco Dr Nashville, Tennessee 37204-5321

RE: USFWS Log# 41460-2009-F-0344, VTS-Catoosa INRMP

Dear Ms. Lecher:

We have reviewed the Final Integrated Natural Resources Management Plan (INRMP) for the Tennessee Army National Guard (TNARNG) Volunteer Training Site (VTS)—Catoosa in Catoosa County, Georgia. We submit the following comments under provisions of the Endangered Species Act (Act) of 1973, as amended (16 U.S.C. 1531 et seq.).

The referenced project proposes to implement the INRMP to guide all aspects of natural resources management on the VTS-Catoosa for the period. During early project planning, TNARNG determined that the project was likely to adversely affect the threatened large-flower skullcap (*Scutellaria montana*) and was not likely to adversely affect the gray bat (*Myotis grisescens*). We issued a Biological Opinion on June 12, 2009, which has been incorporated into the INRMP as Annex 1.

We concur with your finding regarding potential effects to the gray bat. Consultation under section 7(a)(2) of the ESA must be re-initiated for gray bats or other listed species if any of the following circumstances occur: (1) new information reveals impacts of this identified action that may affect listed species in a manner not previously considered; (2) this action is subsequently modified in a manner that was not considered in this assessment; or (3) a new species is listed or critical habitat determined that may be affected by the identified action. If you have any questions or require further information, please contact staff biologist Jimmy Rickard, at 706-613-9493, ext. 223.

Sincerely,

Sandra S. Tucker Field Supervisor

Sandra S. Tucker

cc: file

18 April 2012

Georgia Department of Natural Resources Nongame Conservation Section ATTN: Trina Morris, Wildlife Biologist 2065 U.S. Highway 278 S.E. Social Circle, Georgia 30025-4743

Dear Ms. Morris:

In August 2009 your office reviewed the final draft of the revised Integrated Natural Resources Management Plan (INRMP) and Environmental Assessment (EA) for the Tennessee Army National Guard (TNARNG) Volunteer Training Site – Catoosa (VTS-C) in Catoosa County, Georgia. We appreciate your letter of support for that draft.

During the interim the document has been reviewed by the National Guard Bureau. The bulk of the document has seen no substantive changes since the final draft. Chapter Four has been modified to more clearly state objectives and tasks under each management area, and Table 4.3 was reformatted. In addition, the forest management plan has been adapted to decrease the area to be harvested in any given year. The guidelines and limitations on timber management activities have not been altered. The Finding of No Significant Impact has been added to the EA at this time.

The final INRMP and EA for VTS-C are available for the final public review period and can be accessed at http://tnmilitary.org/Environmental.html. An electronic copy is also enclosed.

I request that your agency review this plan according to Section 670a(a)(2) of the Sikes Act. If you support this plan and have no alterations or additions to request, please furnish this office with a letter stating your agency's concurrence or mutual agreement with the document.

Correspondence should be addressed to Ms. Laura Lecher, TNARNG, JFHQ-TN-ENV, 3041 Sidco Drive, Nashville, TN 37204-1502. If you have any questions, please contact me at (731)222-5321 or email at Laura.Lecher@tn.gov.

Sincerely,

Laura P. Lecher Natural Resources Manager Tennessee Military Department

Enclosure

MARK WILLIAMS COMMISSIONER

DAN FORSTER DIRECTOR

June 8, 2012

Laura P. Lecher Natural Resources Manager Tenessee Military Department PO Box 41502 Nashville, TN 37204

Dear Ms. Lecher,

Thank you for the opportunity to review the Revised Integrated Natural Resources Management Plan for the Tennessee Army National Guard (TNARNG) Volunteer Training Site – Catoosa (VTS-C) in Catoosa County, GA. The document provides a comprehensive plan for management of the site and addresses the concerns regarding state and federally listed species present on the site. The Department of Natural Resources, Wildlife Resources Division supports the revised INRMP.

Again, thank you for the opportunity to provide comments on this and previous versions of the plan. Please let me know if I can be of further assistance.

Sincerely,

Katrina Morris

Environmental Review Coordinator

18 April 2012

Georgia Department of Natural Resources Historic Preservation Division ATTN: Ray Luce, SHPO 34 Peachtree Street, NW Atlanta, Georgia 30303

Dear Mr. Luce:

In compliance with Section 106 of the National Historic Preservation Act, codified as 36 CFR 800 (Federal Register, December 12, 2000, 776980-77739), the Tennessee Army National Guard (TNARNG) requests your review of the attached submission. Enclosed are the Final Integrated Natural Resources Management Plan (INRMP) and associated Environmental Assessment (EA) and Finding of No Significant Impact for the TNARNG Volunteer Training Site – Catoosa (VTS-C) in Catoosa County, Georgia.

The final draft of this document was made available for your review in August 2009. During the interim the document has been reviewed by the National Guard Bureau. The bulk of the document has seen no substantive changes since the final draft. Chapter Four has been modified to more clearly state objectives and tasks under each management area, and Table 4.3 was reformatted. In addition, the forest management plan has been adapted to decrease the area to be harvested in any given year. The guidelines and limitations on timber management activities have not been altered. The Finding of No Significant Impact has been added to the EA at this time.

After review of this document, please advise if you believe the implementation of this plan has the potential to cause any significant impact on historic structures or archaeological resources. Your comments would be appreciated no later than 27 May 2012.

Correspondence should be addressed to Ms. Laura Lecher, TNARNG, JFHQ-TN-ENV, 3041 Sidco Drive, Nashville, TN 37204-1502. If you have any questions regarding this document, please contact Ms. Lecher at (731)222-5321 or email at Laura.Lecher@tn.gov.

Sincerely,

Carson Chessor Environmental Program Manager Tennessee Military Department

Mark Williams Commissioner

Dr. David Crass Division Director

June 21, 2012

Laura Lecher
TNARNG
JFHQ-TN-ENV
3041 Sidco Drive
Nashville, Tennessee 37204
Laura.Lecher@tn.gov

RE:

INRMP, Volunteer Training Site - Catoosa (VTS-C) TNARNG

Catoosa County, Georgia

HP-090821-003

Dear Ms. Lecher:

The Historic Preservation Division (HPD) has received the *Integrated Natural Resources Management Plan, Volunteer Training Site – Catoosa* prepared by the Tennessee Army National Guard (TNARNG) and dated March 2012. Our comments are offered to assist the U.S. Army and the TNARNG in complying with the provisions of Section 106 of the National Historic Preservation Act of 1966, as amended.

Based on the information contained in the document, HPD concurs that the plan will have no effect on archaeological resources or historic structures that are listed in or eligible for listing in the National Register of Historic Places (NRHP), as defined in 36 CFR Part 800.4(d)(1). Furthermore, HPD looks forward to receiving project Section 106 documentation for specific activities such as timber harvests and prescribed burns as available.

If you have any questions or if we may be of further assistance, please contact me at (404) 651-6624 or via email at Elizabeth.shirk@dnr.state.ga.us.

Sincerely,

Elizabeth Shirk

Environmental Review Coordinator

18 April 2012

Agencies		
•••		
•••		
•••		
Dear Sir		

This letter is to notify you of the final public review period for the revised Integrated Natural Resources Management Plan (INRMP) and associated Environmental Assessment (EA) and Finding of No Significant Impact for the Tennessee Army National Guard (TNARNG) Volunteer Training Site – Catoosa (VTS-C) in Catoosa County, Georgia.

The final draft of this document was made available for your review in December 2009. During the interim the document has been reviewed by the National Guard Bureau. The bulk of the document has seen no substantive changes since the final draft. Chapter Four has been modified to more clearly state objectives and tasks under each management area, and Table 4.3 was reformatted. In addition, the forest management plan has been adapted to decrease the area to be harvested in any given year. The guidelines and limitations on timber management activities have not been altered. The Finding of No Significant Impact has been added to the EA at this time.

The final INRMP and EA for VTS-C can be accessed at http://tnmilitary.org/Environmental.html. If you have problems downloading the document, a cd version can be mailed to you.

Please provide any comments on this document and the Finding of No Significant Impact no later than 27 May 2012.

Correspondence should be addressed to Ms. Laura Lecher, TNARNG, JFHQ-TN-ENV, 3041 Sidco Drive, Nashville, TN 37204-1502. If you have any questions, please contact me at (731)222-5321 or email at <u>Laura.Lecher@tn.gov</u>.

Sincerely,

Georgia Department of Natural Resources

2 Martin Luther King, Jr. Drive, S.E., Suite 1154, Atlanta, Georgia 30334

Mark Williams, Commissioner

Environmental Protection Division

Judson H. Turner, Director

404/656-2833

May 17, 2012

Ms. Laura Lecher TNARNG JFHQ-TN-ENV 3041 Sideo Drive Nashville, TN 37204-1502

RE: Comments on the Revised Integrated Natural Resources Management Plan and Associated Environmental Assessment and Finding of No Significant Impact for the Tennessee Army National Guard Volunteer Training Site- Catoosa (VTS-C) in Catoosa County, Georgia, received April 24, 2012

Dear Ms. Lecher:

The Georgia Environmental Protection Division (EPD) has completed its review of the above-referenced document. Thank you for the opportunity to comment. EPD has no comments at this time.

Sincerely,

Jim Ussery, P.E. Assistant Director

JU:ap

File: TNARNG VTS-C (NEPA)

S:\RDRIVE\AMY\DoD Unit\NEPA\TNARNG\Volunteer Training Site - Catoosa EA.doc

18 April 2012

• • •	
•••	
Dea	ar Sir:
	This letter is to notify you of the final public review period for the revised Integrated Natural

... American Indian Tribes

This letter is to notify you of the final public review period for the revised Integrated Natural Resources Management Plan (INRMP) and associated Environmental Assessment (EA) and Finding of No Significant Impact for the Tennessee Army National Guard (TNARNG) Volunteer Training Site – Catoosa (VTS-C) in Catoosa County, Georgia.

The final draft of this document was made available for your review in December 2009. During the interim the document has been reviewed by the National Guard Bureau. The bulk of the document has seen no substantive changes since the final draft. Chapter Four has been modified to more clearly state objectives and tasks under each management area, and Table 4.3 was reformatted. In addition, the forest management plan has been adapted to decrease the area to be harvested in any given year. The guidelines and limitations on timber management activities have not been altered. The Finding of No Significant Impact has been added to the EA at this time.

The final INRMP and EA for VTS-C can be accessed at http://tnmilitary.org/Environmental.html. If you have problems downloading the document, a cd version can be mailed to you.

Please provide any comments on this document and the Finding of No Significant Impact no later than 27 May 2012.

Correspondence should be addressed to Ms. Laura Lecher, TNARNG, JFHQ-TN-ENV, 3041 Sidco Drive, Nashville, TN 37204-1502. If you have any questions, please contact me at (731)222-5321 or email at Laura.Lecher@tn.gov.

Sincerely,

15 August 2012

MEMORANDUM FOR RECORD

SUBJECT: Final Agency and Tribe Review of the Revised Integrated Natural Resources Management Plan and Environmental Assessment for the Volunteer Training Site – Catoosa

- 1. Letters were sent to interested agencies in April 2012 regarding the availability for review of the final draft of the Revised Integrated Natural Resources Management Plan and associated Environmental Assessment for the Volunteer Training Site Catoosa. A reply was received from the Georgia Environmental Protection Division stating they had no comments. No other comments were received.
- 2. Letters were sent to American Indian tribes with ties to Tennessee Army National Guard lands in April 2012 regarding the availability for review of the final draft of the Revised Integrated Natural Resources Management Plan and associated Environmental Assessment for the Volunteer Training Site Catoosa. No comments were received.
- 3. The agencies and tribes contacted were:

US Army Corps of Engineers, Savannah District US Army Corps of Engineers, Mobile District

US Environmental Protection Agency, Region 4

US Forest Service, Southern Region

Natural Resources Conservation Service

Georgia Department of Natural Resources, Environmental Protection Division

Georgia Forestry Commission

Absentee Shawnee Tribe of Oklahoma Alabama-Coushatta Tribe of Texas Alabama-Ouassarte Tribal Town

Cherokee Nation

Chickasaw Nation

Choctaw Nation of Oklahoma

Coushatta Tribe of Louisiana

Eastern Band of Cherokee Indians

Eastern Shawnee Tribe of Oklahoma

Jena Band of Choctaw

Kialegee Tribal Town

Mississippi Band of Choctaw Indians

SUBJECT: Final Agency and Tribe Review of the Revised Integrated Natural Resources Management Plan and Environmental Assessment for the Volunteer Training Site – Catoosa

Muscogee (Creek) Nation
Poarch Band of Creek Indians
Quapaw Tribe of Oklahoma
Seminole Nation of Oklahoma
Seminole Tribe of Florida
Thopthlocco Tribal Town
Tunica-Biloxi Tribe of Louisiana
United Keetoowah Band of Cherokee Indians in Oklahoma

15 August 2012

MEMORANDUM FOR RECORD

SUBJECT: Public Review of the Finding of No Significant Impact for the Environmental Assessment of the Revised Integrated Natural Resources Management Plan for the Volunteer Training Site – Catoosa

- 1. The revised Integrated Natural Resources Management Plan and Environmental Assessment for the Volunteer Training Site were put out for public review of the Finding of No Significant Impact from 27 April until 27 May 2012. The documents were available at the Catoosa County Library as well as on the Tennessee Military Department's public access webpage.
- 2. The notice was published in the Catoosa County News.
- 3. No comments were received.

an or our customers and clients to know they are the reason for the company's success. Jackson s I Realty would not still m be actively selling real estate without the loval support from all past and no present customers and clients. hat

Joanna Jackson

Real estate news & updates

In order for us to show our appreciation, we are inviting all past and present customers/clients to attend a customer appreciation cookout on

5-7 p.m. at our omce at 23 North Hwy. 27 Bypass in LaFayette. Please join us for an evening of food and fun!

