

The Guide to Environmental Organizations in North Carolina

by Lisa Blumenthal

A Book by The North Carolina Center for Public Policy Research

N.C. Center for Public Policy Research

Board of Directors

Chairman Thad L. Beyle Vice Chair Grace Rohrer

Secretary Jacqueline Morris-Goodson

Treasurer V. B. (Hawk) Johnson

Thomas L. Barringer Marilyn R. Bissell Daniel T. Blue, Jr.

Keith Crisco Frances Cummings Walter DeVries Charles Z. Flack, Jr. Joel L. Fleishman Virginia Ann Foxx Karen E. Gottovi R. Darrell Hancock William G. Hancock, Jr. Watts Hill, Jr. Jeanne Hoffman Mary Hopper Sandra L. Johnson

Betty Ann Knudsen Thelma Lennon Hugh Morton Roy Parker, Jr. Betty Chafin Rash Kay Sebian McNeill Smith Asa Spaulding, Jr. Robert W. Spearman Mary Pinchbeck Teets Alfreda Webb Cameron West Betty H. Wiser

The North Carolina Center for Public Policy Research is an independent research and educational institution formed to study state government policies and practices without partisan bias or political intent. Its purpose is to enrich the dialogue between private citizens and public officials, and its constituency is the people of this state. The Center's broad institutional goal is the stimulation of greater interest in public affairs and a better understanding of the profound impact state government has each day on everyone in North Carolina.

A non-profit, non-partisan organization, the Center was formed in 1977 by a diverse group of private citizens "for the purpose of gathering, analyzing and disseminating information concerning North Carolina's institutions of government." It is guided by a self-electing Board of Directors, and has individual and corporate members across the state.

Center projects include the issuance of special reports on major policy questions; the publication of a quarterly magazine called N.C. Insight; the production of a symposium or seminar each year; and the regular participation of members of the staff and the Board in public affairs programs around the state. An attempt is made in the various projects undertaken by the Center to synthesize the integrity of scholarly research with the readability of good journalism. Each Center publication represents an effort to amplify conflicting views on the subject under study and to reach conclusions based on a sound rationalization of these competing ideas. Whenever possible, Center publications advance recommendations for changes in governmental policies and practices that would seem, based on our research, to hold promise for the improvement of government service to the people of North Carolina.

The Guide to Environmental Organizations in North Carolina by Lisa Blumenthal

,

•

.

NC Center for Public Policy Research 219 Fayetteville Street Mall, Suite 400 Raleigh, North Carolina 27602 (919) 832-2839

This guide was made possible by a grant from the Z. Smith Reynolds Foundation of Winston-Salem, North Carolina.

Table of Contents

Page

.

Acknowledgements	5
Foreword	6
Executive Summary	7
Part I. Private Environmental Organizations	
A. List of all groups	18
B. Descriptions of each group	
Part II. Other Groups for Which the Environment Is a Secondary Concern	
A. Agricultural groups	130
B. Beautification groups	
C. Energy groups	
D. Health groups	
E. Museums and nature centers	
F. Others	
G. North Carolina Wildlife Federation member groups	
Part III. State Government Agencies With Responsibilities in Environmental Management	
A. List of all agencies	159
B. Descriptions of each agency with the environment as a primary concern	
C. Descriptions of each agency with the environment as a secondary concern	
Part IV. Boards, Commissions, and Councils in State Government with Responsibilities in Environmental Management	
A. List of boards, commissions, and councils	
B. Descriptions of each board, commission, and council	
Indices	
A. By environmental issue	264
B. By county and city	
C. Primary concerns of environmental groups	
C. I finary concerns of environmental groups	210

Acknowledgements

The North Carolina Center for Public Policy Research and I wish to express our deep gratitude to a number of people and organizations. They include all those persons in various environmental organizations and in state government who generously provided information for inclusion in this guide.

First, I want to thank Dr. Eugene Odum, the man whom many call "the father of ecology," who graciously provided not only advice and guidance about the contents of the book but also wrote its foreword.

Recognition and appreciation is due the advisory panel and the NC Center's Board of Directors for their initial commitment and periodic assessment of the guide. The advisory panel included: Dr. Dave Adams, Associate Professor of Forestry and University Studies at NC State University; Dr. Art Cooper, Head of the School of Forest Resources at NC State University; Jim Harrington, President of Cambridge Properties, Inc. (a real estate and development company) and former Secretary of Natural and Economic Resources under Governor James Holshouser; Milton Heath, Assistant Director of the Institute of Government at University of North Carolina at Chapel Hill and Professor of Environmental and Public Law; and Anne Taylor, Deputy Assistant Secretary for Natural Resources in the Department of Natural Resources and Community Development.

Interns at the NC Center for Public Policy Research—Rachel Frankel, Alison Gray, John Eley, and Keith Springle—also provided valuable and timely aid throughout the project.

Special thanks to Tom Massengale of the Southeast Regional Nature Conservancy, to Jane Sharp and John Runkle of the Conservation Council of North Carolina, and to Derb Carter, Bill Holman, and Todd Miller for their initial encouragement and continued constructive reviews and suggestions.

Everyone who worked on this project has enhanced the efforts of thousands of North Carolinians to preserve their "goodliest land."

Foreword

by

Eugene P. Odum, Director Institute of Ecology University of Georgia

The 1970's will probably go down in history as the decade of environmental awareness, a time when citizens of this country and, to some extent worldwide, became concerned about threats to the quality of their environment. People in general began to realize that complete "laissez-faire" in development could be deleterious to their own health and welfare. Haphazard growth that disrupts the life support capacity of the natural environment is not good for business either, since the economy depends as much on resources—such as clean water, clean air, and good soils—as on technology.

It was during the 1970's that Congress established a national Environmental Protection Agency and enacted into law the National Environmental Policy Act (NEPA) and the Clean Air and Clean Water acts. At state and local levels, existing citizen conservation organizations became more active politically, and many new organizations sprang up. State conservation or environmental protection agencies also have become more active as a result of public pressure, and many states have enacted laws to protect coastal zones, waterways, wetlands, and prime farmland. Efforts of some political leaders in the early 1980's to weaken protection laws and agencies and to emphasize economic concerns in a way that overrides environmental concerns have only served to strengthen the environmental protection movement. This has helped increase membership in conservation organizations and has brought increased numbers of citizens to public hearings when large-scale developments are proposed. Despite deeprooted public concern and the accomplishments of federal and state governments, private environmental organizations remain uncoordinated, often oriented toward narrow missions, inadequately financed, and too often ineffective, especially at the state level.

Lisa Blumenthal has rendered a valuable service by compiling a directory of the environmental organizations in North Carolina. This work is not only a useful reference for those interested in contacting or joining organizations supporting particular causes, but it also provides a good general picture of the condition of environmental activism at the state level. It will surprise many to learn that there are more than a hundred citizens' environmental groups in North Carolina. I especially call your attention to the matrix table on pp. 13-16 that inventories activities, goals, budgets and memberships. It is significant, I think, to note that only a third of the organizations engage in active lobbying and only a third are concerned with statewide issues. In other words, about two-thirds of the environmental organizations focus on local issues. While 81 percent of the groups claim to have long-range goals, approximately 40 percent have membership of less than 100 persons and an annual budget less than \$1,000.

Ms. Blumenthal's inventory may suggest that some kind of coalition or statewide federation would be helpful in facilitating communication and in bringing environmental concerns to the attention of political and economic decision-makers. Our environment is not composed of isolated ecosystems; water, soil, vegetation, and air are integrated wholes. Local issues must ultimately be approached within the framework of the larger ecosystems of which they are a part. By paraphrasing the proverb—"United we conquer, divided we fall," we can suggest that united efforts may enhance the chances of achieving lasting conservation goals.

Executive Summary

North Carolinians have a long history of deep affection for the natural beauty of their home state. Ever since the first European settlers declared this area to be "the goodliest land under the cope of heaven," its residents have boasted of their precious heritage of natural resources, from mountains to piedmont to coastline. It is difficult to find prettier country or prouder people anywhere.

But now something is different. The deep affection is being translated to deeper concern. In recent years, various groups of North Carolinians have organized to form various environmental groups across the state.

Recent events in this transition suggest that a whole new era has begun in the environmental history of North Carolina:

- Each successive session of the state legislature addresses more public policy issues concerning the environment.
- Grassroots protests against environmental threats (such as PCB disposal) attract strong local support.
- A major state newspaper predicts that the environment may become the central issue in North Carolina's coming political campaigns.

This recital could go on, but the underlying fact is clear. The threats to North Carolina's environmental treasures have never been greater. Neither have the efforts and the energy and the determination of North Carolinians to protect and preserve their goodliest land.

Supporting these efforts, the Z. Smith Reynolds Foundation, through a grant to the NC Center for Public Policy Research, has funded a comprehensive survey of all of North Carolina's various environmental organizations and the publication of this directory resulting from that survey.

Purpose of the Project

The purpose of this document is to provide a useful list of the citizens' groups in North Carolina that are active in issues and programs directly related to environmental quality. With up-to-date names and addresses of contact persons for each organization, the guide enables anyone to coordinate with organizations that may have mutual interests in certain issues or activities. By facilitating such contacts and coordination efforts, it is hoped that the guide will strengthen the environmental movement in North Carolina and lead to increased participation in and effectiveness of private citizens' environmental efforts.

The guide is intended to include those groups that are nonprofit supported primarily by membership contributions from the general public and which are concerned with the physical environment as a major interest. These groups are loosely termed here as "citizens environmental organizations." It was the desire of the NC Center for Public Policy Research that all organizations fitting generally into this category be listed. However, there are likely to be omissions due to either (a) lack of knowledge of the group or its address, or (b) lack of response by the group to repeated inquiries. Any organization not listed here is encouraged to contact the NC Center for Public Policy Research to apply for listing in any future edition of the guide. Information is also provided on certain governmental agencies, boards, commissions, and councils with responsibilities in environmental management, as well as listings of museums and nature centers.

There were three major goals of the project. The first was to survey private environmental organizations in order to determine whether the interests and levels of activity of all of the groups adequately cover the full spectrum of environmental issues and, if not, to identify the gaps in (a) geographic coverage and (b) coverage of environmental issues. A second major purpose of the study was to examine several comprehensive private environmental groups or coalitions in nearby states to determine their programmatic structure and evaluate the applicability of such structures to North Carolina. In addition, a third purpose of the project was to gather information necessary to determine whether there are common interests or concerns that would warrant a coalition or federation of environmental groups in North Carolina. A complete discussion of the findings on these last two points will be made in a separate report to the Z. Smith Reynolds Foundation.

Methodology

In March and April 1983, the NC Center for Public Policy Research identified, sent letters of introduction, and then surveyed nearly 200 organizations believed to be private environmental groups in North Carolina. Of these 200, some were found not to exist anymore, others were found to be groups whose primary concern was something other than the environment (see Part II), while a few simply failed to return the survey. In all, we identified 108 environmental groups in the state, of which 89 are actually listed in this guide. The computations and analysis are based on the information in the surveys returned by these 89 groups.

While waiting for the surveys to be returned, environmental groups and coalitions in nearby states were researched and visited. They included the Georgia Conservancy, the New Jersey Environmental Collegium, and the Tennessee Environmental Council, and selected groups which comprise those coalitions. Those organizations were identified as highly effective by the Conservation Foundation in Washington, D.C.

The next stage of the project was to identify all state agencies which had

responsibilities in environmental management. After they were identified, each one was contacted to verify its particular role in the management of North Carolina's environment.

An advisory panel was employed throughout the duration of the project to represent a cross-section of experienced individuals who are concerned with North Carolina's environment. The members of this advisory panel were drawn from government, private groups, and academic institutions. To further enhance the survey, the NC Center for Public Policy Research held numerous meetings with environmental activists to discuss the present status and future needs of North Carolina's environmental community.

FINDINGS

History

The environmental movement is relatively young in North Carolina. Table 1 lists the numbers and percentages of groups that were established during four different time periods. Thirty-six organizations, or 40.5 percent of the total groups in the state, were established in the 1970's. Forty-one groups, or 47.2 percent of the total number of organizations, were founded since 1980.