Jackson Realty was founded in 1978 by Rex and Marilyn Jackson, who are both still actively selling real estate.

The company provides homeowners and property owners in the northwest

Cookout, page B9

our help

ber. Visit online at www. \mathbf{d} woundedwarriorproject. liorg to learn more about 1 the program or to make s in a donation. If you are a veteran he ed looking for help, call your local VA office. an ıs

l~ ner-

a-

S

ıt

ing

em-

e to

'AV.

to

ner

ns

ır-

P's

st

е

3-

to

ect:

ces

em-

if the

ieet-

ured

Nas

their

e by

also'

If you feel you have symptoms of depression or thoughts of suicide, please tell someone. Help is available. Make an appointment with your doctor or local VA hospital. Visit the websites www.va.org and www.veteransinc.org to find out about where to get help.

Remember our veterans and active duty military members in your prayers and don't let them be forgotten. They have sacrificed so much for all of us.

Resources: www. va.org; www.PAV.org; www.DAV.org; www. veteransinc.org; www. howthingswork.org/economics/volunteer; www. woundedwarriorproject. org

Pam Rasmussen is a resident of LaFayette. She is a mother of a child with Spina Bifida and an advocate of special needs children and adults. She can be contacted at jraz1230@comcast.net.

--- NOTICE ---

Officials of the Tennessee Army National Guard announce the availability of an Integrated Natural Resources Management Plan (INRMP) with adjoining Environmental Assessment (EA) and Finding of No Significant Impact for

Catoosa Volunteer Training Site-Tunnel Hill, GA.

The INRMP and EA are available for public review beginning 27 April 2012, and ending 27 May 2012 at:

http://www.tnmilitary.org/Environmental.html

and

Catoosa County Library, 108 Catoosa Circle Ringgold, GA • 706-965-3600

Electronic copies are available from Laura Lecher. Natural Resource Manager **Tennessee Army National Guard** Construction and Facilities Maintenance Office (CFMO) 3041 Sidco Dr., Room 314 Nashville, Tennessee 37204-1502

The INRMP and EA were prepared by the Tennessee Army National Guard and the National Guard Bureau in Washington D.C. The EA discusses the environmental impacts and proposed alternatives of an Integrated Natural Resources Management Plan for Volunteer Training Site-Catoosa (VTS-C), Tunnel Hill, GA.

The impacts have been judged to be minimal or insignificant and following this public review period the Tennessee Army National Guard will proceed with the proposed action.

Comments on the Integrated Natural Resources Management plan are invited. They should be addressed to:

Tennessee Army National Guard ATTN: Laura Lecher 3041 Sidco Dr., Room 314 Nashville, Tennessee 37204-1502 Telephone: 731-222-5321

ılkchatt.com

APPENDIX D

Public Comment

This page intentionally left blank.

First Public Review Period:

The Revised Integrated Natural Resources Management Plan for the Volunteer Training Site – Catoosa of the Tennessee Army National Guard and its associated Environmental Assessment were made available via electronic access and a bound copy at the Catoosa County Public Library from 14 December 2009 until 2 March 2010. Interested agencies and American Indian Tribes were notified of the availability of the document via letter (see Appendix C, Agency Correspondence) or e-mail.

One comment was received from the representative of an American Indian Tribe; the comment and TNARNG's response are given below. The official public review period, as announced in the Catoosa County News, ran from 29 January 2010 to 2 March 2010. No public comments were received.

NOTIFICATION:

---- Original Message -----

From: "Stokes, Mike CIV CTR" < william.m.stokes@us.army.mil>

To: <kkaniatobe@astribe.com>; <Actribe.doc@actribe.org>;

<aqttcultural@yahoo.com>; <rallen@cherokee.org>; <gingy.nail@chickasaw.net>;

<<u>tcole@choctawnation.com</u>>; <<u>lovelin@coushattatribela.org</u>>;

<<u>lthompson@coushatatribela.org</u>>; <<u>russtown@nc-cherokee.com</u>>;

<estochief@hotmail.com>; <radushane@gmail.com>; <chief@jenachoctaw.org>;

<Evelyn bucktrot@yahoo.com>; <kialegeetribal@yahoo.com>;

<<u>kcarleton@choctaw.org</u>>; <<u>preservation@muscogeenation-nsn.gov</u>>;

<<u>cultural@ocevnet.org</u>>; <<u>rothrower@hotmail.com</u>>; <<u>dheghia@earthlink.net</u>>;

<Executive1@seminolenation.com>; <lupchurch@seminolenation.com>;

<wsteele@samtribe.com>; <chascoleman@prodigy.net>; <pfoster@tunica.org>;

<earlii@tunica.org>; <clocust@unitedkeetowahband.org>; <lstopp@ukb.org>

Cc: "Laura Lecher" <Laura.Lecher@tn.gov>; <michelle.volkema@dnr.state.ga.us>

Sent: Tuesday, December 22, 2009 11:13 AM

Subject: TN Army National Guard - INFORMAL Section 106 Consultation

Dear Honored Tribes ~

The TNARNG has completed the Final Draft of the Integrated Natural Resources Management Plan (INRMP) for the Volunteer Training Site-Catoosa (VTS-C) in Catoosa County, Georgia. This is a full revision of the original INRMP, dated 2001, for this training site, with additional significant information on endangered species management, forest management activities, wild land fire management, and invasive species control.

In accordance with Section 106 of the National Historic Preservation Act of 1966, as amended in 1980 and 1992, the TNARNG requests your review of the Final Draft of the 2010-2014 INRMP. This document is available for review through January 24, 2010 on our new document review link at www.tnmilitary.org.

Go to www.tnmilitary.org

Click on the Green Environmental link at left side of screen Click on the Natural Resources link to view the INRMP

If you have questions or feedback concerning the INRMP document, please contact Ms. Laura Lecher, Natural Resources Manager at 731-783-3975 or Laura.Lecher@tn.gov.

Please contact me should you have any questions and concerns with our new format.

Best wishes for a holiday season filled with good health, happiness, and the love of family & friends.

Sincerely,

Mike Stokes, CTR, BWM, Inc. Cultural Resources Manager TN Army National Guard (TNARNG) 3041 Sidco Drive, POB 41502 Nashville TN 37204-1502 615-313-0794 (office) 615-313-0766 (fax)

COMMENT:

From: "charles coleman" <chascoleman@prodigy.net>

To: "Stokes, Mike CIV CTR" < william.m.stokes@us.army.mil>,

<kkaniatobe@astri...

Date: 12/28/2009 9:14 AM

Subject: Re: TN Army National Guard - INFORMAL Section 106 Consultation

CC: "Laura Lecher" <Laura.Lecher@tn.gov>,

<michelle.volkema@dnr.state.ga.us>

Seasons Greetings to All!

Well since I was snowed in I had time to review the Executive Summary and scan the other 300 plus pages.

I am OK with the format.

Thlopthlocco does not need a list of plants but some tribes have requested a list in the past.

I would like a copy of other tribes coments.

Charles Coleman

Thlopthlocco Tribal Town

TNARNG RESPONSE:

From: Laura Lecher

To: charles coleman **Date:** 1/5/2010 9:06 AM

Subject: Re: TN Army National Guard - INFORMAL Section 106 Consultation

CC: Mike CIV CTR Stokes

Mr. Coleman,

Sorry for my slow response. The list of plants found on site is in Appendix F of the draft document. All public comments will become a part of the final document which will be available electronically (download or cd). I'll be happy to compile all tribe comments and send them out after the review period, as well, if you would like.

Thank you for your comments, and please let me know if you have any further suggestions or concerns.

Hope the snow wasn't too deep, Laura

Laura P.Lecher Natural Resources Manager, TNARNG 731-783-3975 / fax 731-783-3901 laura.lecher@tn.gov

Final Public Review and FNSI Review:

The final version of the Integrated Natural Resources Management Plan for the Volunteer Training Site – Catoosa of the Tennessee Army National Guard and its associated Environmental Assessment and Finding of No Significant Impact were made available for the final public review period (FNSI review) from 27 April 2012 until 27 May 2012. Notice was published in the Catoosa County News. The document was accessible via the TNARNG public webpage and a bound copy was located at the Catoosa County Public Library.

Interested agencies and American Indian Tribes were also notified of the availability of the final document via letter (see Appendix C, Agency Correspondence) or e-mail.

No public comments were received.

APPENDIX E

Annotated Summary of Key Legislation Related to Natural Resources Management

This page intentionally left blank.

United States Code

Sikes Act, as amended; 16 U.S.C. 670(a) et seq.	Authorizes military installations to carry out programs for the conservation and rehabilitation of natural resources. Requires preparation and implementation of Integrated Natural Resources Management Plans for all military installations in U.S. except those lacking significant natural resources.	
National Environmental Policy Act of 1969 (NEPA), as amended; P.L.91-190, 42 U.S.C. 4321 et seq.	Requires Federal agencies to utilize a systematic approach when assessing environmental impacts of government activities. NEPA proposes an interdisciplinary approach in a decision-making process designed to identify unacceptable or unnecessary impacts to the environment.	
Leases: Non-excess Property of Military Departments, 10 U.S.C. 2667, as amended	Authorizes DoD to lease to commercial enterprises Federal land that is not currently needed for Public use. Covers agricultural outleasing programs.	
Federal Land Use Policy and Management Act, 43 U.S.C. 1701-1782	Requires management of public lands to protect the quality of scientific, scenic, historical, ecological, environmental, and archaeological resources and values; as well as to preserve and protect certain lands in their natural condition for fish and wildlife habitat. This act also requires consideration of commodity production such as timbering.	
Clean Air Act, 42 U.S.C. 7401-7671q, July 14, 1955, as amended	This Act, as amended, is known as the Clean Air Act of 1990. The amendments made in 1990 established the core of the clean air program. The primary objective is to establish Federal standards for air pollutants. It is designed to improve air quality in areas of the country which do not meet Federal standards and to prevent significant deterioration in areas where air quality exceeds those standards.	
Federal Water Pollution Control Act (Clean Water Act), 33 U.S.C. 1251-1387	The Clean Water Act is a comprehensive statute aimed at restoring and maintaining the chemical, physical, and biological integrity of the nation's waters. Primary authority for the implementation and enforcement rests with the U.S. Environmental Protection Agency (USEPA).	
Migratory Bird Treaty Act 16 U.S.C. 703-712	The Migratory Bird Treaty Act implements various treaties and for the protection of migratory birds. Under the Act, taking, killing, or possessing migratory birds is unlawful.	
Endangered Species Act of 1973, as amended; P.L. 93-205, 16 U.S.C.1531 et seq.	Protects threatened, endangered, and candidate species of fish, wildlife, and plants and their designated critical habitats. Under this law, no Federal action is allowed to jeopardize the continued existence of an endangered or threatened species. The Endangered Species Act also requires consultation with the USFWS and the National Marine Fisheries Service and the preparation of a biological assessment when such species are present in an area that is affected by government activities.	
National Historic Preservation Act; 16 U.S.C. 470 et seq.	Requires Federal agencies to take account of the effect of any federally assisted undertaking or licensing on any district, site, building, structure, or object that is included in or eligible for inclusion in the National Register of Historic Places (NRHP). Provides for the nomination, identification (through listing on the National Register), and protection of historical and cultural properties of significance.	
Federal Noxious Weed Act of 1974; 7 U.S.C. 2801-2814	The Act provides for the control and management of non-indigenous weeds that injure or have the potential to injure the interests of agriculture and commerce, wildlife resources, or the public health.	
Sale of certain interests in land; logs; 10 U.S.C. 2665	Authorizes sale of forest products and reimbursement of the costs of management of forest resources.	