Table 1. History of the Environmental Movement

Period Established	Number of Groups	Percent of Total Groups
Pre-1960	6	6.7%
1960-1969	5	5.6%
1970-1979	36	40.5%
1980-Present	42	47.2%
Total	89	100%

Geographic Spread

The map on the next page illustrates the geographic spread of private environmental groups across North Carolina. Even a quick glance suggests that about half of the groups are located in the Research Triangle and Greensboro/Winston-Salem/High Point Triad areas. Specifically, Raleigh and Chapel Hill lead with 13 private groups each, followed by Durham, Winston-Salem, and Greensboro which contain 6, 5, and 4 groups, respectively. Very few citizens' environmental groups are located in the western and eastern parts of the state. Thirteen groups are west of Asheville, while 12 are east of Greenville. The remaining 23 organizations are distributed fairly equally in the mountains, piedmont, and coastal areas of North Carolina.

According to the survey, identifiable gaps in geographic coverage appear just east and west of the state's center. For example, no private environmental groups are located in Surry and Yadkin counties southward to Rowan, Stanly, and Anson counties. Likewise, none exists in the northeast counties of Halifax and Northampton, nor in Edgecombe, Wilson, Wayne, Duplin, and Pender counties. Finally, 71 of North Carolina's 100 counties are without any environmental group whatsoever, and many of the counties have only 1 group.

The survey also shows that 32 out of 89 organizations that responded to the Center's survey, or 36 percent of the environmental groups in North Carolina, are concerned with issues statewide, as opposed to local issues. These 32 groups with statewide concerns are listed in Table 2.

Table 2. Environmental Groups with Statewide Emphasis

- 1. The Acid Rain Foundation, Inc.
- 2. Artists and Musicians United for a Safe Environment-USA
- 3. Association for the Preservation of the Eno River Valley
- 4. Audubon Society-North Carolina Council
- 5. Audubon Society-Wake Chapter
- 6. Carolina Bird Club, Inc.
- 7. Center for Reflection on the Second Law
- 8. Central Carolina Environmental Defense Fund
- 9. Conservation Council of North Carolina
- 10. Conservation Foundation of North Carolina
- 11. Energy and Environmental Services Network
- 12. Environmental Law Project
- 13. Friends of State Parks
- 14. League of Women Voters of North Carolina
- 15. North Carolina Chapter of the National Wild Turkey Federation
- 16. North Carolina Chapter of the Wildlife Society
- 17. North Carolina Citizens Action on Toxic and Chemical Hazards
- 18. North Carolina Consumers Council, Inc.
- 19. North Carolina Land Trustees of America
- 20. North Carolina Land Use Congress, Inc.
- 21. North Carolina League of Conservation Voters
- 22. North Carolina Nature Conservancy
- 23. North Carolina Outdoor Education Association
- 24. North Carolina Public Interest Research Group
- 25. North Carolina Trails Association
- 26. North Carolina Trout Unlimited
- 27. North Carolina Wildlife Federation
- 28. Pomona Action Community
- 29. Sierra Club-North Carolina Chapter
- 30. Sierra Club-Research Triangle Group
- 31. Sierra Club-Wenoca Group
- 32. Waste Information Research and Education-Piedmont Waste Exchange

Geographic Coverage of Private Environmental Groups in North Carolina

The Conservation Council of North Carolina, North Carolina Citizens Action on Toxic and Chemical Hazards, and North Carolina Nature Conservancy are just three examples of groups concerned with issues like water resource management, hazardous waste control and land preservation on a statewide basis. Locally-oriented groups include such river groups as Committee for the New River, Deep River Citizens' Coalition, and Lumber River Basin Committee, as well as other specific issue-oriented organizations such as Onslow County Conservation Group and the Triangle Land Conservancy. Each of these groups were developed to effect changes in particular, geographically-limited areas.

Membership

Over 60,000 individuals in North Carolina are members of at least 1 private environmental citizens' group in the state. As shown in Table 3, the North Carolina Wildlife Federation clearly has the largest constituency of all the groups surveyed. Representing a cross-section of backgrounds and occupations, the NC Wildlife Federation claims more than 30,000 members. The NC Public Interest Research Group is second with 9,000 members. As many as three Sierra Club organizations are listed in this table, demonstrating the great popularity enjoyed by the Sierra Club due both to its long history and a variety of outreach and educational programs. Finally, with its extensive network of 3800 corporate and private members, the North Carolina Nature Conservancy ranks fourth on this list. The remaining groups appearing in the table each have less than 1,500 members.

Table 3. The Ten North Carolina Environmental Groups With The Largest Membership (1982)

Name of Group	1982 Membership
1. North Carolina Wildlife Federation	30,000
2. North Carolina Public Interest Research Group	9,000
3. Sierra Club: North Carolina Chapter	5,300
4. North Carolina Nature Conservancy	3,800
5. League of Women Voters of North Carolina	1,480
6. Friends of Currituck	1,275
7. North Carolina Citizens Action on Toxic and	
Chemical Hazards	1,200
8. Sierra Club: Research Triangle Group	1,193*
9. Carolina Bird Club, Inc.	900
10. (tie) Sierra Club: Central Piedmont Group	800*
(tie) North Carolina Chapter of the National Wild	
Turkey Federation	800
(tie) North Carolina Trout Unlimited	800

*This group's membership is included in the NC Chapter's total membership, listed in number 3 above.

Budget and Sources of Funds

Table 4 describes the ten environmental groups in North Carolina with the largest budgets. The North Carolina Wildlife Federation not only has the largest membership but also the largest budget of any group, reporting a figure of \$250,000. The NC Nature Conservancy is second with its \$168,798 budget. The Carolina Wetlands Project (an offshoot of the NC Wildlife Federation) is third on the list with \$105,000. Fourth and fifth are the Eno River Association and the Acid Rain Foundation, with budgets of \$75,000 and \$72,000 respectively. The remaining groups in this table report budgets of less than \$50,000, with Recycle Raleigh for Food and Fuel tenth at \$30,300.

Table 4: The Ten North Carolina Environmental Groups with the Largest Budgets (FY 1982)

Name of Group	FY 1982 Budget
1. North Carolina Wildlife Federation	\$250,000
2. North Carolina Nature Conservancy	\$168,798
3. Carolina Wetlands Project	\$105,000
4. Association for the Preservation of	
the Eno River Valley	\$ 75,000
5. The Acid Rain Foundation	\$ 72,000
6. Long Branch Environmental Education Center, Inc.	\$ 48,600
7. The Land Stewardship Council of North Carolina	\$ 43,114
8. North Carolina Public Interest Research Group	\$ 40,000
9. North Carolina Citizens Action On Toxic	
And Chemical Hazards	\$ 38,500
10. Recycle Raleigh For Food And Fuel	\$ 30,300

Eight of the ten groups with the largest budgets are private, nonprofit, taxexempt corporations under Section 501 (c) (3) of the Internal Revenue Code, a classification for religious, educational, charitable, scientific, or literary organizations. The other two groups are under the 501 (c) (4) classification for social welfare organizations. Though this classification means that the organization will not be eligible to solicit tax-deductible contributions, it does allow the organization to undertake substantial lobbying.

Most of these environmental organizations receive funds from a variety of sources. Almost all collect *membership dues*. For example, the NC Wildlife Federation receives 80 percent of its budget from membership dues; the NC Public Interest Research Group receives 90 percent of its \$40,000 budget from member colleges student fees. The second most widely tapped sources of funding are *individual contributions*, and in some cases, *corporate gifts*. The NC Nature Conservancy receives over 30 percent of its funds from corporate and individual donors; 75 percent of Eno River Association's budget stems from private contributions; a majority of the Acid Rain Foundation's budget is provided by a single donor. Recycle Raleigh for Food and Fuel obtained a grant from ITT, which comprises 80 percent of its budget.

The largest remaining source of funding for many environmental organizations in North Caroli: a is grants from *foundations and* governmental agencies. Carolina Wetlands Project, for example, gets 80 percent of its budget from a grant from the Environmental Protection Agency. The Land Stewardship Council of NC receives one-third of its budget from foundation grants, including the Blumenthal (NC) and Schalkenbach (NY) Foundations. Finally, the Z. Smith Reynolds and Mary Reynolds Babcock Foundations have helped fund several groups, including the Long Branch Environmental Education Center, NC Citizens Action on Toxic and Chemical Hazards, and the NC Nature Conservancy.

The NC Center for Public Policy Research plans to publish a directory of North Carolina foundations early in 1984. Compiled by Anita Gunn, the directory will be of great use to many private environmental groups in the state. The directory will include an index identifying the subjects foundations have historically funded, including: agriculture, energy utilization, land conservation/preservation, pollution, recreation, and wildlife management.

Staffing

The majority of North Carolina's environmental groups have little or no staff. As seen in Table 5, only 15 of the 89 organizations listed have any fulltime staff, with an additional 9 groups having only part-time staff. A closer look indicates that the number of staff per group is extremely low. Finally, as one might expect, those organizations having the largest budgets are also those with full or part-time staff.

Table 5. Environmental Groups with Full or Part-time Staff (1982)

		5	Staff			S	Staff
	Name of Group	Full Time	Part-time		Name of Group	Full Time	Part-time
1.	North Carolina Nature Conservancy	5	0	13.	The Land Stewardship Council of		
2.	North Carolina Wildlife Federation	4	1		North Carolina	1	0
3.	Carolina Wetlands Project	3	0	14.	North Carolina Coastal Federation, Inc.	1	0
4.	Long Branch Environmental Education			15.	Recycle Raleigh for Food and Fuel	1	0
	Center, Inc.	2	3	16.	Timberlake Residents Association	0	4
5.	North Carolina Public Interest			17.	North Carolina Citizens Action on		
	Research Group	2	3		Toxic and Chemical Hazards	0	3
6.	Waste Information Research and Education,			18.	Clean Water Association of Coastal		
	Piedmont Waste Exchange	1	3		North Carolina, Inc.	0	2
7.	Triangle Land Conservancy	1	1	19.	Northwest Environmental Preservation		
8.	Western Carolina Alliance	1	1		Committee	0	2
9.	The Acid Rain Foundation	1	0	20.	Carolina Bird Club, Inc.	0	1
10.	Center for Reflection on the Second Law	1	0	21.	Carolina Environmental Study Group	0	1
11.	Committee for the New River	1	0	22.	League of Women Voters of North Carolina	0	1
12.	Conservation Council of North Carolina	1	0	23.	North Carolina Land Trustees of America	0	1
		-		24.	Yadkin-Pee Dee River Basin Committee	0	1

Areas of Concern for Environmental Groups

According to the survey of environmental organizations, two major environmental issues confront North Carolina today, each one involving about one-fifth of all the groups surveyed. They are (1) coastal management, involving 21 percent of all groups, and (2) hazardous waste management, involving 19 percent. Other important issues among environmental groups in the state are water resource management—including groundwater and

surfacewater quantity and quality; land use planning and management; wilderness area designation; and pollution resulting from poor environmental management. About 15 percent of all groups concentrate on each of these issues. The following table summarizes how many groups address each area of environmental concern in the state.

	Groups with This Issue			Groups with This Issue	
# of Groups with This Concern	as Primary Concern (% of 89 organizations)	Area of Concern	# of Groups with This Concern	as Primary Concern (% of 89 organizations)	Area of Concern
19	21%	Coastal management (including barrier island	7	8%	Nuclear energy and nuclear waste products
		ecology; wetlands; fisheries; off-shore oil production)	7	8%	Recycling and solid waste management alternatives
17	19%	Estuarine and wetlands areas	7	8%	Wildlife management (including game and nongame)
17	19%	Hazardous wastes (including toxic and nuclear wastes, as well as transportation of them)	6	7%	Recreation—as it depends on and is affected by all types of natural resources
15	17%	Pollution—resulting from poor environmental	4	5%	Chemical hazards
13	15%	management generally Rivers	4	5%	Heritage lands
13 15% Water resource management (including groundwate and surfacewater quantity and quality: watersheds drinking water supply; river management)	4	5%	Resource conservation—applies to all natural resources, e.g., conservation of wetlands is part of "coastal management", utility regulation is part of		
13	15%	Wilderness area designation, areas of environmental	3	3%	"energy uses, resources, and alternatives" Acid rain
		concern	3	3%	Farmland protection
-	trails and greenways)	- • /	2	2%	Agriculture (including wetland conversion to agricul- tural uses; urban runoff; organic "family farming")
10	11%	Endangered species and habitat preservation	2	2%	Pesticide poisoning
		(including heritage lands; wilderness area designation and areas of environmental concern	2	2%	Soil management against erosion
9	10%	Fisheries	1	1%	Bioregion concept
9	10%	Mining (including peat, phosphate, uranium, other)	1	1%	Community development
9	10%	Natural areas and habitats	1	1%	Horticulture/gardening
8	9%	Parks management	1	1%	Oil exploration
8	9%	Public lands management (including national	1	1%	Transportation alternatives
	70	forests, state parks, national seashore)	0	0%	Forestry (including forest management for multiple
8	9%	Trails and greenways			uses)
7	8%	Air quality (including acid rain)	0	0%	Health issues as related to environmental conditions
7 7	8% 8%	Energy uses, resources, and alternatives (including nuclear energy and transportation alternatives) Mountain area management (including ridge law			(including, for example, occupational health and safety groups working against lung diseases and cancers caused by poor air quality and other poor working environments)
		efforts)	0	0%	Noise pollution

Table 6. Areas of Concern for Environmental Groups in North Carolina

Environmental and conservation groups in North Carolina are taking several paths to achieve their objectives. Some are taking opponents to court (Carteret County Crossroads), while others are lobbying in the General Assembly for environmental legislation (Conservation Council of North Carolina). Still others are buying up prime natural habitats to protect them for future generations (The Nature Conservancy).