Federal Insecticide, Fungicide, and	Controls pesticide distribution, sale, and use. Requires	
Rodenticide Act, as amended	licensing/certification for commercial applications and for sales of	
(FIFRA);	pesticides.	
Archaeological and Historical	Provides for the preservation of historical and archaeological data which	
Preservation Act of 1974; 16 U.S.C.	might otherwise be lost or destroyed as a result of alteration of the terrain	
469 et seq.	caused by any Federal construction project or federally licensed activity	
	or program.	
Archaeological Resources Protection	Protects archeological resources and sites on public lands and Indian	
Act of 1979; (16 U.S.C. 470 et seq.)	lands.	
32 CFR 22 and 229		

Federal Public Laws and Executive Orders

National Defense Authorization Act of 1989,	Amends two acts and establishes volunteer and partnership programs for natural and cultural resources management on DoD lands.
Public Law (P.L.) 101-189;	initial and calcular resources management on Bob lands.
Volunteer Partnership Cost-Share	
Program	
Defense Appropriations Act of 1991,	Establishes a program for the stewardship of biological, geophysical,
P.L. 101-511;	cultural, and historic resources on DoD lands.
Legacy Resource Management	
Program	
Executive Order (EO) 11988,	Provides direction regarding actions of Federal agencies in floodplains,
Floodplain Management	and requires permits from state and Federal review agencies for any construction within a 100-year floodplain.
EO 11514, Protection and	Federal agencies shall initiate measures needed to direct their policies,
Enhancement of Environmental	plans, and programs to meet national environmental goals. They shall
Quality	monitor, evaluate, and control agency activities to protect and enhance the
	quality of the environment.
EO 13186, Responsibilities of Federal	Requires any federal agency taking actions that have or are likely to have a
Agencies to Protect Migratory Birds	measurable negative effect on migratory bird populations to develop and
	implement an MOU with the USFWS to promote conservation of
FO 11502 P	migratory bird populations.
EO 11593, Protection and	All Federal agencies are required to locate, identify, and record all cultural
Enhancement of the Cultural Environment	and natural resources. Cultural resources include sites of archaeological, historical, or architectural significance. Natural resources include the
Environmeni	presence of endangered species, critical habitat, and areas of special
	biological significance.
EO 11990, Protection of Wetlands	Each Agency shall take action to minimize the destruction, loss, or
20 11990, 1 rotection of Westerness	degradation of wetlands, and to preserve and enhance the natural and
	beneficial values of wetlands in carrying out the agency's responsibilities.
EO 11987, Exotic Organisms	Agencies shall restrict the introduction of exotic species into the natural
,	ecosystems on lands and waters that they administer.
EO 12088, Federal Compliance With	This EO delegates responsibility to the head of each executive agency for
Pollution Control Standards.	ensuring that all necessary actions are taken for the prevention, control,
	and abatement of environmental pollution. This order gives the
	Environmental Protection Agency authority to conduct reviews and
	inspections to monitor Federal facility compliance with pollution control
	standards.
EO 12898, Environmental Justice	This EO requires certain Federal agencies, including the DoD, to the
	greatest extent practicable permitted by law, to make environmental justice
	part of their missions by identifying and addressing disproportionately
	high and adverse health or environmental effects on minority and low-
	income populations.

EO 13112, Exotic and Invasive	This EO strives to prevent the introduction of invasive species and provide	
Species	for their control and to minimize the economic, ecological, and human	
	health impacts that invasive species cause.	
EO 13045, Protection of Children	This EO makes it a high priority to identify and assess environmental	
from Environmental Health and	health and safety risks that may disproportionately affect children. It also	
Safety Risks	directs agencies to ensure that policies, programs, activities, and standards	
	address such risks if identified.	
EO 13007, Indian Sacred Sites	Directs protection of Indian sacred sites Federal lands and guarantees	
	access to and ceremonial use of Indian sacred sites on Federal lands by	
	Indian religious practioners.	
EO 13175, Consultation and	Establishes requirement of and process for Nation-to-Nation consultation	
Coordination with Indian Tribal	with Indian tribal governments with regards to the development of Federal	
Governments	policies that have tribal implications.	

DoD Policy, Directives and Instructions

DoD Directive 4700.4, Natural	Requires that the ARNG implement and maintain a balanced and	
Resources Management Program	integrated program for the management of natural resources.	
DoD Directive 4715.1,	Establishes policy for protecting, preserving, and (when required)	
Environmental Security	restoring and enhancing the quality of the environment. This directive also	
	ensures that environmental factors are integrated into DoD decision-	
	making processes that may impact the environment, and are given	
	appropriate consideration along with other relevant factors.	
DoD Annotated Policy on Indian	Establishes DoD American Indian and Alaska Native Policy for	
Tribes and Alaska Natives	interacting and working with federally recognized American Indian and	
	Alaska Native governments (hereinafter referred to as "tribes"). It defines:	
	protected tribal resources, tribal rights, and Indian lands.	
DoDI 4715.3, Environmental	Implements policy, assigns responsibility, and prescribes procedures under	
Conservation Program	DoD Directive 4715.1 for the integrated management of natural and	
	cultural resources on property under DoD control.	

Army Instructions and Directives

AR 200-1, Environmental Protection	As of 28 August 2007, this document supersedes all previous iterations of	
and Enhancement	AR 200-1, AR 200-3, AR 200-4, and AR 200-5. Provides policies,	
	standards and procedures for the following resource areas: NEPA, Natural	
	Resources Management, Cultural Resources Management, Natural	
	Resource Damage Assessment (NRDA), Real Property Acquisition,	
	Outgrant and Disposal Transactions, Environmental Agreements,	
	Environmental Compliance Assessments, Environmental Quality Control	
	Committee (EQCC), Army Environmental Training Program,	
	Installation/State Environmental Training Plans, ITAM, and Pest	
	Management Program	
AR 350-19, The Army Sustainable	Assigns responsibilities and provides policy and guidance for managing	
Range Program (superceded AR 210-	and operating U.S. Army ranges and training lands to support their long-	
21)	term viability and utility to meet the National defense mission.	
AR 350-4, Integrated Training Area	Sets forth the objectives, responsibilities and policies for the ITAM	
Management (ITAM)	program. ITAM establishes procedures to achieve optimum, sustainable	
	use of training lands by implementing a uniform land management	
	program and includes inventorying and monitoring land condition,	

	integrating training requirements with land carrying capacity, educating land users to minimize adverse impacts, and providing for training land rehabilitation and maintenance.	
HQDA INRMP Policy Memorandum	Provides guidance to ensure that natural resource conservation measures	
(21 March 1997), Army Goals and	and Army activities on mission land are integrated and are consistent with	
Implementing Guidance for Natural Resources Planning Level Surveys	Federal stewardship requirements.	
(PLS) and Integrated Natural		
Resources Management Plan		
(INRMP)		

Official Code of Georgia Annotated

Georgia Water Quality Control Act;	Charges the Environmental Protection Division of the Department of	
OCGA 12-5-20 et seq.	Natural Resources with responsibility for maintaining and regulating the	
	quality and quantity of water resources within the state of Georgia.	
Georgia Water Use Classifications	Establishes water quality standards for the state of Georgia for all water	
and Water Quality Standards; Chap.	use classifications.	
391-3-603		
Georgia Safe Drinking Water Act of	Charges the Environmental Protection Division with establishing and	
1977; OCGA 12-5-170 et seq.	maintaining a program to ensure adequate water of the highest quality for water-supply systems.	
Comprehensive State-Wide Water	Charges the Environmental Protection Division with development and	
Management Planning Act; OCGA	implementation of a plan to manage water resources in a sustainable	
12-5-520 et seg.	manner to support the state's economy, protect public health and natural	
-	systems, and to enhance the quality of life for all citizens.	
Georgia Erosion and Sedimentation	Sets policy for control of erosion and sedimentation and creates program	
Act 0f 1975 (amended 2003); OCGA	for permitting of land-disturbing activities and penalties for violations.	
12-7-1 et seq.		
Georgia Pesticide Control Act of	Controls pesticide labeling, distribution, storage, transportation, and	
1976; OCGA 2-7-50 et seq.	disposal of pesticides in the state of Georgia.	
Georgia Hazardous Waste	Develops a comprehensive state-wide program for the management of	
Management Act; OCGA 12-8-60 et	hazardous wastes through the regulation of the generation, transportation,	
seq.	storage, treatment, and disposal of hazardous wastes.	
Georgia Air Quality Act; OCGA 12-9-	Sets policy for control of air pollution and creates program for permitting,	
1 et seq.	inspecting, and enforcing air quality regulations.	
Rules of the Georgia Department of	Establishes rules and regulations for hunting, fishing, and protection of	
Natural Resources, Wildlife Resources	wildlife, both game and rare/unusual.	
Division 391-4-1 et seq.		
Conservation of Historic Areas;	Charges the Department of Natural Resources, Office of the State	
OCGA 12-3-50 et seq.	Archaeologist, with protecting and promoting prehistoric and historic	
	resources of the state.	

APPENDIX F

Animal and Plant Species found on VTS-Catoosa

This page intentionally left blank.

PLANT SPECIES

 $\begin{array}{lll} \text{Growth Form:} & F = \text{fern} & G = \text{grass/graminoid} & H = \text{herb} \\ S = \text{shrub} & T = \text{tree} & V = \text{vine} \\ \end{array}$

Federal Status abbreviations: LE = listed as endangered LT = listed as threatened

State Status abbreviations:

E =state listed as endangered R =Rare species

T = state listed as threatened SC = Special Concern species

Scientific name in all capitals indicates species introduced to the U.S.; in bold indicates the species is included on the TN-EPPC 2004 list of Invasive Exotic Pest Plants in Tennessee.

Scientific Name	Common Name	Growth Form	Fed Status	GA Status
Adiantum pedatum	Maidenhair fern	F	Status	Status
Asplenium platyneuron	Ebony spleenwort	F		
Asplenium rhizophyllum	Walking fern	F		
Athyrium filix-femina	Common ladyfern	F		
Botrychium sp.	Grapefern	F		
Botrychium virginianum	Rattlesnake fern	F		
Onoclea sensibilis	Sensitive fern	F		
Osmunda regalis	Royal fern	F		
Pellaea atropurpurea	Purple cliffbrake	F		
Phegopteris hexagonoptera	Broad beechfern	F		
Pleopeltis polypodioides ssp.	Broad occenterii	1		
Polypodioides	Resurrection fern	F		
Polypodium virginianum	Rockcap fern; rock polypody	F		
Polystichum acrostichoides	Christmas fern	F		
Pteridium aquilinum	Bracken fern	F		
Andropogon gerardii	Big bluestem	G		
Andropogon virginicus	Broomsedge	G		
Arundinaria gigantea	River cane	G		
Buchloe dactyloides	Buffalograss	G		
Chasmanthium latifolium	Indian woodoats	G		
Chasmanthium latifolium	River oats; indian woodoats	G		
CYNODON DACTYLON	Bermudagrass	G		
Dichanthelium boscii	Bose's paniegrass	G		
Digitaria sanguinalis	Crabgrass	G		
Elymus hystrix	Eastern bottlebrush grass	G		
Festuca spp.	Fescue	G		
Juncus effusus	Common rush	G		
Leersia oryzoides	Rice cutgrass	G		
MICROSTEGIUM VIMINEUM	Nepalese browntop	G		
Integrated Natural Resources Managen VTS-Catoosa	nent Plan		F-3	3

PHYLLOSTACHYS AUREA	Bamboo	G
SCHEDONORUS PHOENIX	Tall fescue	G
Scirpus cyperinus	Woolgrass	G
Scirpus validus	Soft-stem bulrush	G
SETARIA PUMILA ssp.PUMILA	Yellow foxtail	G
SETARIA VIRIDIS	Green foxtail	G
SORGHUM HALEPENSE	Johnson grass	G
Achillea millefolium	Yarrow	Н
Actaea pachypoda	Baneberry	Н
Allium canadense	Wild onion	Н
ALLIUM VINEALE	Wild garlic	Н
Ambrosia artemisiifolia	Annual ragweed	Н
		Н
Ambrosia trifida	Great ragweed	Н
Angelica triquinata	Filmy angelica	
Antennaria plantaginifolia	Woman's tobacco	Н
Antennaria solitaria	Singlehead pussytoes	Н
Antennaria sp.	Pussytoes	Н
Aplectrum hyemale	Puttyroot orchid	Н
Apocynum cannabinum	Indianhemp	Н
Arisaema dracontium	Green dragon	Н
Arisaema triphyllum	Jack-in-the-pulpit	Н
Aristolochia serpentaria	Virginia snakeroot	Н
Arnoglossum reniforme	Great Indian plantain	Н
Asarum canadense	Canadian wildginger	Н
Asclepias amplexicaulis	Clasping milkweed	Н
Asclepias tuberosa	Butterfly-weed	Н
Asclepias variegata	Redring milkweed	Н
Astilbe biternata	Appalachian false goat's beard	Н
Aureolaria laevigata	Entireleaf yellow false-foxglove	Н
Aureolaria virginica	Downy yellow false-foxglove	Н
Baptisia sp. (white-flowered)	Wild-indigo	Н
Bidens cernua	Nodding beggartick	Н
Boehmeria cylindrica	False nettle	Н
Cardamine angustata	Slender toothwort	Н
Cardamine concatenata	Cutleaf toothwort	Н
Cardamine diphylla	Toothwort; crinkleroot	Н
Cardamine dissecta	Forkleaf toothwort	Н
Cardamine spp.	Bittercress	Н
Chamaecrista fasciculata var.		
fasciculata	Partridge pea	Н
Chamaesyce maculate	Spotted spurge; spotted sandmat	Н
Chimaphila maculata	Spotted wintergreen	Н
Cicuta maculata	Water hemlock	Н

Claytonia virginica	Spring-beauty	Н	
Clitoria mariana	Butterfly-pea, Atlantic pigeonwings	Н	
Collinsonia verticillata	Stoneroot; whorled horse-balm	Н	
Conyza canadensis var.		**	
canadensis	Canadian horseweed	Н	
Coreopsis major	Greater tickseed	Н	
Coreopsis tripteris	Tall tickseed	H	
Crotalaria sagittalis	Arrowhead rattlebox	Н	
Cynoglossum virginianum	Wild comfrey	Н	
DAUCUS CAROTA	Queen Anne's lace	Н	
Desmanthus illinoensis	Illinois bundleflower	Н	
Desmodium nudiflorum	Nakedflower ticktrefoil	Н	
Desmodium rotundifolium	Prostrate ticktrefoil	Н	
Diodia virginiana	Virginia buttonweed	Н	
Dodecatheon meadia	Pride of Ohio; shooting star	Н	
Elephantopus carolinianus	Carolina elephantsfoot	Н	
Enemion biternatum	Eastern false rue anemone	Н	
Equisetum hyemale	Scouringrush horsetail	Н	
Erigenia bulbosa	Harbinger-of-spring	Н	SC
Erigeron annuus	Eastern daisy fleabane	Н	
Erigeron philadelphicus	Philadelphia fleabane	Н	
	Creeping coyote-thistle; creeping		
Eryngium prostratum	eryngo	Н	
Erythronium americanum	Dogtooth violet	Н	
Euonymus americanus	Bursting-heart	Н	
Eupatorium perfoliatum	Common boneset	Н	
Eupatorium purpureum	Joe-pye weed	Н	
Eupatorium rotundifolium	Roundleaf thoroughwort	Н	
Eupatorium sessilifolium	Upland boneset	Н	
Euphorbia corollata	Flowering spurge	Н	
Fragaria virginiana	Wild strawberry	Н	
Galium aparine	Stickywilly	Н	
Galium triflorum	Fragrant bedstraw	Н	
Geranium carolinianum	Carolina geranium	Н	
Geranium maculatum	Spotted geranium	Н	
Gillenia stipulata	American ipecac	Н	
GLECHOMA HEDERACEA	Ground-ivy	Н	
Goodyera pubescens	Downy rattlesnake plantain	Н	
Helenium flexuosum	Purple-headed sneezeweed	Н	
Helianthus tuberosus	Jerusalem artichoke	Н	
Hepatica nobilis var. acuta	Sharplobe hepatica	Н	
Hepatica nobilis var.obtusa	Roundlobe hepatica	Н	
Heuchera americana	American alumroot	Н	

Hexastylis arifolia var. ruthii	Ruth's Little brown jug	Н	
Hieracium gronovii	Hairy hawkweed; queendevil	Н	
Houstonia caerulea	azure bluet	Н	
Houstonia purpurea var. purpurea	Houstonia; Venus' pride	Н	
Hypoxis hirsuta	Yellowstargrass; common goldstar	Н	
Impatiens capensis	Jewelweed	Н	
Impatiens pallida	Pale touch-me-not	Н	
Iris spp.	Wild iris	Н	
Iris verna	Dwarf iris	Н	
Justicia americana	Waterwillow	Н	
Krigia sp.	Dwarfdandelion	Н	
LAMIUM AMPLEXICAULE	Henbit	Н	
LAMIUM PURPUREUM	Purple dead nettle	Н	
LATHYRUS LATIFOLIUS	Perennial pea	Н	
Lemna perpusilla	Duckweed	Н	
LESPEDEZA BICOLOR	Bicolor lespedeza; shrub lespedeza	Н	
LESPEDEZA CUNEATA	Sericea lespedeza	Н	
LEUCANTHEMUM VULGARE	Oxeye daisy	Н	
Liatris aspera	Tall blazing star	Н	
Lobelia cardinalis	Cardinalflower	Н	
Lobelia inflata	Indian-tobacco	Н	
Ludwigia alternifolia	Bushy seedbox	Н	
Lycopodium clavatum	Running clubmoss	Н	SC
Lycopodium digitatum	Ground pine; fan clubmoss	Н	
LYSIMACHIA NUMMULARIA	Creeping Jennie	Н	
LYTHRUM SALICARIA	Purple loosestrife	H	
Maianthemum racemosum	Feathery false lily of the valley	H	
Matelea carolinensis	Maroon Carolina milkvine	Н	
Medeola virginiana	Indian cucumber	Н	
MENTHA SPICATA	Spearmint	Н	
Mertensia virginica	Virginia bluebells	Н	SC
Mimosa microphylla	Littleleaf sensitive-briar	Н	
Mimulus ringens	Allegheny monkeyflower	Н	
Mitchella repens	Partridge-berry	Н	
Monarda fistulosa	Wild bergamot	Н	
NARCISSUS PREMIONA PRICERIES	D 00 1:1	TT	
PSEUDONARCISSUS	Daffodil	Н	
NASTURTIUM OFFICINALE	Watercress	Н	
Nothoscordum bivalve	crowpoison	Н	
Nuttallanthus canadensis	Canada toadflax	Н	
Oenothera biennis ORNITHOGALUM	Common evening-primrose	Н	
UMBELLATUM	sleepydick / star-of-bethlehem	Н	

Oxalis rosea	sorrel	Н	
Oxalis stricta	Common yellow oxalis	Н	
Oxalis violacea	Violet woodsorrel	Н	
Packera glabella	Butterweed	Н	
Packera obovata	Roundleaf ragwort	Н	
Packera tomentosa	Wooly ragwort	Н	
Panax quinquefolius	American ginseng	Н	SC
Pedicularis canadensis	Lousewort; wood betony	Н	
PERILLA FRUTESCENS	Beefsteakplant	Н	
Phlox amoena	Hairy phlox	Н	
Phlox divaricata	Wild blue phlox	Н	
Phyla nodiflora	turkey tangle fogfruit	Н	
Phytolacca americana	American pokeweed	Н	
Pilea pumila	Clearweed	Н	
PLANTAGA LANCEOLATA	English plantain	Н	
Plantago major	Common plantain	Н	
Podophyllum peltatum	Mayapple	Н	
Polemonium reptans	Greek valerian	Н	SC
Polygonum hydropiperoides	Water-pepper; swamp smartweed	Н	
Polygonum pensylvanicum	Pennsylvania smartweed	Н	
Polygonum sagittatum	Arrowleaf tearthumb	Н	
Polygonum virginianum	Jumpseed	Н	
Potentilla canadensis	Dwarf cinquesfoil	Н	
Potentilla simplex	Common cinquefoil	Н	
Prenanthes sp.	Rattlesnakeroot	Н	
Prunella vulgaris	Common selfheal	Н	
Pycnanthemum incanum	Hoary mountainmint	Н	
Pycnanthemum loomisii	Loomis' mountainmint	Н	
Pycnanthemum tennuifolium	Narrowleaf mountainmint	Н	
Ranunculus abortivus	Littleleaf buttercup	Н	
Ranunculus fascicularis	Early buttercup	Н	
Ranunculus recurvatus	Blisterwort	Н	
Rhexia mariana	Maryland meadowbeauty	Н	
Rudbeckia hirta	Black-eyed Susan	Н	
Ruellia carolinensis	Carolina wild petunia	Н	
RUMEX CRISPUS	Curly dock	Н	
Sagittaria latifolia	Arrowhead	Н	
Salvia lyrata	Lyreleaf sage	Н	
Salvia urticifolia	Nettleleaf sage	Н	
Sanguinaria canadensis	Bloodroot	Н	
Sanicula canadensis	Canadian blacksnakeroot	Н	
Saururus cernuus	Lizard's tail	Н	
Scutellaria elliptica	Hairy skullcap	Н	
Integrated Natural Resources Manageme	ent Plan		F-7

VTS-Catoosa

Scutellaria montana	Large-flowered skullcap	Н	LT	T
Scutellaria ovata	Heartleaf skullcap	Н		
SHERARDIA ARVENSIS	Blue fieldmadder	Н		
Silene virginica	Fire pink	Н		
Sisyrinchium mucronatum	Needletip blue-eyed grass	Н		
Smallanthus uvedalius	Hairy leafcup	Н		
Solanum carolinense	Carolina horsenettle	Н		
Solidago gigantea	Giant goldenrod	Н		
Sparganium spp.	Bur-reed	Н		
Spigelia marilandica	Woodland pinkroot	Н		
STELLARIA MEDIA	Common chickweed	Н		
Stellaria pubera	Star chickweed	Н		
Symphyotrichum cordifolium	Common blue wood aster	Н		
Symphyotrichum pilosum var.				
pilosum	White heath aster	Н		
Symphyotrichum praealtum	Willowleaf aster	Н		SC
TARAXACUM OFFICINALE	Dandelion	Н		
Thalictrum thalictroides	Rue anemone	Н		
Tiarella cordifolia	heartleaf foamflower	Н		
Tipularia discolor	Crippled cranefly	Н		
Tradescantia hirsuticaulis	hairystem spiderwort	Н		
Tradescantia subaspera	zigzag spiderwort	Н		
Tradescantia virginiana	Virginia spiderwort	Н		
TRIFOLIUM REPENS	White clover	Н		
	Catesby's wakerobin; bashful			
Trillium catesbaei	wakerobin	Н		
Trillium luteum	Yellow trillium; yellow wakerobin	Н		
Trillium rugelii	Southern nodding trillium; illscented wakerobin	Н		
Triodanis perfoliata	Clasping Venus' looking-glass	Н		
Typha latifolia	Cattail	Н		
Urtica sp.	Stinging nettle	Н		
Uvularia perfoliata	Perfoliate bellwort	Н		
Uvularia sessilifolia	Sessileleaf bellwort	Н		
Valerianella radiata	Beaked cornsalad	Н		
VERBASCUM THAPSUS	Woolly mullein	Н		
Verbesina alternifolia	Wingstem	Н		
Verbesina occidentalis	Yellow crownbeard	Н		
Verbesina virginica	White crownbeard	Н		
Vernonia sp.	Ironweed	Н		
VERONICA PERSICA	Speedwell	Н		
Vicia caroliniana	Carolina vetch	Н		
VINCA MINOR	Periwinkle	Н		
Viola blanda	Sweet white violet	Н		
Integrated Natural Resources Manageme		11		F-8
VTS-Catoosa				-

VTS-Catoosa

Viola hirsutula	Southern woodland violet	Н	
Viola palmata	Early blue violet	Н	
Viola pedata	Bird-foot violet	Н	
Viola sororia	Common blue violet	Н	
Xanthium strumarium	Rough cocklebur	Н	
Xyris sp.	Yellow-eyed grass	Н	
Alnus serrulata	Smooth alder	S	
Amorpha fruticosa	False indigo-bush	S	
Asimina triloba	Pawpaw	S	
Callicarpa americana	American beautyberry	S	
Calycanthus floridus	Eastern sweetshrub	S	
Ceanothus americanus	New Jersey Tea	S	
Cephalanthus occidentalis	Buttonbush	S	
Cornus amomum	Silky dogwood	S	
Corylus americana	American hazelnut	S	
Cuscuta spp.	Dodder	S	
Dirca palustris	Leatherwood	S	
Gaylussacia baccata	Black huckleberry	S	
•	Carolina jessamine; evening		
Gelsemium sempervirens	trumpetflower	S	
Hamamelis virginiana	American witchhazel	S	
Hydrangea arborescens	Wild hydrangea	S	
Hypericum galioides	Bedstraw St. Johnswort	S	
Kalmia latifolia	Mountain laurel	S	
LIGUSTRUM SINENSE	Chinese privet	S	
Lindera benzoin	Spicebush	S	
Phoradendron leucarpum	Oak mistletoe	S	
Physocarpus opulifolius	Ninebark	S	
Rhododendron periclymenoides	Pink azalea	S	
Rhododendron sp.	Azalea	S	
Rhus aromatica	Fragrant sumac	S	
Rhus copallinum	Winged sumac	S	
Rhus glabra	Smooth sumac	S	
Rhus typhina	Staghorn sumac	S	SC
Rosa carolina	Carolina rose	S	
ROSA MULTIFLORA	Multiflora rose	S	
Rubus alleghaniensis	Blackberry	S	
Rubus hispidus	Dewberry	S	
Rubus occidentalis	Black raspberry	S	
RUBUS PHOENICOLASIUS	Wineberry	S	
Salix discolor	Pussy willow	S	
Sambucus nigra ssp. Canadensis	Common elderberry	S	
Staphylea trifolia	Bladderpod	S	