The NC Center's survey shows that 37 percent of the 89 environmental groups in North Carolina are actively involved in legislative lobbying, either by individual members of groups or by providing financial support to groups who pursue such activities. Even so, lobbyists for environmental organizations are much fewer in number than representatives of business and industry in the halls of North Carolina's General Assembly. Eleven percent of the groups engage in education efforts while seven percent do grassroots organizing.

Table 7 describes which of the 89 environmental organizations in North Carolina lobby, express concern for statewide issues (vs. local issues), have long-range goals, report budgets of \$1,000 or more, have memberships of 100 or more, and publish newsletters.

		Concerned with Statewide Issues	Has	FY 1982 or '83		
Environmental Group	Lobbies -	(vs. Local Issues)	Long-Range Goals	$\frac{\text{Budget}}{\geq \$1000}$	Membership ≥ 100	Publishes Newsletter
1. The Acid Rain Foundation		х	Х	Х	x	х
2. Artists and Musicians United for a Safe Environment-	Х	х	х			Х
USA						
3. Association for the Preservation of the Eno River	х	х	Х	Х	Х	Х
Valley						
4. Audubon Society—North Carolina Council		Х	Х		N/A	
5. Audubon Society—Forsyth Chapter	X		Х	Х	Х	Х
6. Audubon Society—Gaston Chapter	X		Х		Х	Х
7. Audubon Society—Grandfather Mountain Chapter	Х		х	Х	х	Х
8. Audubon Society—Mecklenburg Chapter			Х	Х	Х	Х
9. Audubon Society—New Hope Chapter			Х	Х	Х	Х
10. Audubon Society—Outer Banks Chapter	X		х		Х	Х
11. Audubon Society-T. Gilbert Pearson Chapter			х	Х	Х	Х
12. Audubon Society—Wake Chapter	х	х	Х	Х	Х	Х
13. Carolina Bird Club, Inc.		Х	х	Х	Х	Х
14. Carolina Environmental Study Group	Х		х	Х	Х	Х
15. Carolina Mountain Club, Inc.				Х	Х	Х
16. Carolina Wetlands Project			Х	х	Х	

Table 7. Key Facts About Environmental Groups in North Carolina

Table 7. Key Facts About Environmental Groups in North Carolina (continued)

Image: construction of the Second Law X X X X X 18. Center for Reflection on the Second Law X X X X X 19. Central Carolina Environmental Defense Fund X X X X 20. Clean Water Association of Coastal NC, Inc. X X X X 20. Clean Water Association of Coastal NC, Inc. X X X X 21. Committee for the New River X X X X X 22. Conservation Foundation of North Carolina X X X X X 23. Conservation Foundation of North Carolina X X X X X 24. Deep River Citizens' Coalition X X X X X 25. ECOS: UNC-Chapel Hill X X X X X 26. ECOS: UNC-Chapel Hill X X X X 27. Fenerby and Environmental Services Network X X X X 28. Environmental Law Project X X X X 29. French Broad River Foundation X X X X 30. Friends of Currituck X X X X 31. taak Walton League of Ameri	Environmental Group	Lobbies	Concerned with Statewide Issues (vs. Local Issues)	Has Long-Range Goals	FY 1982 or '83 Budget ≥ \$1000	Membership ≥ 100	Publishes Newsletter
18.Center for Reflection on the Second LawXXXXX19.Central Carolina Environmental Defense FundXXXXX20.Clean Water Association of Coastal NC, Inc.XXXXX21.Committee for the New RiverXXXXXXX22.Conservation Council of NCXXXXXXXX23.Conservation Foundation of North CarolinaXXXXXXX24.Deep River Citizens' CoalitionXXXXXXXX25.ECOS: Duke UniversityXXXXXXXX26.ECOS: Unc-Chapel HillXXXXXXXX27.Energy and Environmental Services NetworkXXXXXXX28.Environmental Law ProjectXXXXXXXX29.Friends of CurrituckXXXXXXXX30.Friends of State ParksXXXXXXXX31.Iraak Walton League of America—White Oak RiverXXXXXXX33.Izaak Walton League of America—White Oak RiverXXXXXXX34.KatúahX	17. Carteret County Crossroads	 X	<u>, </u>				
19. Central Carolina Environmental Defense Fund X X X X 20. Clean Water Association of Coastal NC, Inc. X X X X 21. Committee for the New River X X X X X 22. Conservation Foundation of North Carolina X	-		х	x		Α	
20. Clean Water Association of Coastal NC, Inc. X X X 21. Committee for the New River X <td< td=""><td></td><td>х</td><td></td><td></td><td></td><td></td><td>Λ</td></td<>		х					Λ
21. Committee for the New River x		х				x	
22. Conservation Council of NCXXXXXXXXX23. Conservation Foundation of North CarolinaXXXN/AX24. Deep River Citizens' CoalitionXXXXXXX25. ECOS: Duke UniversityXXXXXXX26. ECOS: UNC-Chapel HillXXXXXXX27. Energy and Environmental Services NetworkXXXXXX28. Environmental Law ProjectXXXXXXX29. French Broad River FoundationXXXXXXX30. Friends of CurrituckXXXXXXXX31. Friends of State ParksXXXXXXXX33. Izaak Walton League of America—White Oak RiverXXXXXXX34. KatúahXXXXXXXX35. Lake James Environmental Association, Inc.XXXXXX36. The Land Stewardship Council of NCXXXXXXX38. Long Branch Environmental Education Center, Inc.XXXXXXX39. Lumber River Basin CommitteXXXXXXXX39. Lumber River Basin CommitteXX<							
23. Conservation Foundation of North Carolina X X X N/A 24. Deep River Citizens' Coalition X X X X X X 25. ECOS: Duke University X X X X X X X 26. ECOS: UNC-Chapel Hill X X X X X X X X 27. Energy and Environmental Services Network X	22. Conservation Council of NC	х	х	х	х		x
24. Deep River Citizens' Coalition X X X X X 25. ECOS: Duke University X X X X 26. ECOS: UNC-Chapel Hill X X X X 27. Energy and Environmental Services Network X X X X 28. Environmental Law Project X X X X 29. French Broad River Foundation X X X X 30. Friends of Currituck X X X X X 31. Friends of State Parks X X X X X 32. Haw River Assembly X X X X X 33. Izaak Walton League of America—White Oak River X X X X 44. Katúah X X X X X 35. Lake James Environmental Association, Inc. X X N/A X 36. The Land Stewardship Council of NC X X X X X 36. Long Branch Environmental Education Center, Inc. X X X X X	23. Conservation Foundation of North Carolina		х				
25. ECOS: Duke University x 26. ECOS: UNC-Chapel Hill x 27. Energy and Environmental Services Network X X X 28. Environmental Law Project X X X X 29. French Broad River Foundation X X X X 30. Friends of Currituck X X X X 31. Friends of State Parks X X X X 32. Haw River Assembly X X X X X 33. Izaak Walton League of America—White Oak River X X X X X 34. Katúah X X X X N/A X 35. Lake James Environmental Association, Inc. X X N/A X 36. The Land Stewardship Council of NC X X X N/A X 38. Long Branch Environmental Education Center, Inc. X X X X X 39. Lumber River Basin Committe X X X X X X 40. Mountain—AMUSE X X X X		х			х	,	x
26. ECOS: UNC-Chapel Hill X X X X 27. Energy and Environmental Services Network X X X X 28. Environmental Law Project X X X X 29. French Broad River Foundation X X X X 30. Friends of Currituck X X X X X 31. Friends of State Parks X X X X X 32. Haw River Assembly X X X X X 33. Izaak Walton League of America—White Oak River X X X X X 34. Katúah X X X X X X X 35. Lake James Environmental Association, Inc. X X N/A X 35. Lake James Environmental Education Center, Inc. X X N/A X 36. The Land Stewardship Council of NC X X X N/A 37. League of Women Voters of NC X X X N/A 38. Long Branch Environmental Education Center, Inc. X X X <td< td=""><td>25. ECOS: Duke University</td><td></td><td></td><td>X</td><td></td><td></td><td></td></td<>	25. ECOS: Duke University			X			
27. Energy and Environmental Services NetworkXXXXXX28. Environmental Law ProjectXXXXX29. French Broad River FoundationXXXXX30. Friends of CurrituckXXXXXX31. Friends of State ParksXXXXXX32. Haw River AssemblyXXXXXX33. Izaak Walton League of America—White Oak RiverXXXXX34. KatúahXXXXXX35. Lake James Environmental Association, Inc.XXXN/AX36. The Land Stewardship Council of NCXXXXN/A37. League of Women Voters of NCXXXXX38. Long Branch Environmental Education Center, Inc.XXXXX39. Lumber River Basin CommitteXXXXX40. Mountain—AMUSEXXXXXX41. The Neuse River Foundation, Inc.XXXXX	26. ECOS: UNC-Chapel Hill				х		
28. Environmental Law ProjectXXXX29. French Broad River FoundationXXX30. Friends of CurrituckXXXX31. Friends of State ParksXXXX32. Haw River AssemblyXXXXX33. Izaak Walton League of America—White Oak River ChapterXXXXX34. KatuahXXXN/AX35. Lake James Environmental Association, Inc.XXXN/A36. The Land Stewardship Council of NCXXXN/A37. League of Women Voters of NCXXXN/A38. Long Branch Environmental Education Center, Inc.XXXX39. Lumber River Basin CommitteeXXXX40. Mountain—AMUSEXXXXX41. The Neuse River Foundation, Inc.XXXX	27. Energy and Environmental Services Network		• X	х			х
29. French Broad River FoundationXXX30. Friends of CurrituckXXXXX31. Friends of State ParksXXXXX32. Haw River AssemblyXXXXXX33. Izaak Walton League of America—White Oak River ChapterXXXXXX34. KatúahXXXXXXX35. Lake James Environmental Association, Inc.XXXN/AX36. The Land Stewardship Council of NCXXXN/AX37. League of Women Voters of NCXXXN/AX38. Long Branch Environmental Education Center, Inc.XXXXX39. Lumber River Basin CommitteeXXXXX40. Mountai—AMUSEXXXXXX41. The Neuse River Foundation, Inc.XXXXX		х	х				
30. Friends of CurrituckXXXXXX31. Friends of State ParksXXXXX32. Haw River AssemblyXXXXXX33. Izaak Walton League of America—White Oak River ChapterXXXXXX34. KatúahKatúahXXN/AXXX35. Lake James Environmental Association, Inc.XXN/AXX36. The Land Stewardship Council of NCXXXN/AX37. League of Women Voters of NCXXXN/AX38. Long Branch Environmental Education Center, Inc.XXXXX39. Lumber River Basin CommitteeXXXXX40. Mountain—AMUSEXXXXXX41. The Neuse River Foundation, Inc.XXXXX	29. French Broad River Foundation				х		
31. Friends of State ParksXXXX32. Haw River AssemblyXXXXX33. Izaak Walton League of America—White Oak RiverXXXXXChapterXXXXXX34. KatuahXXN/AXXX35. Lake James Environmental Association, Inc.XXXN/AX36. The Land Stewardship Council of NCXXXN/AX37. League of Women Voters of NCXXXN/AX38. Long Branch Environmental Education Center, Inc.XXXXX39. Lumber River Basin CommitteeXXXXX40. Mountain—AMUSEXXXXXX41. The Neuse River Foundation, Inc.XXXXX	30. Friends of Currituck	х				х	x
32. Haw River AssemblyXXXXXX33. Izaak Walton League of America—White Oak River ChapterXXXXX34. KatuahXXN/AX35. Lake James Environmental Association, Inc.XXXN/A36. The Land Stewardship Council of NCXXXN/A37. League of Women Voters of NCXXXn/aX38. Long Branch Environmental Education Center, Inc.XXXX39. Lumber River Basin CommitteeXXXX40. Mountain—AMUSEXXXXX41. The Neuse River Foundation, Inc.XXXX	31. Friends of State Parks	х ·	х	х			
33. Izaak Walton League of America—White Oak River ChapterXXXX34. KatúahXN/AX35. Lake James Environmental Association, Inc.XXN/A36. The Land Stewardship Council of NCXXXN/A37. League of Women Voters of NCXXXN/A38. Long Branch Environmental Education Center, Inc.XXXX39. Lumber River Basin CommitteeXXXX40. Mountain—AMUSEXXXXX41. The Neuse River Foundation, Inc.XXXX	32. Haw River Assembly	x			х		х
ChapterXN/AX34. KatúahXXN/AX35. Lake James Environmental Association, Inc.XXXN/A36. The Land Stewardship Council of NCXXXN/A37. League of Women Voters of NCXXXn/aXX38. Long Branch Environmental Education Center, Inc.XXXXXX39. Lumber River Basin CommitteeXXXXXX40. MountainAMUSEXXXXXX41. The Neuse River Foundation, Inc.XXXXX	33. Izaak Walton League of America—White Oak River			х	х		x
35. Lake James Environmental Association, Inc.XXXN/A36. The Land Stewardship Council of NCXXXN/A37. League of Women Voters of NCXXXn/aXX38. Long Branch Environmental Education Center, Inc.XXXXXX39. Lumber River Basin CommitteeXXXXXX40. Mountain—AMUSEXXXXXX41. The Neuse River Foundation, Inc.XXXXX	Chapter						
36. The Land Stewardship Council of NCXXXN/A37. League of Women Voters of NCXXXN/aXX38. Long Branch Environmental Education Center, Inc.XXXXXX39. Lumber River Basin CommitteeXXXXXX40. MountainAMUSEXXXXXX41. The Neuse River Foundation, Inc.XXXXX	34. Katuah			Х		N/A	х
36. The Land Stewardship Council of NCXXXN/A37. League of Women Voters of NCXXXn/aXX38. Long Branch Environmental Education Center, Inc.XXXXXX39. Lumber River Basin CommitteeXXXXXX40. MountainAMUSEXXXXXX41. The Neuse River Foundation, Inc.XXXXX	35. Lake James Environmental Association, Inc.					Х	
37. League of Women Voters of NCXXXn/aXX38. Long Branch Environmental Education Center, Inc.XXXXXX39. Lumber River Basin CommitteeXXXXX40. Mountain—AMUSEXXXXX41. The Neuse River Foundation, Inc.XXXXX	36. The Land Stewardship Council of NC	х		х	x		
38. Long Branch Environmental Education Center, Inc.XXXXX39. Lumber River Basin CommitteeXXXX40. Mountain—AMUSEXXXX41. The Neuse River Foundation, Inc.XXXX	37. League of Women Voters of NC	х	Х	х			х
40. Mountain—AMUSEXXX41. The Neuse River Foundation, Inc.XXX	38. Long Branch Environmental Education Center, Inc.	х		х			
40. Mountain—AMUSEXXX41. The Neuse River Foundation, Inc.XXX	39. Lumber River Basin Committee						х
	40. Mountain—AMUSE			х	х	х	
	41. The Neuse River Foundation, Inc.			х			х
42. NC Bartram Trail Society, Inc. X	42. NC Bartram Trail Society, Inc.						