Symphoricarpos orbiculatus	Coralberry	S
Toxicodendron radicans	Poison-ivy	S
Vaccinium arboreum	Farkleberry	S
Vaccinium corymbosum	Highbush blueberry	S
Vaccinium pallidum	Low bush blueberry	S
Vaccinium stamineum	Deerberry	S
Viburnum acerifolium	Maple leaf viburnum	S
Viburnum dentatum	Southern arrowwood	S
Viburnum nudum	Possumhaw	S
Viburnum prunifolium	Blackhaw	S
Viburnum rufidulum	Rusty blackhaw	S
Yucca filamentosa	Adam's needle	S
Acer barbatum	Southern sugar maple	T
Acer negundo	Boxelder	T
Acer rubrum	Red maple	T
Acer saccharinum	Silver maple	T
Aesculus flava	Yellow buckeye	T
AILANTHUS ALTISSIMA	Tree-of-heaven	T
ALBIZIA JULIBRISSIN	Mimosa	T
Amelanchier arborea	Downy serviceberry	T
Aralia spinosa	Devil's- walking stick	T
Betula nigra	River birch	T
Carpinus caroliniana	Ironwood	T
Carya alba	Mockernut hickory	T
Carya cordiformis	Bitternut hickory	T
Carya glabra	Pignut hickory	T
Carya ovalis	Red hickory	T
Carya ovata	Shagbark hickory	T
Carya pallida	Sand hickory	T
Castanea dentata	American chestnut	T
Celtis occidentalis	Northern hackberry	T
Cercis canadensis	Redbud	T
Cornus florida	Dogwood	T
Crataegus sp.	Hawthorne	T
Diospyros virginiana	Persimmon	T
Fagus grandifolia	American beech	T
Frangula caroliniana	Carolina buckthorn	T
Fraxinus americana	White ash	T
Fraxinus pennsylvanica	Green ash	T
Gleditsia triacanthos	Honeylocust	T
Ilex opaca	American holly	T
Juglans nigra	Black walnut	T
Juniperus virginiana	Eastern redcedar	T

Liquidambar styraciflua	Sweetgum	T
Liriodendron tulipifera	Tuliptree; yellow-poplar	T
Maclura pomifera	Osage orange	T
Magnolia macrophylla	Bigleaf magnolia	T
Morus rubra	Red mulberry	T
Nyssa sylvatica	Blackgum	T
Ostrya virginiana	Eastern hophornbeam	T
Oxydendrum arboreum	Sourwood	T
PAULOWNIA TOMENTOSA	Princess-tree	T
Pinus echinata	Shortleaf pine	T
Pinus taeda	Loblolly pine	T
Pinus virginiana	Virginia pine	T
Planera aquatica	Water elm; planertree	T
Platanus occidentalis	Sycamore	T
Prunus americana	American plum	T
Prunus serotina	Black cherry	T
Quercus alba	White oak	T
Quercus falcata	Southern red oak	T
Quercus marilandica	Blackjack oak	T
Quercus michauxii	Swamp chestnut oak	T
Quercus phellos	Willow oak	T
Quercus prinus	Chestnut oak	T
Quercus rubra	Northern red oak	T
Quercus shumardii	Shumard oak	T
Quercus stellata	Post oak	T
Quercus velutina	Black oak	T
Robinia pseudoacacia	Black locust	T
Salix nigra	Black willow	T
Sassafras albidum	Sassafras	T
Tilia americana	American basswood	T
Ulmus alata	Winged elm	T
Ulmus americana	American elm	T
Ulmus rubra	Slippery elm	T
Amphicarpaea bracteata	American hogpeanut	V
Apios americana	Groundnut	V
Berchemia scandens	Alabama supplejack	V
Bignonia capreolata	Crossvine	V
Campsis radicans	Trumpet creeper	V
Clematis virginiana	Virgin's bower	V
DIOSCOREA OPPOSITIFOLIA	Chinese yam	V
Dioscorea villosa	Wild yam	V
EUONYMUS FORTUNEI	Wintercreeper	V
Ipomoea pandurata	Wild potato vine	V

Integrated Natural Resources Management Plan VTS-Catoosa

LONICERA JAPONICA	Japanese honeysuckle	V
Lonicera sempervirens	Trumpet honeysuckle	V
Menispermum canadense	Canada moonseed	V
Parthenocissus quinquefolia	Virginia creeper	V
Passiflora incarnata	Purple passion-flower	V
Passiflora lutea	Yellow passionflower	V
PUERARIA MONTANA	kudzu	V
Smilax bona-nox	Saw greenbriar	V
Smilax glauca	Catbriar	V
Smilax hugeri	Huger's carrionflower	V
Smilax rotundifolia	Common greenbriar	V
Smilax tamnoides	Bristly greenbriar	V
Vitis cinerea	Graybark grape	V
Vitis labrusca	Fox grape	V
Vitis rotundifolia	Wild grape; muscadine	V

VERTEBRATE SPECIES

Federal Status abbreviations:

LE = listed as endangered

LT = listed as threatened

PS = listed as threatened or endangered in a portion of native range (none are protected within GA)

State Status abbreviations:

E =state listed as endangered R =rare species

T = state listed as threatened SC = special concern species

Amphibians

Common Name	Scientific Name	Federal Status	State Status
Blanchard's tree frog	Acris crepitans blanchardi		
northern cricket frog	Acris crepitans crepitans		
spotted salamander	Ambystoma maculatum		
American toad	Bufo americanus		
Fowler's toad	Bufo woodhousii fowleri		
spotted dusky salamander	Desmognathus conanti		
mountain dusky salamander	Desmognathus ochrophaeus		
blackbelly salamander southern two-lined	Desmognathus quadramaculatus		
salamander	Eurycea cirrigera		
eastern narrowmouth toad	Gastrophryne carolinensis		
gray treefrog	Hyla versicolor		
red-spotted newt	Notophthalmus viridescens		
slimy salamander	Plethodon glutinosus		
mountain chorus frog	Pseudacris brachyphona		SC
spring peeper	Pseudacris crucifer		
upland chorus frog	Pseudacris feriarum		
bullfrog	Rana catesbeiana		
green frog	Rana clamitans melanota		
pickerel frog	Rana palustris		
wood frog	Rana sylvatica		
southern leopard frog	Rana utricularia		

Reptiles

Common Name	Scientific Name	Federal Status	State Status
common snapping turtle	Chelydra serpentina		
painted turtle	Chrysemys picta picta		
northern black racer	Coluber constrictor		
timber rattlesnake	Crotalus horridus		
black rat snake	Elaphe obsoleta obsoleta		
five-lined skink	Eumeces fasciatus		
common map turtle	Graptemys geographica		R
black kingsnake	Lampropeltis getula nigra		

scarlet king snake Lampropeltis triangulum elapsoides common water snake Nerodia sipedon midland water snake Nerodia sipedon pleuralis rough green snake Opheodrys aestivus queen snake Regina septemvittata Sceloporus undulatus eastern fence lizard box turtle Terrapene carolina common slider Trachemys scripta red-eared slider Trachemys scripta elegans softshell turtle Trionyx sp.

Fish

G V	C. I. aldi. Av	Federal	State
Common Name	Scientific Name	Status	Status
rock bass	Amblopites rupestris		
yellow bullhead	Ameiurus natalis		
stoneroller	Campostoma anomalum		
large scale stoneroller	Campostoma oligolepis		
white sucker	Catostomus commersonii		
banded sculpin	Cottus carolinae		
greenside darter	Etheostoma blennioides		
rainbow darter	Etheostoma caeruleum		
blueside darter	Etheostoma jessiae		SC
redline darter	Etheostoma rufilineatum		SC
Tennessee snubnose darter	Etheostoma simoterum		
banded darter	Etheostoma zonale		SC
blackstripe topminnow	Fundulus notatus		
blackspotted topminnow	Fundulus olivaceous		
western mosquitofish	Gambusia affinis		
bigeye chub	Hybopsis amplops		
northern hog sucker	Hypentilium nigricans		
mountain brook lamprey	Ichthyomyzon greeleyi		
least brook lamprey	Lampetra aepyptera		
redbreast sunfish	Lepomis auritus		
redbreast-green hybrid	Lepomis auritus X cyanellus		
green sunfish	Lepomis cyanellus		
green-redear hybrid	Lepomis cyanellus X microlophus		
warmouth	Lepomis gulosis		
warmouth-bluegill hybrid	Lepomis gulosis X macrochirus		
bluegill	Lepomis macrochirus		
longear sunfish	Lepomis megalotis		
redear sunfish	Lepomis microlophus		
striped shiner	Luxilus chrysocephalus		
warpaint shiner	Luxilus coccogenis		
scarlet shiner	Lythrurus fasciolaris		SC
redeye bass	Micropterus coosae		~ ~
spotted bass	Micropterus punctulatus		
largemouth bass	Micropterus salmoides		
black redhorse	Moxostoma duquesnei		
onen realionse	112011051011111 unquestici		

golden redhorse

logperch

stargazing minnow

bluntnose minnow

black crappie

blacknose dace

creek chub

Moxostoma erythrurum

Percina caprodes

Phenacobius uranops

Pimephales notatus

Pomoxis nigromaculatus

Rhinichtys atratulus

Semotilus atromaculatus

Birds

1.5		Federal	State
Common Name	Scientific Name	Status	Status
Cooper's Hawk	Accipiter cooperii		
Sharp-shinned Hawk	Accipiter striatus	PS	
Red-winged Blackbird	Agelaius phoeniceus		
Wood Duck	Aix sponsa		
Green-winged Teal	Anas carolinensis		
Mallard	Anas platyrhynchos		
American Black Duck	Anas rubripes		
American Pipit	Anthus rubescens		
Ruby-throated Hummingbird	Archilochus colubris		
Great Egret	Ardea alba		
Great Blue Heron	Ardea herodias		
Ring-necked Duck	Aythya collaris		
Tufted Titmouse	Baeolophus bicolor		
Cedar Waxwing	Bombycilla cedrorum		
Canada Goose	Branta canadensis		
Great Horned Owl	Bubo virginianus		
Red-tailed Hawk	Buteo jamaicensis		
Red-shouldered Hawk	Buteo lineatus		
Broad-winged Hawk	Buteo platypterus	PS	
Green Heron	Butorides virescens		
Pectoral Sandpiper	Calidris melanotos		
Chuck-will's-widow	Caprimulgus carolinensis		
Whip-poor-will	Caprimulgus vociferus		
Northern Cardinal	Cardinalis cardinalis		
American Goldfinch	Carduelis tristis		
House Finch	Carpodacus mexicanus		Exotic
Turkey Vulture	Cathartes aura		
Hermit Thrush	Catharus guttatus		
Swainson's Thrush	Catharus ustulatus		
Brown Creeper	Certhia americana		
Belted Kingfisher	Ceryle alcyon		
Chimney Swift	Chaetura pelagica		
Killdeer	Charadrius vociferus		
Northern Harrier	Circus cyaneus		
Sedge Wren	Cistothorus platensis		
Yellow-billed Cuckoo	Coccyzus americanus	PS	
Northern Flicker	Colaptes auratus		
Northern Bobwhite	Colinus virginianus	PS	
Eastern Wood-Pewee	Contopus virens		

T

Black Vulture Coragyps atratus American Crow Corvus brachyrhynchos Blue Jav Cyanocitta cristata Cerulean Warbler Dendroica cerulea R Yellow-rumped Warbler Dendroica coronata Prairie Warbler Dendroica discolor Yellow-throated Warbler Dendroica dominica Magnolia Warbler Dendroica magnolia Palm Warbler Dendroica palmarum Chestnut-sided Warbler Dendroica pensylvanica Pine Warbler Dendroica pinus Black-throated Green Warbler Dendroica virens **Bobolink** Dolichonyx oryzivorus Pileated Woodpecker Dryocopus pileatus **Gray Catbird** Dumetella carolinensis Least Flycatcher SC Empidonax minimus Acadian Flycatcher Empidonax virescens American Kestrel Falco sparverius Wilson's Snipe Gallinago delicata Common Yellowthroat Geothlypis trichas PS Sandhill Crane Grus canadensis Worm-eating Warbler Helmitheros vermivorum Barn Swallow Hirundo rustica Wood Thrush Hylocichla mustelina Yellow-breasted Chat Icteria virens Orchard Oriole *Icterus spurius* Dark-eyed Junco Junco hyemalis Hooded Merganser Lophodytes cucullatus Eastern Screech-owl Megascops asio Eastern Screech-owl Megascops asio Melanerpes carolinus Red-bellied Woodpecker Red-headed Woodpecker Melanerpes erythrocephalus Wild Turkey

Meleagris gallapavo Swamp Sparrow Melospiza georgiana Song Sparrow Melospiza melodia Northern Mockingbird Mimus polyglottos Black-and-white Warbler Mniotilta varia Brown-headed Cowbird Molothrus ater Great Crested Flycatcher Mviarchus crinitus Connecticut Warbler Oporornis agilis Kentucky Warbler Oporornis formosus Northern Parula Parula americana

Savannah Sparrow Passerculus sandwichensis

Fox Sparrow Passerella iliaca
Blue Grosbeak Passerina caerulea
Indigo Bunting Passerina cyanea

Cliff Swallow Petrochelidon pyrrhonota
Double-crested Cormorant
Rose-breasted Grosbeak Pheucticus ludovicianus

Downy Woodpecker Picoides pubescens Hairy Woodpecker Picoides villosus Eastern Towhee Pipilo erythrophthalmus Scarlet Tanager Piranga olivacea Summer Tanager Piranga rubra Carolina Chickadee Poecile carolinensis Blue-gray Gnatcatcher Polioptila caerulea Vesper Sparrow Pooecetes gramineus Purple Martin Progne subis Common Grackle Quiscalus quiscula Ruby-crowned Kinglet Regulus calendula Regulus satrapa Golden-crowned Kinglet Eastern Phoebe Sayornis phoebe American Woodcock Scolopax minor Seiurus aurocapilla Ovenbird Louisiana Waterthrush Seiurus motacilla American Redstart Setophaga ruticilla Eastern Bluebird Sialia sialis

Red-breasted nuthatch
White-breasted Nuthatch
Brown-headed Nuthatch
Yellow-bellied Sapsucker
Chipping Sparrow
Field Sparrow
Sitta canadensus
Sitta carolinensis
Sitta pusilla
Sitta pusilla
Sitta pusilla
Sphyrapicus varius
Spizella passerina
Spizella pusilla

Northern Rough-winged

Swallow Stelgidopteryx serripennis

Barred Owl Strix varia
European Starling Stumus vulgaris
Eastern Meadowlark Sturnella magna

Tree Swallow
Carolina Wren

Brown Thrasher

Turnella magna
Tachycineta bicolor
Thryothorus ludovicianus
Toxostoma rufum

Solitary Sandpiper
House Wren
Winter Wren

Troglodytes aedon
Troglodytes troglodytes
Troglodytes troglodytes
Troglodytes troglodytes

Turdus migratorius American Robin Eastern Kingbird Tyrannus tyrannus Tennessee Warbler Vermivora peregrina Blue-winged Warbler Vermivora pinus Nashville Warbler Vermivora ruficapilla Yellow-throated Vireo Vireo flavifrons White-eyed Vireo Vireo griseus Red-eyed Vireo Vireo olivaceus

Philadelphia Vireo Vireo philadelphicus
Canada Warbler Wilsonia canadensis
Hooded Warbler Wilsonia citrina
Mourning Dove Zenaida macroura
White-throated Sparrow Zonotrichia albicollis

Exotic

Mammals

Federal State **Common Name** Scientific Name Status **Status** domestic dog Canis familiaris coyote Canis latrans beaver Castor canadensis Virginia opossum Didelphis virginianus red bat Lasiurus borealis hoary bat Lasiurus cinereus North American river otter Lontra canadensis bobcat Lynx rufus groundhog Marmota monax striped skunk Mephitis mephitis meadow vole Microtus pennsylvanicus pine/woodland vole Microtus pinetorum Mustela vison mink gray bat Myotis grisescens LE Е little brown bat Myotis lucifugus northern long-eared bat Myotis septentrionalis evening bat Nycticeius humeralis golden mouse Ochrotomys nuttalli white-tailed deer Odocoileus virginianus muskrat Ondantra zibethecus marsh rice rat Oryzomys palustris Peromyscus gossypinus cotton mouse Peromyscus leucopus white-footed mouse deer mouse Peromyscus maniculatus eastern pipestrelle Pipistrellus subflavus raccoon Procyon lotor Reithrodontomys humulis eastern harvest mouse Sciurius carolinensis eastern gray squirrel fox squirrel Sciurius niger hispid cotton rat Sigmodon hispidus eastern cottontail Sylvilagus floridanus Sylvilagus palustris marsh rabbit eastern chipmunk Tamias striatus grav fox Urocyon cinereoargenteus

Vulpes vulpes

red fox

AQUATIC INVERTEBRATES

Phyllum	Class	Order	Family	Species	State Status
COELENTERATA	Hydrozoa		Hydridae	Hydra americana	
PLATYHELMINTHES	Turbellaria	Tricladida	Dugesiidae	Girardia (Dugesia) tigrina Cura foremanii	
NEMATODA	unk	unk	unk	undetermined sp.	
MOLLUSCA	Gastropoda	Basommatophora	Ancylidae Lymnaeidae Physidae Planorbidae	Ferrissia rivularis Fossaria sp. Physella sp. Gyraulus parvus	
		Mesogastropoda	Pleuroceridae	Elimia cf. Clavaeformis Elimia sp. Leptoxis praerosa Leptoxis sp. Pleurocera sp.	SC
	Bivalvia	Veneroida	Viviparidae Corbiculidae Sphaeriidae	Campeloma decisum Corbicula fluminea Musculium parturneium Musculium transversum Pisidium sp. Sphaerium fabale Sphaerium sp.	
ANNELIDA	Clitellata	Branchiobdellida Haplotaxida	Branchiobdellidae Enchytraeidae Lumbricidae Naididae	undetermined sp. undetermined sp. undetermined sp. Arcteonais lomondi Dero sp. Nais bretscheri Nais bretscheri	

ANNELIDA	Clitellata	Haplotaxida	Naididae	Nais communis Nais sp. Slavina appendiculata Stylaria lacustris
		Lumbriculida Tubificida	Lumbriculidae Tubificidae w.o.h.c.	undetermined sp. undetermined sp. Limnodrilus claparedianus Limnodrilus hoffmeisteri Limnodrilus sp. undetermined sp.
	Hirudinea	Rhynchobdellida	Glossiphoniidae	Helobdella sp.
ARTHROPODA	Arachnida	Acariformes	Hygrobatidae Lebertiidae	Atractides sp. Lebertia sp.
	Crustacea	Amphipoda	Crangonyctidae Hyalellidae	Crangonyx sp. Hyalella azteca
		Cladocera	Chydoridae Daphnidae	Alona sp. Daphnia sp.
		Copepoda	unk	undetermined sp.
		Cyclopoida	unk	undetermined sp.
		Decapoda	unk Cambaridae	undetermined sp. Cambarus sp.
		Decapoda	Cambaridae	Orconectes sp.
		Isopoda	Asellidae	Procambarus sp. Caecidotea sp. Lirceus sp.
		Ostracoda	Candoniidae unk	Candona sp. undetermined sp.
	Insecta	Coleoptera	Curculionidae Dryopidae	undetermined sp. Copelatus sp. Helichus basalis Helichus sp.
			Dytiscidae Elmidae	Hydroporus sp. Ancyronyx variegata Dubiraphia quadrinotata Dubiraphia sp.

ARTHROPODA	Insecta	Coleoptera	Elmidae	Dubiraphia vittata
		_		Macronychus glabratus
				Microcylloepus pusillus
				Optioservus ovalis
				Optioservus sp.
				Oulimnius latiusculus
				Promoresia sp.
				Stenelmis sp.
			Gyrinidae	Dineutus sp.
			Haliplidae	Peltodytes sp.
			Hydrophilidae	Helochares sp.
			• •	Stactobiella sp.
			Psephenidae	Psephenus herricki
			Ptilodactylidae	Anchytarsus bicolor
			Scirtidae	Cyphon sp.
		Collembola	unk	undetermined sp.
		Diptera	Athericidae	Atheric lantha
		•	Ceratopogonidae	Bezzia/Palpomyia gp.
			Chaoboridae	Chaoborus punctipennis
			Chironomidae	Lopescladius sp.
				Ablabesmyia annulata
				Ablabesmyia mallochi
				Ablabesmyia rhamphe gp.
				Ablabesmyia sp.
				Brillia flavifrons
				Cardiocladius obscurus
				Chaetocladius sp.
				Chironomus sp.
				Cladopelma sp.
				Cladotanytarsus sp.
				Clinotanypus pinguis
				Clinotanypus sp.
				Conchapelopia sp.
				Corynoneura sp.
				Cricotopus bicinctus
				Cricotopus sp.

ARTHROPODA Insecta Diptera Chironomidae

Cricotopus tremulus

Cryptochironomus fulvus

Cryptochironomus sp.

Diamesa sp.

Dicrotendipes neomodestus

Dicrotendipes sp.

Diplocladius cultriger

Einfeldia natchitocheae

Eukiefferiella claripennis gp.

Eukiefferiella devonica gp.

Hydrobaenus sp.

Larsia sp.

Limnophyes sp.

Micropsectra sp.

Microtendipes pedellus gp.

Microtendipes sp.

Monopelopia sp.

Nanocladius sp.

Natarsia sp.

Nilotanypus fimbriatus

Nilotanypus sp.

Orthocladius (Symposiocladius)

lignicola

Orthocladius sp.

Pagastia sp.

Paracladopelma sp.

 ${\it Parakiefferiella~sp.}$

Para la uterborni ella

nigrohalteralis

Parametriocnemus lundbecki

Parametriocnemus sp.

Paratanytarsus sp.

Paratendipes sp.

Pentaneura sp.

Phaenopsectra punctipes gp.

 $Phaen op sectra\ sp.$

Polypedilum flavum (convictum)

Diptera Chironomidae ARTHROPODA Insecta Polypedilum halterale gp. Polypedilum illinoense Polypedilum sp. Potthastia longimana Procladius bellus Procladius sp. Prodiamesa olivacea Psectrocladius sp. Psectrocladius sp. Pseudochironomus sp. Pseudorthocladius sp. Rheocricotopus robacki Rheocrocotopus glacricollis Rheotanytartsus exiguus gp. Rheotanytartsus sp. Smittia sp. Stempellina sp. Stictochironomous sp. Synorthocladius semivirens Tanypus stellatus Tanytarsus sp. Thienemanniella sp. Thienemanniella xena Thienemannimyia sp. Tribelos jucundum Tvetenia bavarica gp. Tvetenia paucunca Tvetenia sp. Tvetenia vitracies Zaverlia sp. Zaverliella sp. Zavrelimyia sp. Culicidae undetermined sp. Dixidae Dixa sp. Empididae Hemerodromia sp. Psychodidae Pericoma sp.

ARTHROPODA	Insecta	Diptera	Simuliidae	Simulium sp.
AKTIKOTODA	Hisecta	Dipiera	Stratiomyidae	Myxosargus sp.
			Stratiomyidae	Odontomyia sp.
			Tabanidae	Chrysops sp.
			1 availluae	Tabanus sp.
			Tipulidae	Antocha sp.
			Tipulidae	Hexatoma sp.
				Limnophila sp.
				Ormosia sp.
				Pseudolimnophila sp.
				• •
		Enhamarantara	Aconthomotropodidos	Tipula sp. Ameletus sp.
		Ephemeroptera	Acanthametropodidae Baetidae	÷
			Daetidae	Acentrella ampla
				Acentrella sp.
				Acerpenna sp.
				Baetis flavistriga
				Baetis intercalaris
				Baetis sp.
				Centroptilum sp.
				Diphetor hageni
				Plauditus sp.
			O:1	Pseudocloeon sp.
			Caenidae	Caenis sp.
			Ephemerellidae	Attenella sp.
				Ephemerella sp.
				Eurylophella sp.
				Serratella sp.
			Ephemeridae	Hexagenia sp.
			Heptageniidae	Maccaffertium (Stenonema) sp.
				Stenacron interpunctatum
				Stenonema femoratum
			Heptageniidae	Stenonema mediopunctatum
				Stenonema sp.
				Stenonema terminatum
			Isonychiidae	Isonychia sp.
			Leptophlebiidae	Leptophlebia sp.