Table 7. Key Facts About Environmental Groups in North Carolina (continued)

-

Environmental Group	Lobbies	Concerned with Statewide Issues (vs. Local Issues)	Has Long-Range Goals	FY 1982 or '83 Budget ≥ \$1000	Membership ≥ 100	Publishes Newsletter
		<u> </u>				
43. NC Chapter of the National Wild Turkey Federation	V	X	X		Х	X
44. NC Chapter of the Wildlife Society	Х	X	X	N	N	X
45. NC Citizens Action on Toxic and Chemical Hazards	N/	X	X	X	X	X
46. NC Coastal Federation, Inc.	X		X	X	X	X
47. NC Consumers Council, Inc.	Х	x	X	X	х	Х
48. NC Land Trustees of America		X	X	Х		
49. NC Land Use Congress Inc.		х	х		Х	Х
50. NC League of Conservation Voters		х	Х	Х	N/A	
51. NC Nature Conservancy		Х	х	Х	Х	Х
52. NC Outdoor Education Association		х	Х	Х		Х
53. NC Public Interest Research Group	Х	X	Х	Х	Х	X
54. NC Trails Association		Х	Х		Х	X
55. NC Trout Unlimited	Х	Х	Х	Х	Х	
56. NC Wildlife Federation	Х	Х	Х	Х	Х	Х
57. Northwest Environmental Preservation Committee			Х		Х	
58. Onslow County Conservation Group	Х		х			Х
59. Onslow County Environmental Action Network	Х		Х	Х		Х
60. Pamlico-Tar River Foundation				Х	Х	Х
61. Pigeon River Action Group				N/A		
62. Pomona Action Community	Х	Х	X			
63. Protect Our Piedmont Coalition			Х			
64. Pungo River Association						
65. Recycle Raleigh for Food and Fuel			Х	Х	N/A	
66. Sierra Club—NC Chapter	х	х	х	х	Х	Х
67. Sierra Club—Blue Ridge Group			х	Х	Х	х
68. Sierra Club—Broad River Group			х		Х	х
69. Sierra Club—Cape Fear Group			х		х	Х

•

Table 7. Key Facts About Environmental Groups in North Carolina (continued)

Env	ironmental Group	Lobbies	Concerned with Statewide Issues (vs. Local Issues)	Has Long-Range Goals	FY 1982 or '83 Budget ≥ \$1000	Membership ≥ 100	Publishes Newsletter
70.	Sierra Club—Capital Group			x	x	 X	X
71.	Sierra Club—Central Piedmont Group			х	х	х	Х
72.	Sierra Club—Cypress Group			Х		Х	х
73.	Sierra Club—Foothills Group	х		Х	х	х	х
74.	Sierra Club—Horace Kephart Group			х	х	Х	Х
75.	Sierra Club—Piedmont Plateau Group (no survey returned)						
76.	Sierra Club—Research Triangle Group		х	Х	Х	Х	Х
77.	Sierra Club—Sandhills Group			х			Х
78.	Sierra Club—South Mountains Group			х		х	Х
79 .	Sierra Club—Wenoca Group		х	Х		Х	Х
80.	Southern Shores Waterway Study Commission						
81.	Terrahelios Institute						Х
82.	Timberlake Residents Association				Х		х
83.	Tri-County Alliance	х		х			
84.	Triangle Greenways Council					N/A	
85.	Triangle Land Conservancy			Х	N/A		Х
86.	Waste Information Research and Education, Piedmont		Х	х	Х		х
	Waste Exchange						
87.	Watchdogs of Nature, Inc.	X		Х			
88.	Western Carolina Alliance			Х	N/A		
89 .	Yadkin-Pee Dee River Basin Committee			х		Х	
	N/A = Not applicable n/a = Not available						

n/a = Not available

Dealing with the Future

"Not all the winds and torrents and hurricanes and storms could cause as much damage to the earth as man has done since the beginning of time."

> ---H. Bush Man and Nature 1864

Individuals are realizing more and more that resources are limited and must be conserved. Even now, our national and world data bases about many critical natural resources are so inadequate that we can neither assess nor predict future problems with accuracy. Involvement of citizens in natural resource management and policy decisions is thus important to wise management.

Environmental management is something the public cares about deeply. According to the report by the Commission on the Future of North Carolina (NC 2000), an overwhelming 83 percent of the state's populace "believed that the state, when it must choose, should choose programs that cost more but would not cause environmental damage. Only 5 percent favored choosing less expensive programs that might harm the environment (12 percent were undecided)."

It will take a heroic effort for North Carolina to provide recreational and wild areas for a population of nearly six million people by the end of the century. To be ultimately successful, the technical, managerial, and political process of resource development will require a new environmental ethic to help balance the complex interests involved in developing natural resources for commercial purposes. With any development project, there is a constant tension between maximizing individual and societal benefits and minimizing environmental damage.

Similarly, there is a conflict between current and future resource users. It is often in an individual's short-run interest to develop as much land as possible. However, there is also a long-run interest to protect the environmental interest of future generations. Natural resources management, with its often difficult tension between scientists and state policymakers and its simultaneous service to private industry and the public, will thus be a demanding, complex, and exciting challenge for private citizens' organizations in future decades.

Part I. Private Environmental Groups in North Carolina

Name of Group

Page Name of Group

The Acid Rain Foundation, Inc
Artists and Musicians United for a
Safe Environment—USA (AMUSE) 21
Association for the Preservation
of the Eno River Valley
Audubon Society—North Carolina Council
Audubon Society—Forsyth Chapter
Audubon Society-Gaston Chapter
Audubon Society—Grandfather Mountain Chapter
Audubon Society—Mecklenburg Chapter
Audubon Society—New Hope Chapter
Audubon Society-Outer Banks Chapter
Audubon Society—T. Gilbert Pearson Chapter
Audubon Society—Wake Chapter
Carolina Bird Club, Inc
Carolina Environmental Study Group
Carolina Mountain Club, Inc
Carolina Wetlands Project 37
Carteret County Crossroads 39
Center for Reflection on the Second Law 40
Central Carolina Environmental Defense Fund 41
Clean Water Association of Coastal North Carolina, Inc
Committee for the New River 43
Conservation Council of North Carolina 44
Conservation Foundation of North Carolina 46
Deep River Citizens' Coalition 47
ECOS: Duke University
ECOS: UNC-CH
Energy and Environmental Services Network
Environmental Law Project 51
French Broad River Foundation 52
Friends of Currituck 53
Friends of State Parks 54
Haw River Assembly 56
Izaak Walton League of America: White Oak River Chapter 58
Katúah 59
Lake James Environmental Association, Inc
The Land of Stewardship Council of North Carolina

.

League of Women Voters of North Carolina	
Long Branch Environmental Education Center 6	
Lumber River Basin Committee 6	
Mountain—AMUSE 6	
The Neuse River Foundation, Inc	8
North Carolina Bartram Trail Society, Inc	
North Carolina Chapter of the National Wild Turkey Federation 7	
North Carolina Chapter of the Wildlife Society 7	
North Carolina Citizens Action on Toxic and Chemical Hazards 7	2
North Carolina Coastal Federation, Inc 7	4
North Carolina Consumers Council, Inc	6
North Carolina Land Trustees of America 7	8
North Carolina Land Use Congress, Inc	9
North Carolina League of Conservation Voters	0
North Carolina Nature Conservancy 8	2
North Carolina Outdoor Education Association 8	3
North Carolina Public Interest Research Group 8	4
North Carolina Trails Association	5
North Carolina Trout Unlimited	6
North Carolina Wildlife Federation 8	8
Northwest Environmental Preservation Committee	0
Onslow County Conservation Group	1
Onslow County Environmental Action Network (OCEAN)	3
Pamlico-Tar River Foundation	
Pigeon River Action Group	5
Pomona Action Community	
Protect Our Piedmont Coalition	
Pungo River Association	8
Recycle Raleigh for Food and Fuel	9
Sierra Club-North Carolina Chapter 10	
Sierra Club-Blue Ridge Group 10	4
Sierra Club—Broad River Group 10	
Sierra Club—Cape Fear Group 10	6
Sierra Club—Capital Group 10	17
Sierra Club—Central Piedmont Group 10	
Sierra Club—Cypress Group 10	~
Sierra Club—Foothills Group	ſ.,
Sierra Club—Horace Kephart Group 11	~
energy and the process of the second se	

Sierra Club—Piedmont Plateau Group	112
Sierra Club—Research Triangle Group	113
Sierra Club—Sandhills Group	114
Sierra Club—South Mountains Group	115
Sierra Club—Wenoca Group	
Southern Shores Waterway Study Commission	117
Terrahelios Institute	118
Timberlake Residents Association	119

Tri-County Alliance	120
Triangle Greenways Council	121
Triangle Land Conservancy	122
Waste Information Research and Education—Piedmont Waste Exchange	
Watchdogs of Nature, Inc.	125
Western Carolina Alliance	126
Yadkin-Pee Dee River Basin Committee	127

The Acid Rain Foundation, Inc.

2310 Weymouth Court Raleigh, NC 27612 (919) 787-5733

President Dr. El Exec. Vice President Dr. H	ubrey P. Altshuller	Durham, NC Raleigh, NC West St. Paul Research Tria Minneapolis,	l, MN angle Park, NC		be funded for research in North nate, graduate and post-doctoral	Future Plans
Staff		Dr. H	larriett Stubbs, Director	FY1982: \$72,000; FY1978: N/A;	FY1980: N/A; FY: Jan. 1 thru Dec. 31	Total Budget
Interns/Volunteers			10%, for special events	Memberships, foundatio	n grants for projects.	Funding Sources
National Affiliation		The Acic	d Rain Foundation, Inc.	private and corporate do		
Local Chapters			None	501 (c) (3), private nonp	rofit corporation	Tax Status
Geographic Priority Membership					e on Acid Rain, size of mailing list is 5,000	Publications
Dues		Gr	raduated from \$5 to \$10	North Carolina group ha Board of Directors meets		Meetings
History Inco			study "acid deposition" ding was a single donor.	Has a resource library		Outreach <i>Library</i>
Goals and Activities	precipitation, 7	The Acid Rair	ss and education of acid n Foundation:	Speakers Bureau nationa to wide audiences	lly of available speakers	Speakers
		translations	of scientific knowledge nospheric deposition and	Participation in environr information to raise pub	nental shows, distributing lic awareness	Conferences/ Workshops
	their effec 3. Dissemina the genera	ets on natural ates these info al public; and	resources and materials; ormational materials to	Preparation of edition of <i>Teacher</i> on acid rain, an materials for teachers an kindergarten to college	d other curricular	Education
	state and	d local meet	tings, workshops, and ge of information.	Available from internation and local sources:	Audiovisual	
Legislation, Litigation, or			n is not involved with	Slides, transparencies, fil and exhibits	ms, videotapes	
Lobbying Activities	bbying Activities lobbying or producing policy papers; howe Directors have provided testimony for man hearings held nationally on the clean air issues		timony for many of the	Has access to computers computer time	Computer	
Percent of Time by Activity	15% administra 10% fundraisin 0% litigation 0% lobbying	ation 0 g 25 15	0% meetings 5% membership services 5% producing publications 5% public education efforts	Ellis Cowling, (919) 787-	5733	Contact Person

Artists and Musicians United for a Safe Environment, Inc.—USA (AMUSE)

P. O. Box 935

Chapel Hill, North Carolina 27514 (919) 833-6940

President Vice President Treasurer Secretary (Recordin Staff	Doug Guild Jenny Warburg Elizabeth Soileau ng) Doug Lowe	Hillsborough, NC Durham, NC Chapel Hill, NC Durham, NC	Term ends Nov. 1983 Nov. 1983 Nov. 1983 Nov. 1983 Nove	Melvin Daniels' bill SJ Subs, ratified June 17, Government to refrain decommissioned nuclear	ssful, however, with Senator IR 211, Disposal of Nuclear 1983, which urges the U.S. n from ocean disposal of r subs off the North Carolina works for hazardous waste		
Interns/Volunteer	'S	۲. ۲	None	control legislation.	TOTAS TOT HAZATUOUS WASIE		
National Affiliatio			teers per year	5% administration	5% meetings	Percent of Time	
		E-USA; sometimes Clean		10% fundraising 0% litigation	7.5% membership services	by Activity	
Local Chapters		C; Knoxville, TN; Nev ; Texas; and Washington		10% lobbying	7.5% producing publications 55% public education efforts		
Geographic Priori	ity Statewide Nor in general				rt; and a	Future Plans	
Membership			None	2. Holly Near concert FY1982: \$900;	FY1980: \$38;	Total Budget	
Dues		ar for subscription to "A		FY1978: N/A;	FY: Jan. 1 thru Dec. 31	rotai Duugel	
fe	ederal appropriations for	vember 1980 to countera or environmental educat	tion activities.	Concerts Book and film projects		Funding Sources	
E	Energy, AMUSE was fo	rtists and Musicians Ur ounded to work with artis	sts, musicians,	501 (c) (3) private non-p	rofit corporation	Tax Status	
ai av	and energy activists to facilitate energy networking and public awareness. Since then, AMUSE changed its name to AMUSE- USA and is beginning to establish statewide chapters.				rly newsletter; mailing list includes olunteers who do benefits	Publications	
				Board meets quarterly		Meetings	
Sould and Attivit	Goals and Activities AMUSE organizes concerts and other fundraising events to distribute such funds as are raised to grassroots organizations and statewide coalitions to carry out research and education about a safe environment.				ncluding free government	Outreach Library	
			Wilmington to		nusical groups upon request	Speakers	
	AMUSE co-sponsored benefit concerts from Wilmington to Asheville and organized the Eno Energy/Arts Fair. This year's events have included a benefit with Ram Dass in Asheville to help sponsor the ACT '82 House at the 1982 World's Fair in TN, where displays of educational and technological value were shown. Other concerts included:				Conducts conferences and workshops, e.g., energy arts fair Presents public education efforts through benefit concerts		
					r presentations	Audiovisual	
	1. The Paul Winter	Consort;		Waiting to hear from Ap receiving a microcomput	Waiting to hear from Apple Industries about receiving a microcomputer		
2. Alex De Grassi; and 3. the TOUCH Mime Trio for CATCH. Legislation, Litigation, or Amuse participated in the fight to keep PCB's Lobbying Activities out of Warren County, but was unsuccessful in doing				Bob Eidus, Correspondin (919) 833-6940, after 6 pt		Contact Person	

Association for the Preservation of the Eno River Valley (ERA)

4015 Cole Mill Road Durham, NC 27112 (919) 383-6837

m ends et. 1984 et. 1984 et. 1984 et. 1984 et. 1984 None unteers	is ERA's highest priority in 1983. ERA's second concern is to find measures and funds to protect the parklands already acquired from development, particularly at Willie Duke's Bluffs, Penny's Bend, and the City's length of river east of Guess Road. ERA's third priority for 1983 is to assist with the restoration of the Piper-Dixon house (potential Eno Park logo).							
ekend) N/A N/A ximum anning,		ation, Litigation, or ying Activities						
478 to \$25 ley was	5% administration2.5% meetings30% fundraising2.5% membership services0% litigation30% producing publications0% lobbying30% public education efforts	Percent of Time by Activity						
gineers gineers 8 miles hiles of Also in vs and, nelping of NC, Point. re Eno	ERA will continue offering hiking, canoeing, rafting and local history trips, as well as, activities on or for: zoology; botany; geology; music; plant rescue missions; litter cleanup; Eno Scrapbook and other publications; calendar project; art; and public relations. Along with the aforementioned goals, ERA plans to seek ways to enact a sedimentation control ordinance for Durham County (through efforts with the County Commissioners and possibly a coalition of concerned groups in Durham County). Generally, ERA plans to continue to work closely with other state and national conservation groups to protect the environment—air, water, and earth.	Future Plans						
	FY1982: \$75,000;FY1980: N/A;FY1978: N/A;FY: Oct. 1 thru Sep. 30	Total Budget						
ne Eno	75% Private donations 25% Membership dues, assorted sales, and the Eno Festival	Funding Sources						
would	501 (c) (3) private non-profit corporationTax Status							

.

(continued on next page)

Association for the Preservation of the Eno River Valley (ERA)

(continued)

.

. .

Publications Meetings	"Eno River Assoc. Newsletter," monthly, Dorothea Theus, chief Editor; size of mailing list is approximately 500 Group meets once a year; Board meets the second Thursday	Holds conferences and workshops, e.g., Festival on the Eno is an annual fundraiser for the purchase of parklands in Durham County for the Eno River State Park.	Conferences/ Workshops
	every month	Presents prepared programs to civic clubs and schools	Education
Outreach		Uses audiovisual material and prepares exhibits	Audiovisual
Library	Has a resource Library	Does not use or have access to computer equipment	Computer
Speakers	Provides speakers upon request	Margaret Nygard, Executive Vice President, (919) 383-6837	Contact Person

Audubon Society—North Carolina Council (NCAS)

Post Office Box 2693 Chapel Hill, NC 27514 (919) 933-5882

Staff	aff None			o coordinate chapter communications	Future Plans	
Interns/Volunteers		100% Volunteers	conservation, and ap	l statewide environmental education, preciation of wildlife.		
National Affi	liation		National Audubon Society	FY1982: N/A;	FY1980: N/A;	Total Budget
Local Chapte	rs		8 in North Carolina	FY1978: N/A;	FY: N/A	
Geographic P	riority		North Carolina		dues is allocated to each chapter;	Funding Sources
Membership			17 Representatives	Individual contributio		
Dues		Each chapter pays the Co	ouncil 20¢ per chapter member.	Council is unincorpo nonprofit organizatio	rated; chapters are 501(c) (3) private	Tax Status
History National Audubon Society was founded in 1902, organized in 1905, primarily to protect wildlife from indiscriminate hunting. NCAS was formed in May 1981 to provide a regular forum				onthly newsletters; Nat'l Audubon bi-monthly magazine, Ray Bynum,	Publications	
	through which Audubon chapters and the National Audubon staff can coordinate their activities on issues of common concern.		es on issues of common concern.		held at least twice a year and are open tional Audubon member	Meetings
Goals and Activities The NCAS consists of delegates f the Audubon regional represent member. In addition, a liaison act for the Council and facilitates com chapters. (The eight Audubon independent organizations with per		representative as an ex-official iaison acts as the contact person	Council has no resou	rce library	Outreach Library	
		chapters. (The eight A independent organization	udubon chapters in NC are	NCAS held its first st	provide speakers upon request tatewide conference in 1981; ct field trips and bird counts	Speakers Conferences/ Workshops
			unanimous agreement of the	Has a children's envi	ronmental education series	Education
		chapters.		Has an Audubon Wi	Audiovisual	
		Individuals or organizati	ons not affiliated with Audubon	Does not use or have	e access to computer equipment	Computer
	Individuals or organizations not affiliated with Audube that want to address the Council at a meeting shou address all such requests to the liaison.		e Council at a meeting should	Patsy Govert, (919) 9	933-5882	Contact Person
Legislation, I Lobbying Ac		incorporation of a lar island area). Corolla chapters do not have	egional office opposed the ge area of land in NC (a barrier a, NCAS and individual NC a legislative lobbyist and are not sislative or lobbying activities.			
Percent of Ti by Activity	ime	N/A administration N/A fundraising N/A litigation N/A lobbying	N/A meetings N/A membership services N/A producing publications N/A public education efforts			

Audubon Society—Forsyth Chapter (ASFC)

Post Office Box 11381 Winston-Salem, NC 27116 (919) 765-4198

President Vice President Secretary/Treasurer	Jacqueline Shelton Tommie Castleman Peggy Cochrane	Winston-Salem, NC Winston-Salem, NC Winston-Salem, NC	Term ends Dec. 1983 Dec. 1983 Dec. 1983	15% administration 5% fundraising 3% litigation 2% lobbying	25% meetings 10% membership services 20% producing publications 20% public education efforts	Percent of Time by Activity
Staff			None		me more active in environmental egard to legislative efforts.	Future Plans
Interns/Volunteers			% Volunteers	FY1982: \$2,510.10;	FY1980: \$2.687.71:	Total Budget
National Affiliation	n	National Aud	lubon Society	FY1982: \$2,510.10; FY1978: \$2,457.22;	FY: Feb. 15 thru Feb. 14	I Utal Buuget
Local Chapters			N/A	100%—National Audubo	n Society	Funding Sources
Geographic Priorit	у	Piedmont, N	orth Carolina	501 (c) (3) private nonpro	ofit corporation	Tax Status
Membership Dues		\$25 per pe	350 erson per year	"Forsyth Co. Audubon months, Marilyn Hill, Ed	Society Newsletter," monthly 9 litor; mailing list is 413	Publications
		ebruary 14, 1971 to be a		Group meets fourth Tues	day, each of nine months	Meetings
	the community to promote: the enjoyment of birdwatching, bird propagation, and habitat protection.				request ences/workshops ewsletter for educational purposes ons and movies to classes, clubs, ress to computer equipment dent, (919) 765-4198	Outreach Library Speakers Conferences/ Workshops Education Audiovisual Computer Contact Person
Legislation, Litigat Lobbying Activities	s being built to Park through: 1. litigation 2. issuance	successful in preventing the pinnacle at Pilot Mo efforts; and of a written, official about said project.	ountain State			

.