ARTHROPODA	Insecta	Ephemeroptera		Paraleptophlebia sp.
		Hemiptera	Veliidae	Rhagovelia obesa
		Megaloptera	Corydalidae	Corydalus cornutus
		0 1	•	Nigronia serricornis
			Sialidae	Sialis sp.
		Odonata	Aeshnidae	Basiaeschna janata
				Boyeria vinosa
			Calopterygidae	Calopteryx maculata
			. ,,	Calopteryx sp.
			Coenagrionidae	Argia sp.
			•	Enallagma sp.
			Cordulegastridae	Cordulegaster sp.
			Corduliidae	Epitheca (Epicordulia) sp.
			Gomphidae	Gomphus sp.
				Hagenius brevistylus
				Lanthus parvulus
				Lanthus sp.
				Stylogomphus albistylus
			Libellulidae	Erythemis simpicicollis
				Perithemis sp.
		Plecoptera	Capniidae	undetermined sp.
			Leuctridae	Leuctra sp.
			Nemouridae	Amphinemura delosa
				Amphinemura sp.
			Perlidae	Acroneuria abnormis
				Acroneuria evoluta
				Acroneuria sp.
				Perlesta placida sp. gp.
				Perlesta sp.
			Perlodidae	Isoperla sp.
				undetermined sp.
		Plecoptera	Taeniopterygidae	Taeniopteryx sp.
		Trichoptera	Calamoceratidae	Anisocentropus pyraloides
			Glossosomatidae	Agapetus sp.
				Glossosoma sp.
			Goeridae	Goera sp.

ARTHROPODA	Insecta	Trichoptera	Hydropsychidae	Ceratopsyche morosa Ceratopsyche sp.
				Cheumatopsyche sp.
				Hydropsyche betteni gp.
				Hydropsyche sp.
			Hydroptilidae	Hydroptila sp.
			Leptoceridae	Ceraclea sp.
			1	Oecetis avara
				Oecetis sp.
				Triaenodes sp.
			Limnephilidae	Pycnopsyche sp.
			Philopotamidae	Chimarra aterrima
				Chimarra obscurus
				Chimarra sp.
			Phryganeidae	Ptilostomis sp.
			Polycentropodidae	Phylocentropus sp.
				Polycentropus sp.
			Psychomyiidae	Lype diversa
			Rhyacophilidae	Rhyacophila carolina
				Rhyacophila fenestrata/ledra
				Rhyacophila sp.
			Uenoidae	Neophylax fuscus
				Neophylax sp.

APPENDIX G

American Indian Tribes Consulted by Tennessee Army National Guard

(Tribes printed in grey have indicated that they do not have an interest in the land making up the VTS-Catoosa.)

Appendix G American Indian Tribes

This page intentionally left blank.

Appendix G American Indian Tribes

Absentee Shawnee Tribe of Oklahoma

Honorable George Blanchard, Governor 2025 S. Gordon Cooper Shawnee, OK 74801 (405)275-4030 x199 /(405)878-4711 fax

Henryetta Ellis, THPO 2025 S. Gordon Cooper Shawnee, OK 74801 (405)275-4030 x190 / (405)878-4711 fax hellis@astribe.com

Alabama-Coushatta Tribe of Texas

Chief Oscola Clayton Sylestine 571 State Park Rd. 56 Livingston, TX 77351 (936)563-1100 / (936)563-1139 fax Bryant Celestine, Historic Preservation Officer 571 State Park Rd 56 Livingston, TX 77351 (936)563-1181 / (963)563-1183 fax Celestine.bryant@actribe.org

Alabama-Quassarte Tribal Town

Honorable Tarpie Yargee, Chief 117 N. Main St P.O. Box 187 Wetumka, OK 74883 (405)452-3987 / (405)452-3968 fax Ms. Augustine Asbury, 2nd Chief/Cultural Preservation Director 101 E. Broadway Wetumka, OK 74883 (405)452-3004x228 / (405)452-3889 fax aqttcultural@yahoo.com

Cherokee Nation

Honorable Chad Smith, Principal Chief 17675 S. Muskogee P.O. Box 948 Tahlequah, OK 74465 (918)456-0671 x2466 / (918)456-0745 fax Dr. Richard L. Allen, Policy Analyst 17675 S. Muskogee P.O. Box 948 Tahlequah, OK 74465 (918)453-5466 / (918)458-5898 fax richard-allen@cherokee.org

Chickasaw Nation

Honorable Bill Anoatubby, Governor 520 S. Arlington, Ada, OK 74821 P.O. Box 1548, Ada, OK 74820 (580)436-2603 / (580)436-4287 fax

Ms. LaDonna Brown, Historic Preservation Officer Department of Homeland Affairs, Division of Policies and Standards P.O. Box 1548, Ada, OK 74820 (580)272-5593 / (580)399-7498 fax ladonna.brown@chickasaw.net

Choctaw Nation of Oklahoma

Honorable Gregory E. Pyle, Chief 16th and Locust St P.O. Drawer 1210 Durant, OK 74702 (580)924-8280 / (580)924-1150 fax Dr. Ian Thompson, THPO (primary contact) P.O. Drawer 1210 Durant, OK 74702 (800)522-6170x2133 / (580)920-3181 fax ithompson@choctawnation.com

Coushatta Tribe of Louisiana

Honorable Kevin Sickey, Chairman 1940 CC Bell Rd P.O. Box 818 Elton, LA 70532 (337)584-2261 / (337)584-2998 fax Michael Tarpley, Deputy THPO P.O. Box 10 Elton, LA 70532 (337)584-0560 / (337)584-1616 fax Kokua.aina57@gmail.com

Eastern Band of Cherokee Indians

Honorable Michelle Hicks, Principal Chief 88 Council House Loop P.O. Box 455 Cherokee, NC 28719 (828)497-2771 / (828)488-2462 fax Russell Townsend, THPO 2877 Governor's Island Road Bryson City, NC 28713 (828)554-6851 / (828)488-2462 fax russellT@nc-cherokee.com

Eastern Shawnee Tribe of Oklahoma

Honorable Glenna J. Wallace, Chief 127 W. Onieda P.O. Box 350 Seneca, MO 64865 (918)666-2435 / (918)666-2186 fax estochief@hotmail.com Ms. Robin Dushane, Cultural Preservation Director 12705 S. 705 Rd. Wyandotte, OK 74370 (918)666-2435x247 / (918)666-2186 fax rdushane@estoo.net

Jena Band of Choctaw

Honorable Christine Norris, Chief 14025 Hwy. 84 W., Trout, LA 71371 P.O. Box 14, Jena, LA 71342 (318)992-2717 / (318)992-8244 fax chief@jenachoctaw.org Ms. Dana Masters, THPO P.O. Box 14 Jena, LA 71342-0014 (318)992-1205 / (318)992-8244 fax danammasters@aol.com

Kialegee Tribal Town

Honorable Tiger Hobia, Mekko 108 N. Main P.O. Box 332 Wetumka, OK 74883 (405) 452-3262 / (405) 452-3413 fax Mr. Marsey Harjo, THPO 108 N. Main P.O. Box 332 Wetumka, OK 74883 Kialegeetraibal@yahoo.com

Mississippi Band of Choctaw Indians

Honorable Beasley Denson, Miko 101 Industrial Rd., Hwy. 16W P.O. Box 6010, Choctaw Branch Choctaw, MS 39350 (601)656-4031 / (601) 656-1606 fax Mr. Kenneth H. Carleton, THPO/Archaeologist 101 Industrial Rd., Natural Resources Bldg. P.O. Box 6257, Choctaw Branch Choctaw, MS 39350 (601)650-7316 / (601)650-7454 fax kcarleton@choctaw.org

Appendix G American Indian Tribes

Muscogee (Creek) Nation

Honorable A.D. Ellis, Principal Chief P.O. Box 580 Okmulgee, OK 74447 (918)732-7605 / (918)758-1434 fax Ted Isham, THPO Cultural Preservation Office P.O. Box 580 Okmulgee, OK 74447 (918)732-7731 / (918)758-0649 fax Tisham@muscogeenation-nsn.gov

Poarch Band of Creek Indians

Honorable Buford Rolin, Chairman 5811 Jack Springs Road Atmore, AL 36502 (251)368-9136 / (251)368-0828 fax Robert Thrower, THPO 5811 Jack Springs Road Atmore, AL 36502 (251)368-9136 x2281 / (251)368-0835 fax rgthrower@hotmail.com

Quapaw Tribe of Oklahoma

Honorable John Berrey, Chairman 5681 S. 630 Rd. P.O. Box 765 Quapaw, OK 74363 (918)542-1853 / (918)542-4694 fax Jean Ann Lambert, THPO 5681 S. 630 Rd.
P.O. Box 765
Quapaw, OK 74363-0765
(918)542-1853/ (918)542-4694 fax jlambert@quapawtribe.com

Seminole Nation of Oklahoma

Honorable Leonard Harjo, Principal Chief
Junction 270 and 56, ¼ mile East 270
P.O. Box 1498
Wewoka, OK 74884
(405)257-7205 / (405)257-7209 fax
Execultive1@seminolenation.com

Linda Upchurch, Executive Assistant P.O. Box 1498 Wewoka, OK 74884 (405)257-7200 / (405)257-7209 fax lupchurch@seminolenation.com

Seminole Tribe of Florida

Honorable James E. Billie, Chairman 6300 Stirling Rd Hollywood, FL 33024 (954)966-6300 / (954)967-3486 fax Mr. Willard Steele, THPO Seminole Tribe of Florida 30290 Josie Billie Highway PMB 1004 Clewiston, FL 33440 (863)983-6549x12216/ (863)902-1117 fax wsteele@semtribe.com Appendix G American Indian Tribes

Thopthlocco Tribal Town

George Scott, Mekko P.O. Box 188 Okemah, OK 74859 (918)560-6198 / (918)560-6196 fax

Leyahna Hicks, Executive Secretary P.O. Box 188 Okemah, OK 74859 (918)560-6101 Mr. Charles Coleman, Warrior, NAGPRA Representative Rt. 1, Box 190-A Weleetka, OK 74880 (405)786-2579 / (918)693-2920 cell Chascoleman75@yahoo.com

Tunica-Biloxi Tribe of Louisiana

Honorable Earl Barbry, Sr., Chairman 151 Melacon Drive P.O. Box 1589 Marksville, LA 71351 (318)253-9767 / (318)253-9791 fax pfoster@tunica.org Mr. Earl Barbry, Jr., THPO P.O. Box 331 Marksville, LA 71351 (318)253-8174x6451 / (318)253-7711 fax earlii@tunica.org

United Keetoowah Band of Cherokee Indians in Oklahoma

Honorable George Wickliffe, Chief 2450 S. Muskogee Avenue P.O. Box 746 Tahlequah, OK 74465 (918)431-1818 / (918)456-5126 fax Lisa C. LaRue-Baker, Acting THPO 2450 S. Muskogee Avenue Tahlequah, OK 74464 (918)822-1952 Ukbthpo-larue@yahoo.com

APPENDIX H

Pest Management Forms:

General Information

List of Approved Pesticide Chemicals for Use on VTS-C

Format for Reporting Pesticide/Herbicide Applications

Appendix H	Pest Management Forms
Appendix II	rest Management Pornis

This page intentionally left blank.

GENERAL PEST MANAGEMENT INFORMATION

- Pest management activities on TNARNG properties are guided by the TNARNG Integrated Pest Management Plan.
- Only certified applicators may apply <u>any</u> herbicide or pesticide (general use or restricted use) on TNARNG facilities. Applicator must have either a DoD Pesticide Applicator Certification or a Tennessee Commercial Applicator Certification for the appropriate category of pesticide.
- All pesticide/herbicide applications made by contractor or TNARNG staff will be reported to the Pest Management Coordinator (PMC). The reporting form to be used is included in this Appendix. Contact information for the PMC is located at the bottom of the forms.
- Control of pests of facilities (e.g., termites, spiders, mice) is handled through contract by the training site maintenance office. Contract exterminators may only apply the approved pesticides listed below. Contract exterminators will fill out a Pest Control Treatment Record completely for each chemical utilized on a visit. The training site will submit a copy of this form to the PMC (see bottom of reporting form for contact information).
- Weed control and turf maintenance applications may be made be state certified applicators on staff. All in-house applications of herbicides and pesticides must be reported to the PMC quarterly.
- In certain situations, a non-certified person may apply a pesticide on a self-help basis for personal protection on a job site. The following limitations apply to self-help pesticide applications:
 - > Self-help applications will include only those products listed for self-help. Applications of these products must be reported to the PMC annually.
 - Self-help applications are for personal safety and comfort within the workplace and as such will be made only to small areas. Applications to an entire building or armory do not qualify as self-help. If a large portion of the facility requires treatment, a contracted pesticide applicator is needed.
 - Food preparation areas are NOT to be treated with self-help applications. Kitchens and related areas require professional treatment.