Audubon Society-Gaston Chapter

Post Office Box 953 Gastonia, NC 28052 (704) 864-0064

Vice President	Larry Dickson Bob Bolen Marsha Crane	Gastonia, NC Belmont, NC Mt. Holly, NC	Term ends Sep. 1983 Sep. 1983 Sep. 1983		plans to get involved with wilderness abitat preservation, as well as public	Future Plans	
Staff			None	FY1982: \$500;	FY1980: N/A:	Total Budget	
Interns/Volunteers		1	100% Volunteers	FY1978: N/A;	FY: Sep. 1 thru Aug. 31	rotar Dudget	
National Affiliation		National A	udubon Society	100%—Contributions		Funding Sources	
Local Chapters			N/A	Future funds will con National Audubon So	me from dues split, provided by the ociety		
Geographic Priority		Piedmont	North Carolina	501 (c) (3) private no	nprofit corporation	Tax Status	
Membership			100	"Audubon Notes," mo	onthly newsletter, Pat Veasey, Editor;	Publications	
Dues		\$25 per person per year mailing list is 105					
History Established in April 1982, the Gaston Audubon Society has				Group meets 3rd Thu	rsday each month at 7:30 pm.	Meetings	
	concentrated on becoming a chapter group of the National Audubon Society.				OutreaHas no resource libraryLibrary		
Goals and Activities		dubon Society success		Provides speakers up	Speakers		
	meeting the requ		lubon Society by	Does not conduct con	Conferences/ Workshops		
		 have monthly meetings; produce a monthly newsletter; and attain a membership quota. 			Provides public education efforts through field trips		
					Does not use audiovisual aids		
Legislation, Litigatio Lobbying Activities		Audubon Society parti s through its affiliation		Has access to compute President	er equipment through Bob Bolen, Vice	Computer	
		incil and the Conserva		Larry Dickson, Presid	dent (704) 864-0064	Contact Person	
Percent of Time by Activity	30% administration 0% fundraising 0% litigation 5% lobbying	5% membe 10% produc	gs rship services ing publications education efforts				

Audubon Society—Grandfather Mountain Chapter (GMAS)

Rt. 4, Box 479 Boone, NC 28607 (704) 264-0059

1st Vice President 2nd Vice President Treasurer Recording Secretary Corresponding	Ruth A. Haynes Lucile Peters Alvera Henley Clarence Hewes Mari Wirth Lona Suggs	Boone, NC Banner Elk, NC Newland, NC Blowing Rock, NC Blowing Rock, NC Boone, NC	Term ends Sep. 1984 Sep. 1984 Sep. 1984 Sep. 1983 Sep. 1983 Sep. 1983 None	potential in the area. N/A administration 0% fundraising 0% litigation N/A lobbying The GMAS plans to co western North Carolina's	position paper on recycling N/A meetings N/A membership services N/A producing publications N/A public education efforts ontinue preserving and protecting servironment on an as-needed basis.	Percent of Time by Activity Future Plans
National Affiliation			lubon Society	FY1982: \$2,000; FY1978: N/A;	FY1980: N/A; FY: N/A	Total Budget
Local Chapters			N/A	100%—Membership fee	S	Funding Sources
Geographic Priority Membership	Audubon Society, which is a 501 (c) (3) private nonprofit			Tax Status		
Dues				"Grandfather Mtn. Audubon Society Newsletter," monthly, Publicatio May through October; mailing list is 120		
orga	History Established in 1970, the GMAS is a conservation-oriented organization that follows the Audubon pattern of meetings, field trips and other outreach projects.				nursday each month May through	Meetings
Goals and Activities					y, but buys books for the public request workshops and conventions in its on efforts, e.g., taught ornithology eneral public uring educational programs excess to computer equipment ent, (704) 264-0059	Outreach Library Speakers Conferences/ Workshops Education Audiovisual Computer Contact Person
Legislation, Litigatio Lobbying Activities	on, or Through the N and CCNC, 1 supports vario	NC Audubon Council, the the Grandfather Moun ous environmental legisl d national levels, e.g., the l	tain Chapter ation on the	Nutil A. Haynts, FICSIU	on, (704) 204-0037	Contact I CISON

Audubon Society—Mecklenburg Chapter (MAS)

Post Office Box 221093 Charlotte, North Carolina 28222 (704) 376-0291

President Vice President	Robert A. Mayer, II Roger D. Tooker	Charlotte, NC Charlotte, NC	Term ends May 1984 May 1985	The Mecklenburg Au environmental issues	Future Plans		
Treasurer Secretary	Heathy Walker Harriett Whitsett	Charlotte, NC Charlotte, NC	May 1985 May 1985	FY1982: \$8,200; FY1978: N/A;	FY1980: \$6,500; FY: Jan. 1 thru Dec. 31	Total Budget	
Staff			None	50%—Dues split from	the National Audubon Society	Funding Sources	
Interns/Volunteer		I	100% Volunteers	36%—Sale of bird see 14%—Donations and	ed, etc. (gross)		
National Affiliatio	0 n	National A	udubon Society	501 (c) (3) private noi	nprofit corporation	Tax Status	
Local Chapters Geographic Priori	Local Chapters N/A Geographic Priority Piedmont North Carolina				"Audubon News" monthly September thru May; mailing Publica list is 725		
Membership	bership 650				ursday each month, September thru	Meetings	
Dues		F	Ranges from \$15	wiay			
History T	he Mecklenburg Audut	oon Society was establis	shed about 1940.	Has no resource libra	rv	Outreach <i>Librarv</i>	
Goals and Activit	 endangered wildlife mat 	sfully developed a sanct	eservation; and	Provides speakers upo Does not conduct cor Provides public educa	on request nferences or workshops ntion efforts through field trips	Speakers Conferences/ Workshops Education	
Legislation, Litigation, or Lobbying Activities The Mecklenburg Audubon Society is not involved with lobbying or litigation activities, nor has it written any type of position or policy papers.				Does not use audiovisual aids Has access to computer equipment Robert A. Mayer, III, President, (704) 376-0291		Audiovisual Computer Contact Person	
Percent of Time by Activity	20% administratio 2% fundraising 0% litigation 3% lobbying	10% membe 30% produc	gs ership services ing publications education efforts	,,,,	,		

.

Audubon Society—New Hope Chapter (NHAS)

Post Box 2693-27515 Chapel Hill, NC 27515 (919) 929-4761

Vice President Treasurer	Kathy Seaton Jim Ward Bill Scarborough Paul Killough	Chapel Hill, NC Chapel Hill, NC Carrboro, NC Chapel Hill, NC	Term ends May 1984 May 1984 May 1984 May 1984 May 1984	5% administration 20% fundraising 0% litigation 0% lobbying	20% meetings 20% membership services 30% producing publications 5% public education efforts	Percent of Time by Activity
Staff			None	The NHAS plans to: 1. expand public relat	ions capabilities:	Future Plans
Interns/Volunteers		10	00% Volunteers	2. expand education	efforts (e.g., exhibits and slide	
National Affiliation	ı	National Au	udubon Society	shows); and 3 prevent the thoroug	ghfare plan proposed to use Mason	
Local Chapters			N/A	Farm.	Smare plan proposed to use Masoli	
Geographic Priority Membership	у	Piedmont 1	North Carolina 750-800 [.]	FY1982: \$9,000 ; FY1978: N/A;	FY1980: N/A; FY: Jun. 1 thru May 31	Total Budget
Dues		 \$5 per person per year for local chapter; \$25 minimum for variable national dues \$66.7%—Fundraising; donations, local newsletter \$33.3%—Dues split from the National Audubon Society 			Funding Sources	
History	The New Hope	e Audubon Society was estab	lished in 1975.	501 (c) (3) private nonpr	rofit corporation	Tax Status
Goals and Activities	conservation	's main goal is to involve n efforts. Although the group	does not have a	"NHAS Newsletter," mo mailing list approx. 800	onthly, Lynne Wentworth, Editor;	Publications
	environment	da, the New Hope chapter s tal groups through:	supports other	Group meets first Thurso	day each month	Meetings
	1. financia	al contributions and in newsletters.		Has no resource library		Outreach <i>Library</i>
	Presently, th	e group is working on eight p	vrograms, most	Does not provide speake	ers upon request	Speakers
	members wh	e directed towards increasing to actively participate in even vely participates in Stream Wa	its offered. The	Does not conduct confer	•	Conferences/ Workshops
	further water		atom to prevent	Provides educational effe	orts through field trips	Education
Legislation, Litigation, or The NHAS has not developed any type of written position		written position	Provides a film series		Audiovisual	
Lobbying Activities	s or policy paper at t	paper. Kathy Seaton, howev the "NC 2000" conference on	ver, presented a growth. Patsy	Has access to compute through the Nature Const	ter equipment (word processor) sservancy	Computer
	Govert, NC Audubon Council liaison, spoke with the NC Dept. of NRCD about peat mining.		Kathy Seaton, President	°, (919) 929-4761	Contact Person	

Audubon Society—Outer Banks Chapter (OBAS)

SR Box 321 Kitty Hawk, NC 27949 (919) 261-3007

.

President Vice President Treasurer Secretary	Larry Bray Bill Haven Betty Haweotte Jean Miller	Kitty Hawk, NC Manteo, NC Kitty Hawk NC Kitty Hawk, NC	Term ends May 1984 May 1984 May 1984 May 1984
Staff			None
Interns/Volunte	ers	100% Volunteers; oc	casional interns
National Affiliat	ion	National A	udubon Society
Local Chapters			N/A
Geographic Prio	ority	Coastal	North Carolina
Membership			212
Dues		Ranges f	rom \$22 to \$28
History		iter Banks Audubon Socie nvironment of the barrier	
Goals and Activ	and protect Activitites incl I. funding a Pine Isla Audubor 2. educatin environm	and building an observati and Sanctuary (owned b a Society); g local school childre:	of the state. on platform on y the National
Legislation, Liti Lobbying Activi	ties 1. support (VEPC) 2. support 3. oppose develo 4. oppos	Il Holman and the CCNC rts protection of state part CO); rts clean air and clean wa es federal flood insuran pment on barrier islands; es superfarms, peat min	ks from utilities ter legislation; ce and unwise and ing and large-

1 .	opposes	superlarms,	peat	mining	and	large-	
	scale land	clearing beca	ause o	f the har	mful	effects	
	on estuar	ies.					

15% administration 10% fundraising 10% litigation 10% lobbying	draising 5% membership services gation 10% producing publications		
Rick Magazine); and, 2. continue to work agai	ans to: aid in schools (through Ranger nst peat mining and large-scale se of detrimental effects on	Future Plans	
FY1982: \$425; FY1978: \$300;	FY1980: \$350; FY: Jun. 1 thru May 31	Total Budget	
85%—Membership dues 10%—Bird seed sales 5%—Birdathon		Funding Sources	
Not incorporated		Tax Status	
"Skimmer," bimonthly new mailing list is 250	vsletter, Allen Valpey, Editor;	Publications	
Group meets September the month at 8 p.m.	ough May, third Monday each	Meetings	
Has no resource library		Outreach Library	
Provides speakers upon rec	uest	Speakers	
Participates in conferences	and workshops	Conferences/ Workshops	
Offers public educational p	rograms	Education	
Uses audiovisual aids	Audiovisual		
Does not use or have acces	Computer		
Larry Bray, President, (919	Contact Person		

٠

Audubon Society—T. Gilbert Pearson Chapter (TGPAS)

Post Office Box 13316 Greensboro, North Carolina 27405 (919) 273-8632

President Vice President Treasurer Secretary Staff Interns/Volum National Affili			Term ends May 1984 May 1984 May 1984 May 1984 None 100% Volunteers	 Area; 2. increase the numb 3. work for the passa the NC Legislature 4. work for the passa NC Legislature. 	nature trail in the Audubon Natural ber of field trips offered; age of non-game wildlife funding in re; and age of a Mountain Ridge Law in the	Future Plans
Local Chapter	°S		N/A	FY1982: \$1,400; FY1978: \$1,427;	FY1980: \$1,250; FY: Jun. 1 thru May 31	Total Budget
Geographic Pr Membership Dues	·		North Carolina 325	75%—Membership dues 20%—Garage sale 5%—Miscellaneous do		Funding Sources
History	\$25 per person per year (Nat'l. Aud. membership) The T. Gilbert Pearson chapter was founded in 1970, and is usually based on or near the UNC-Greensboro campus.			501 (c) (3) private nonprofit corporation "TGPAS Newsletter," monthly; mailing list is 450		Tax Status Publications
Goals and Act	Goals and Activities Goals and Activities The goals of the TGPAS are: 1. endangered species and habitat preservation; 2. wildlife management, emphasizing nongame; and 3. wilderness area designation. Activities include:				y, usually the last Tuesday of the	Outreach Library
	 establishing schools; 	g an educational library to g a county "bluebird trail		press conference with the	n request. TGPAS participated in a ne Sierra Club, protesting the visit of ator Anne Gorsuch to Greensboro	Speakers
	to increase the bluebirg	nesting sites and to mair d nestings; and	ntain records on	Provides conferences and workshops, e.g., duck feeding program with Piedmont Bird Club		Conferences/ Workshops
		a scholarship for a teach Conservation Camp.	ner to attend an	Conducts public educat trips	tion efforts through films and field	Education
Legislation, Litigation, or Lobbying Activities The TGPAS supported the Bottle Bill, unsuccessfully, and worked on the solar energy tax credit (1982). The group does not have a lobbyist.			Uses audiovisual aids and is working towards expanding the library with teaching aids and audiovisuals		Audiovisual	
-		-		Has a printer and micro	ocomputer	Computer
Percent of Tim by Activity	ne 20% administratio 5% fundraising 0% litigation 10% lobbying	5% member 15% producii	gs rship services ing publications education efforts	Alan Myrick, President,	, (919) 273-8632	Contact Person

PART I

Audubon Society—Wake Chapter (WAS)

15% lobbying

Post Office Box 12452 Raleigh, NC 27605 (919) 834-2450

President Vice President Treasurer Secretary	Paul C. Smithson Don Tarbet Ann Carter Ann Crosby	Raleigh, NC Raleigh, NC Raleigh, NC Raleigh, NC	Term ends May 1984 May 1984 May 1984 May 1984	members; and	nip and the core group of active National Audubon facilities and ion.	Future Plans
Staff			None	FY1982: \$5,000;	FY1980: N/A;	Total Budget
Interns/Voluntee	ers		100% Volunteers	FY1978: N/A;	FY: Jun. 1 thru May 31	
National Affiliation National Audubon Society (N		on Society (NAS)	80%—Dues from NAS 5%—Bird house sale		Funding Sources	
Local Chapters			N/A			
Geographic Prior	rity	North Carolina, specifically coastal areas			er solicits a set amount of money for	
Membership			450-500	each bird species	spotted within a 24-hour period)	
Dues	Automatic membership with NAS; 501 (c) (3) private nonprofit corporation			Tax Status		
		WAS received \$8 per		"Wake Audubon News	Publications	
History The WAS was formed in 1975 to promote a healthy and diverse		thru May; mailing list i	s over 500			
	environment. Goals and Activities The Wake Audubon Society strives to preserve and protect a healthy and diverse environment through a variety of conservation programs and field trips. The		through May;	Tuesday each month September esday each month January through	Meetings Outreach	
	1. acid rain	ten position papers on th ;	le following topics.	Has no resource library	Library	
		ame wildlife; and		Provides speakers upon request		Speakers
	•	al development in Tidew active education and yo	-	Conducts conferences/w	vorkshops	Conferences/ Workshops
		raising projects.	1 0	Provides public educati	Education	
Legislation, Litig		supports Bill Holman		Uses audivisual aids		Audiovisual
Lobbying Activiti		CNC, and plans to beco		Has access to computer through a member of WAS		Computer
	in the future, especia tion issues.		pecially regarding resource conserva-		dent, (919) 834-2450 or work: (919)	Contact Person
Percent of Time by Activity	5% administrat 20% fundraising 0% litigation	5% mem 25% prod	ings bership services ucing publications			

20% public education efforts

Carolina Bird Club, Inc. (CBC)

P.O. Box 27647 Raleigh, NC 27611 (919) 733-7455

CAROLINA BIRD CLUB Inc

President Rick	hard O. Brown,	UNC-Charlotte, NC	Term ends May 1984	25% administration 0% fundraising	25% meetings 25% membership services	Percent of Time by Activity
Vice Presidents Erce	el Francis nces Needham	Cedar Mountain, NC Wrightsville Beach, NC	May 1984 May 1984 May 1984	0% litigation 0% lobbying	25% producing publications 0% public education efforts	
Treasurer Tho	dy Shuler mas M. Dabbs	Seneca, SC Mayesville, SC Raleigh, NC	May 1984 May 1984 May 1984 May 1984		o bird finding in the Carolinas. Id membership involvement in the	Future Plans
Staff			1 part-time	Co-sponsor with NC S	tate Museum of Natural History	
Interns/Volunteers		Appr	oximately 20	scholarship for field rese		T-A-L D-J-A
National Affiliation			. N/A	FY1982: \$16,000; FY1978: \$12,000;	FY1980: \$14,000; FY: Jan. 1 thru Dec. 31	Total Budget
Local Chapters		Approximately 1.	5 NC groups	40%—Membership		Funding Sources
Geographic Priority		North Carolina and So	uth Carolina	40%—Sales and registra 20%—Investment	tion	
Membership			900		-profit educational and scientific	Tax Status
Dues		Graduated from	n \$5 to \$200	association	pront oddoutional and obtoining	
History Founded in March 1937, and reorganized in 1948 to include natural history groups in South Carolina, CBC promotes wildlife protection and natural resource conservation.			<i>Birds of the Carolinas</i> , a book; Checklist of NC Birds, a booklet; The Chat, a quarterly journal devoted to bird study and		Publications	
Goals and Activities Local bird clubs affiliated with CBC are found in most major cities throughout the Carolinas. These clubs: 1. sponsor bird counts once or twice a year, and 2. some have regularly scheduled field trips in addition				Potter, Editor; nfo. about meetings, field trips, and ith, Editor; size of mailing list is		
	to monthly m East of Tryon, NC	onthly meetings. yon, NC, lies the 83-acre James Lee Shuford, rial Sanctuary. Given to CBC in 1966, the is maintained as a wildlife refuge through contributions from individual members and lubs. CBC has established habitat preservation		Group meets three times a year; Board also meets three times a year Has no resource library Does not provide speakers upon request		Meetings
	property is maint					Outreach
						Library Speakers
	and management of	of the red-cockaded woo ily checklist of birds.		Does not conduct confer		Speakers Conferences/ Workshops
Legislation, Litigation,	or		None	See publications above		Education
Lobbying Activities				Does not use audiovisual equipment		Audiovisual
				Does not use or have ac	cess to computer equipment	Computer
				Fran M. Irvin, Headqua	rters Secretary, (919) 828-0437	Contact Person

-

Carolina Environmental Study Group (CESG)

854 Henley Road Charlotte, NC 28207 (704) 375-4342

PresidentvacantVice PresidentGail WallerTreasurerPeter LucasSecretaryBetsy LevitasStaffInterns/VolunteersNational AffiliationLocal ChaptersGeographic PriorityMembershipDues		and about 25 Piedmont \$15 per	Charlotte, NC Jan. 1984		 Safety and Licensing appeal board reversed the decision. CESG filed a federal circuit court suit on the Nuclear Regulatory Commission's rule to exclude financial considerations from the nuclear plant licensing process. The Group also is working on the Catawba Plant licensing process. The Carolina Environmental Study Group unsuccessfully: 1. opposed the compact rule providing for contiguous states to choose one depository state which would collect low-level waste for the others; and urged temporary (district court) litigation declaring the federal Price-Anderson Act unconstitutional (this act declares limitations on 		
History Goals and Activ	 istory CESG was founded in 1970, when Duke Power announced building McGuire Nuclear Plant on Lake Norman. Initial funding was from sale of one member's home on Lake Norman. Now CESG is moving to broaden scope beyond energy issues. oals and Activities CESG is concerned about the efforts various energy forms have on the environment, for example, the McGuire plant increases heating in the atmosphere. CESG was the first group along the east coast to obtain and show three Canadian films that had been banned in Canada for being propaganda. Two films were about acid rain and one was about the environmental impacts possible from nuclear war or meltdown. 		nn. Initial funding ae Norman. Now rgy issues.	liability for hazardon 10% administration 0% fundraising 50% litigation 0% lobbying	Percent of Time by Activity		
			e on the environment, for example, the blant increases heating in the atmosphere. the first group along the east coast to obtain hree Canadian films that had been banned in being propaganda. Two films were about acid one was about the environmental impacts Future pla 1. sea d 2. trans to co 3. emer Cata		lear wastes; is about nuclear plants from NRC on plan for Charlotte (due to the	Future Plans	
		resent nuclear and other vironmental Study Grou		FY1982: \$1,372; FY1978: \$4,146;	FY1980: \$1,396; FY: Oct. 1 thru Sep. 30	Total Budget	
	papers on: nuclear power plants; nuclear waste; nuclear waste transportation; and energy needs. CESG was successful in enforcing a temporary prohibition of transportation of spent nuclear fuel from	ar waste; nuclear 5.	Contributions and due Alliance issued a grant Transportation Project	Funding Sources			
			501 (c) (3) private non-profit corporation		Tax Status		
	Oconnee to McGuire plants. Both county and city governments joined the group to work on McGuire plant		"Catawba Valley News", newsletter published approximately every 10 weeks; size of mailing list is 250		Publications		
				• •	•	contined on next page)	

Carolina Environmental Study Group (CESG)

(continued)

Meetings	Group meets 4 or 5 times a year, as needed; One large annual meeting for Board and members.	Tries to increase public awareness on nuclear plant licensing process	Education
Outreach		None	Audiovisual
Library	Has a library (containing information on nuclear energy)	Does not use or have access to computer equipment.	Computer
Speakers	Provides speakers upon request	Jesse Riley, former CESG President, now a member of the	Contact Person
Conferences/ Workshops	Co-sponsored conferences on transportation of radio- active wastes with Marvin Resnikoff, Palmetto Alliance and Council on Economic Priorities, and on submarine dumping off the NC coast, with CAN-Disarm and the Oceanic Society.	Board, (704) 375-4342	Contact Person

Carolina Mountain Club, Inc. (CMC)