SELF-HELP PRODUCTS:

Product description	Brand name examples	Active ingredient (s)
Cockroach bait station	Combat Quick Kill	Fipronil
Ant bait station	MaxForce Ant Bait	Fipronil
Ant bait	Advance Dual Choice Amdro Fire Ant Bait	N-ethyl perfluorooctane sulfonamide
	Amdro Fire Ant Bait	Hydramethylnon
Aerosol insecticide	Kill Zone House & Garden Insect Killer Formula 3	D-trans Allethrin, 0.15%, and Resmethrin, 0.2%
	PT 565 Plus XLO	Pyrethrin
Wasp spray	PT 515 Wasp Freeze and Hornet Killer Wasp Stopper II Plus	pyrethrin, allethrin, d-phenothrin, or resmethrin
Boric acid (roach killer)	Roach Kill	boric acid
Roach trap	Mr. Sticky	NA
Rodent glue trap	Victor Holdfast	NA
Spring mouse trap	NA	NA
Fly swatter	NA	NA
Indoor Fly Catcher, cylindrical sticky trap	NA	NA
Insect Fly Catcher, sticky strips	NA	NA

For more information on self-help applications, contact the PMC.

APPROVED PESTICIDES FOR USE ON TENNESSEE ARMY NATIONAL GUARD PROPERTIES

Generic formulations of identical chemical composition may be substituted for these trade-name approved pesticides.

Product Name	Chemical Name	% of A.I.	EPA#
Mosquito - Larvae			
Agnique MMF	POE isooctadecanol	100	53263-28
Altosid	S-Methoprene	8.62	2724-375
Altosid LL	S-Methoprene	20	2724-446
Altosid Pellets	S-Methoprene	4.25	2724-448
Altosid XR	S-Methoprene	2.1	2724-421
Bactimos Briquets/Mosquito	Bti	10.31	6218-47
Dunks			
Vectolex-CG	Bacillus sphaericus	7.5	73049-20
Magazita Adulta			
Mosquito - Adults	Permethrin	20	432-796
Aqua-Reslin	Piperonyl butoxide	20 20	432-190
Bio-Mist 1.5 + 7.5	Permethrin	1.5	8329-40
BIO-WIST $1.3 + 7.3$	Piperonyl butoxide	7.5	6329-40
Fyfanon	Malathion	96.5	67760-34
Kontrol 4,4	Permethrin	4.6	73748-4
Kontrol 4,4	Piperonyl butoxide	4.6	13146-4
Mosquito Beater	Naphthalene	4.5	4-123
Wiosquito Beater	Butoxypolypropylene glycol	0.5	4-123
Permanone 10%EC	Permethrin	10	432-1132
Scourge 4+12	Resmethrin	4.14	432-716
Scourge 4+12	Piperonyl butoxide	12.42	432-710
ULD BP-100	Pyrethrin	12.42	499-452
6LD BI -100	Piperonyl butoxide	$\begin{bmatrix} 1 \\ 2 \end{bmatrix}$	477-432
	Octacide-264	2.94	
ULD BP-300	Pyrethrin	3	499-450
CLD DI 300	Piperonyl butoxide	6	199 130
	Octacide-264	10	
	Settlefae 201	10	
Fire Ants			
Amdro Pro	Hydramethylnon	0.73	241-322
Avenger	Deltamethrin	0.05	40208-6
Award Fire Ant Bait	Fenoxcarb	1	100-722
Chipco Top Choice Fire Ant	Fipronil	0.0143	432-1217
Bait	_ ^		
Maxforce Fire Ant Bait	Hydramethylnon	1	432-1265
F301/1 F310			
Filth Flies	N .1 1	4.4	2524 254
Golden Malrin	Methomyl	1.1	2724-274
	Muscamone	0.049	
Stimukil Fly Bait	Methomyl	1	53871-3
	Muscamone	0.04	

Product Name	Chemical Name	% of A.I.	EPA#
Termites			
Bora-Care	Boron sodium oxide	40	64405-1
Dursban TC	Chlorpyrifos	44.9	62719-47
Premise 75	Imidacloprid	75	3125-455
Termidor 80WG	Fipronil	80	7969-209
Termidor SC	Fipronil	9.1	7969-210
Tim-Bor Professional	Boron sodium oxide	98	64405-8
Bees & Wasps			
Prescription Treatment Wasp-	D-Phenothrin	0.12	499-362
Freeze	D-trans-Allethrin	0.129	
General Arthropod Control			
Advance Ant Bait	Abamectin	0.011	499-370
Borid	Boric acid	99	9444-129
Catalyst	Propetamphos	18.9	2724-450
CB-80 Extra	Pyrethrin	0.5	9444-175
	Piperonyl butoxide	4	
Cynoff EC	Cypermethrin	24.8	279-3081
DeltaDust	Deltamethrin	0.05	432-772
DeltaGard G	Deltamethrin	0.1	432-836
Demand CS	Lamda-cyhalothrin	9.7	100-1066
Demon EC	Cypermethrin	25.3	100-1004
Drax Ant Bait	Boric Acid	5	9444-131
Drione	Pyrethrin	1	432-992
	Piperonyl butoxide	10	
	Silica gel	40	
Dual Choice Ant Bait	Sulfluramid	0.5	499-459
Gentrol Point Source	Hydropene	90.6	2724-469
Kicker	Pyrethrin	6	432-1145
	Piperonyl butoxide	60	
Maxforce Gel	Hydramethylnon	2.15	432-1254
Maxforce Roach Bait	Fipronil	0.05	432-1460
Niban Bait	Boric acid	5	64405-2
Nylar IGR	Nylar	1.3	11715-307-57076
PCO Fogger	Nylar	0.6	9444-168
	Belmark	0.1	
	Prallethrin	0.04	100.00
Perma-Dust	Boric acid	35.5	499-384
PI Contact	Pyrethrin	0.5	499-444
	Piperonyl butoxide	4	2724474
Precor Plus Fogger	Permethrin	0.58	2724-454
PT565 Plus XLO	Pyrethrin	0.5	499-290
	Piperonyl butoxide	1	
DV1) D 1 W'''	Octacide-264	1	0444 400
R Value's Roach Kill	Boric acid	99	9444-130
Saga WP	Tralomethrin	40	432-755
Sevin 80S	Sevin	80	264-316

Product Name	Chemical Name	% of A.I.	EPA#
General Arthropod, Cont.			
Suspend SC	Deltamethrin	4.75	432-763
Tempo SC Ultra	Cyfluthrin		3125-498
Tempo 20WP	Cyfluthrin		3125-377
ULD BP-100	Pyrethrin	1	499-452
	Piperonyl butoxide	2	
	Octacide-264	2.94	
ULD BP-300	Pyrethrin	3	499-450
	Piperonyl butoxide	6	
	Octacide-264	10	
Ultracide	Nylar	0.1	499-404
	Pyrethrin	0.05	
	Permethrin	0.4	
	Octacide-264	0.4	
Zero-In 797-A	Pyrethrin	1	432-992-70799
	Piperonyl butoxide	10	
	Silica gel	40	
Rodents and Other			
Vertebrates			
Contrac Rodenticide	Bromadiolone	0.005	12455-69
Ditrac Blox	Diphacinone	0.005	12455-80
Fastrac Pacs	Bromethalin	0.01	12455-97
Final All-Weather Blox	Brodifacoum	0.005	12455-89
Talon-G Pellets	Brodifacoum	0.005	100-1052
WeatherBlok XT	Brodifacoum	0.005	100-1055
4-the-Birds	Polybutene	93	8254-5-56
All V			
All Vegetation – Bare Ground			
Arsenal	Imazapyr	27.6	241-273
Escort	Metsulfuron	60	352-439
Hyvar XL	Bromacil	21.9	352-346
Krovar IDF	Bromacil	40	352-505
Kiovai iDr	Diuron	40 40	332-303
Oust XP	Sulfometuron	75	352-601
Outrider	Sulfosulfuron	75	524-500
Reward Aquatic Herbicide	Diquat dibromide	37.3	100-1091
Round-up Pro	Glyphosate	41	524-475
Round-up Ultra	Glyphosate	41	524-475
Round-up UltraDry	Glyphosate	71.4	524-504
Sahara DG	Imazapyr	71.4	241-372
	Diuron	62.22	241-3/2
	Digitori	02.22	
Pre-emergent Herbicide			
Balan 2.5G	Benfluralin	2.5	62179-96
Banvel + 2,4-D	Dicamba	12.4	66330-287
	2,4-D	35.7	

Product Name	Chemical Name	% of A.I.	EPA#
Pre-emergent, Cont.			
Gordon's Pro Turf &	Dychlobenil	4	2217-675
Ornamental Barrier			
Surflan A.S.	Oryzalin	40.4	70506-44
MSMA	Monosodium methanearsonate	47.6	19713-42
Pennant (grasses)	S-Metolachor	83.7	100-950
Selective Post-emergent			
MSMA (grasses)	Monosodium methanearsonate	47.6	19713-42
Poast (grasses)	Sethoxydim	18	7969-58
Gordon's Pro Trimec Plus	Dicamba	1.46	2217-808
(broadleaf)	MSMA	18	2217-000
(broudicar)	2,4 D	5.83	
	Mecoprop-p	2.93	
	Wiccopios p	2.73	
Cool Season Grasses			
Plateau	Imazipic-ammonium	23.6	241-365
Tucuu	muzipie ummomum	23.0	211 303
Plant Growth Regulator			
Cutless 50W	Flurprimidol	50	67690-15
Embark	Mefluidide	28	2217-759
Primo	Cimectacarb	12	100-729
Brush & Forestry			
Accord Site Prep	Glyphosate	41	62719-322
Arsenal	Imazapyr	27.6	241-273
Garlon 3A	Triethylamin triclopyr	44.4	62719-37
Garlon 4	Butoxyethyl triclopyr	61.6	62719-40
Escort	Metsulfuron	60	352-439
Oust XP	Sulfometuron	75	352-601
Round-up Pro	Glyphosate	41	524-475
Tordon K	Picloram	24.4	62719-17
Velpar L	Hexazinone	25	352-392
Velpar ULW	Hexazinone	75	352-450
Aquatic Weeds & Algae			
Aquashade Aquashade	Acid Blue 9	23.63	33068-1
	Acid Yellow 23	2.39	33000 1
Cutrine Ultra Algaecide	Copper	9	8959-53
Reward	Diquat dibromide	37.3	100-1091
Rodeo	Glyphosate	53.8	62719-324
Sonar AS	Fluoridone	41.7	67690-4
2,4-D amine 4	2,4-D	47.3	1381-103

Pest Control Treatment Record

(Have the contractor fill this form out or provide a printed receipt providing all information.)

Site:		Treatment Date:		
Location of Treatment:				
Type of Pest Problem:				
Indicators of Pest Problem:(What did you observe and where? Number of pests seen, signs of damage,)				
Chemical Pesticide/Herbicide Pest control contractors must b file with contract.	e Application e state-certified for commercial	application – include copy o	f certification if not on	
Pesticide/Herbicide Trade Nam	e:			
EPA Registration Number:				
Active Ingredient(s) and % Concentration:			%	
			%	
			%	
Quantity of Concentrate Used (if applicable):			
Quantity of Finished Pesticide	Applied:			
% Active Ingredient as Applied	1:%			
Size of Treated Area:				
Application Rate:				
Applicator Name:		Certification #		
Man Hours Used:	<u>.</u>	Category(s)		
Pest Control Company:		License #		
Maintain copies of this form of Send copies quarterly to:	TNARNG Attn: Laura Lecher Milan Training Site 325 Arsenal Lane			
	Milan, Tennessee 38348-20	505 Or Fax: (731)222-5323		

For more information call: (731)222-5321 or email: <u>Laura.Lecher@us.army.mil</u>

Appendix H Pest Management Forms

This page intentionally left blank.

APPENDIX I

Annual Review of the INRMP

Appendix I Annual Review

This page intentionally left blank.

Appendix I Annual Review

INRMP ANNUAL REPORT

То:		
From:		
Subject: Resource Ma	ARNG Annual Report on Implementation Status of the nagement Plan (INRMP)	Integrated Natural
Date:		

Reporting Period:

(Period report covers, i.e. 1 May 06 – 1 May 07.)

Annual Coordination Meeting: (Identify the date and attendees of annual coordination. Indicate if this correspondence will be used in lieu of 'face-to-face' meetings. Use the following headers to document review findings)

Program Overview: (Short paragraph addressing the goals and objectives of the plan, the status of the mission requirements relative to the current plan and the issue of "no net loss" to training.)

Current Implementation Status: (List all projects for the current reporting period, those completed or on-going, and those that were planned but not initiated. Also indicate if any projects were rescheduled and the proposed new timeline. If a table is already available, paste in or submit as separate sheet and reference here.)

Proposed Implementation: (List all projects and actions planned for the next reporting period. If a table is already available, paste in or submit as a separate sheet and reference here.)

Installation Personnel: (List by title natural and cultural resource management personnel involved with implementation of the INRMP.)

USFWS Regional Office Contact Information: (Enter Point of Contact and contact information.)

USFWS Field Office Contact Information: (Enter Point of Contact and contact information.)

State Fish and Game Agency Contact Information: (Enter Point of Contact and contact information as applicable. Include all agencies or division involved.)

Appendix I Annual Review