P. O. Box 68 Asheville, NC 28802 (704) 693-4631

President	George A. Oldham	Asheville, NC	Term ends Nov. 1983	None	L	egislation, Litigation, or Lobbying Activities	
Vice President Treasurer Secretary	Sara Davis Eloise Whitson Mary Rodge	Asheville, NC Asheville, NC Asheville, NC	Nov. 1983	10% administration 0% fundraising	10% meetings 40% membership services	Percent of Time by Activity	
Staff			None	0% litigation 0% lobbying	20% producing publications 20% public education efforts		
Interns/Volunteers			100% volunteers	Continue use of U.S. F	prest lands; and	Future Plans	
National Affiliation Local Chapters			-	Continue acquisition and maintenance of the Appalachian Trail—Georgia to Maine—2100 miles			
Geographic Priorit	у	Mountains, western	N/A n North Carolina	FY1982: \$1,200; FY1978: \$1,200;	FY1980: \$1,200; FY: Jan. 1 thru Dec. 31	Total Budget	
Membership			350	95%—Membership due	5	Funding Sources	
Dues	\$5 per person per year				5%—Sale of patches, maps, etc.		
History Fo	listory Formed in 1923 by a group of Asheville naturalists, CMC			501 (c) (3) private non-	501 (c) (3) private non-profit corporation		
en	encourages camping, hiking and mountain climbing.		nbing.	"Let's Go," quarterly newsletter; "1000 Favorite Trails"; size		ze Publications	
Goals and Activitie		ning an active year-rou week, CMC membe		of mailing list is 400			
		efforts. One of the		Group meets once a year	ly Meetings		
	responsibilities	esponsibilities is to maintain and mark an 80-mile action of the 2100 mile Appalachian Trail that winds its		Has no resource library		Outreach <i>Library</i>	
		orth Carolina / Tenness		Does not provide speak	Speakers		
	sonable develop	Asheville. Its aim is to protect mountains against unrea- sonable development. Other activities include:		Co-host of Appalachia North Carolina, 1981	e, Conferences/ Workshops		
		ng the effort to acquire		Provides 3 hikes weekly	Education		
		(a treeless area, usually on a mountain top) for routing of the Appalachian Trail; and		None		Audiovisual	
	2. completing a "Shut in Trail" along the Bl		ng the Blue Ridge	Does not use or have a	Computer		
	Parkway.	Parkway.		George A. Oldham, Pre	Contact Person		
Carolina Wetlands Project (CWP)

1033 Wade Avenue, Suite 207 Raleigh, NC 27605 (919) 832-2971

Director Resource Specialis Resource Specialis Administrative Aie	st Manley Fuller	Raleigh, NC Raleigh, NC Raleigh, NC Raleigh, NC	CWP helped protect ov wetlands from agricultur	ganizations and fishermen, the ver 150,000 acres of productive ral or industrial conversion.		
Staff		Derb Carter, Director	the Carolina Wetlands I	Project from any lobbying and	slation, Litigation, or Lobbying Activities	
Interns/Voluntee	ers	None		VP staff participated actively, nor's task force to resolve the		
National AffiliationNational Wildlife Federation (N		ational Wildlife Federation (NWF)	conflict among agricu	llture, forestry, commercial		
Local Chapters		al coalition on major coastal issues existing groups in North Carolina	fishing, and wildlife interests in 12 eastern North Carolina counties and was appointed to two subcommittees charged with formulating recommen-			
Geographic Prio Membership	ority	Piedmont North Carolina N/A	dations. CWP staff a	also participated in several plina's peat mining task force.		
Dues	\$11	.50 (NWF) Associate Membership	5% administration	10% meetings	Percent of Time	
History CWP was established in July 1981 by NWF to improve public awareness of wetlands values and to encourage citizen participation in decisions affecting wetlands. The CWP is a		0% fundraising0% membership servicesby A0% litigation10% producing publications0% labeling75% public education efforts		by Activity		
regional office of the National Wildlife Federation. Goals and Activities The NWF established wetlands education offices Orleans, Louisiana, Raleigh, North Carolin Washington, DC to promote public awarene		d wetlands education offices in New , Raleigh, North Carolina, and o promote public awareness and	regional office of NW	I is to continue its activities as a F, working on activities described on administrative lobbying and	Future Plans	
	404 of the Clean Wate	understanding of wetlands conservation through Section 404 of the Clean Water Act. Project activities are directed at informing the public of: 1. the natural and economic values of the wetlands; 2. the threats to wetlands in the Carolinas; and	FY1982: \$105,000; FY1978: N/A;	FY1980: N/A; FY: Oct. 1 thru Sep. 30	Total Budget	
	 the natural and the threats to w 		grant	Protection Agency public training	Funding Sources	
		3. the public's role in wetlands conservation. The CWP has written position papers on the following		20%—National Wildlife Federation		
	subjects:		501 (c) (3) private nonprofit corporation Tax		Tax Status	
	2. wetlands protec			ng wetlands functions and values for e NC Marine Resources Centers	Publications	
	 4. agricultural con 5. fisheries values 6. wildlife value of Through helping to e 	oversion of wetlands of wetlands f wetlands. establish the NC Coastal Federation	N/A		Meetings	
	and through providi	ing analyses, comments, assistance		(*	continued on next page)	

Carolina Wetlands Project (CWP)

(continued)

Outreach

Outreach Library Speakers	Has a resource library Provides speakers upon request	Project staff provide a variety of programs in school and civic groups including talks, slide shows, and movies that illustrate wetlands types, functions, values, and threats.	Education
Conferences/ Workshops	With the Appalachian Regional Conservation Committee of the Sierra Club, CWP sponsored a Mid-Atlantic Coastal Conference in October 1982. The conference examined	Slide shows and movies Has a printer and has access to computer equipment through NWF	Audiovisual Computer
federal and state aspects of coas new developments on the barrier The conference was attended	federal and state aspects of coastal zone management, and new developments on the barrier island and wetlands fronts. The conference was attended by residents of five mid- Atlantic coastal states.	Derb Carter, Jr., Director (919) 832-2971	Contact Person

.

Carteret County Crossroads (CCC)

P. O. Box 155 Beaufort, North Carolina 28516 (919) 728-5117

President Vice President Treasurer	Ann Hooper Robert Birk Robert Huntingto	Beaufort, NC Marshallberg, NC Morehead City, NC	Term ends Dec. 1983 Dec. 1983 Dec. 1983	CCC intervened i Impoundment of undecided).	
Secretary (Acting)	Dorothy Ipock	Beaufort-Morehead Causeway, NC		3% administratio 2% fundraising	
Staff			None	5% litigation 0% lobbying	
Interns/Volunteers		- 10	0% Volunteers	I. Close a sh	
National Affiliatio	n		N/A	outfall and	
Local Chapters			N/A	 Work again Continue v 	
Geographic Priorit	y		lorth Carolina County mainly	FY1982: \$5,000; FY1978: N/A;	
Membership		approxin	mately 350-400	72.9%—Donatic	
Dues	Dues \$5 per person per year				
History A	newly incorporate	y incorporated citizen's action group, CCC originated out cern about the proposed oil refinery on the Newport River			
at	Core Creek in Au	gust 1980.	Newport River	501 (c) (3) priva	
Goals and Activitie	es Working wi	h local officials and state agence	ies in the public	"Carteret Count times a year; siz	
	hearings an educating economic de heritage. Co Resources C	hearings and permit process, CCC concentrates on educating members and others about increasing economic development while protecting the area's natural heritage. CCC prepared and presented to the Coastal Resources Commission a policy paper on reclassification of Radio Island, influencing the county to pass a new			
	ordinance	to protect the environme	ent with any	Has a resource l	
	developmen developmen	t of Radio Island (specifically t). Other CCC activities inclu-	port and coal	Provides speake	
	 updati researce requese througe ensuring 	ng the County Land Use Plan hing proposed NC phosphati ting an environmental import h an attorney); and g public access to Davis Duck as stated in 1969 agreement.	ı; e facility (and act statement	Co-sponsored Co Council of NC; (program with N Public educatio Newport River a Aerial slides for	
Legislation, Litigati		d suit against NC State Ports	Authority for	Wetlands Projec	
Lobbying Activities	records la	on on coal development under t w.	the state public	Has a word prod	
		· ·	39	Ann Hooper, Pr	

CCC intervened in the county Impoundment open to the undecided).						
3% administration 2% fundraising 5% litigation 0% lobbying	25% meetings 0% membership services 15% producing publications 50% public education efforts	Percent of Time by Activity				
 Close a shellfish area to enable research on ocean outfall and density; Work against big farms; and Continue work on all aforementioned projects. 						
FY1982: \$5,000; FY1978: N/A;	FY1980: N/A; FY: Jul. 1 thru Jun. 30	Total Budget				
72.9%—Donations 16.6%—Resales 10.5%—Dues	Funding Sources					
501 (c) (3) private non-prof	fit corporation	Tax Status				
"Carteret County Crossroa times a year; size of mailin,	Publications					
Group meets at least once educational meetings all yea every month (these meeting interested public).	Meetings					
Has a resource library		Outreach				
Provides speakers upon rec	mest	Library Speakers				
Co-sponsored Conservation ' Council of NC; Co-sponsor program with North Caroli	Conferences/ Workshops					
Public education concerning Newport River and other lo	Education					
Aerial slides for land use planning meeting with Carolina <i>Audiovisual</i> Wetlands Project						
Has a word processor, prin	ter, and microcomputer	Computer				
Ann Hooper, President, (919) 728-5117 Contact Person						

Center for Reflection on the Second Law

8420 Camellia Drive Raleigh, North Carolina 27612 (919) 847-5819

Vice President	Mr. James F. Berry Dr. Clayton Stalnaker Dr. Leslie Real	Raleigh, NC Raleigh, NC Raleigh, NC	Term ends indefinite indefinite indefinite		on on the Second Law is in the process ions of a society living in harmony	Future Plans
Staff		0	F. Berry, Director	FY1982: \$1,200; FY1978: N/A;	FY1980: \$1,000; FY: Mar. 1 thru Feb. 28	Total Budget
Interns/Volunteers		3 vo	olunteers per year	90%—Director's subsi	dv	Funding Sources
National Affiliation	Ameri	can Teilhard Associat	tion in New York	10%—Contributions		8
Local Chapters			N/A	Not incorporated		Tax Status
Geographic Priority	,		North Carolina 40	"Center for Reflection circular; size of mailing	on on the Second Law," monthly g list is 440.	Publications
Membership				Group meets approxir	nately bimonthly	Meetings
Dues			Voluntary			Outreach
History Established in March 1980, to educate people on the necessity for the human race to live in harmony with the natural world.		Has no resource libra	ry	Library		
		-	4	Provides speakers upo	•	Speakers
Goals and Activities The Center for Reflection on the Second Law is affiliated with the Riverdale Center for Religious Research in the Bronx, New York, and with the American Teilhard		ious Research in	Conducts monthly disc relation to the earth.	cussions on some aspect of the human	Conferences/ Workshops	
	Association in N	ew York. The Center	:	Shares philosophies and information about living in harmony with the earth		Education
		 conducts discussions on the spiritual and physical nature of the human as it is derived from the earth; 				Audiovisual
	and 2. opposes the	e industrialization of	North Carolina.	Does not use or have	access to computer equipment	Computer
Legislation, Litigati Lobbying Activities		or Reflection on the S y, to stop approp ics Center.		James F. Berry, Presid	dent (919) 847-5819	Contact Person
Percent of Time by Activity	5% administration 0% fundraising 0% litigation 0% lobbying	0% memb 80% produ	ngs bership services licing publications c education efforts			

Central Carolina Environmental Defense Fund

P. O. Box 2474

Chapel Hill, NC 27514 (919) 942-7813

Chairwoman Treasurer Secretary Staff	Carolyn J. Mercer Roger Messer Robert Nutter	Chapel Hill, NC Carrboro, NC Hillsborough, NC	None	N/A administration N/A fundraising N/A litigation N/A lobbying	N/A meetings N/A membership services N/A producing publications N/A public education efforts	Percent of Time by Activity
Interns/Volunteers		Volunteer		1. Fundraising		Future Plans
National Affiliation	n		N/A	 Increasing membershi Preserving farmland 	p	
Local Chapters			N/A	FY1982: N/A;	FY1980: N/A;	Total Budget
Geographic Priorit	у	Piedmont North Ca	arolina	FY1978: N/A;	FY: Jan. 1 thru Dec. 31	
Membership	Membership Beginning membership		pership	100%—Individual contri	butions	Funding Sources
•		drive in fai		501 (c) (3) private non-pr	rofit corporation	Tax Status
Dues		Not yet deter	rmined	None presently		Publications
	e Defense Fund was wards preserving farm	established in January 1983, to land	work	Group has met twice so	far	Meetings
Goals and Activitie	es The Central C	arolina Environmental Defense		Has no resource library		Outreach <i>Library</i>
		aspires to be a leading environmental group which will lobby for the preservation of farmland and the control of hazardous wastes.		Provides speakers upon	Provides speakers upon request	
				Plans to conduct conferences and workshops		Conferences/ Workshops
	Since the Defer	se Fund is so new, complete goa	als and	Plans to provide public educational information		Education
		ot yet been set. The group expects t	to gain	None		Audiovisual
	momentum in t			Does not use or have access to computer equipment		Computer
Legislation, Litigat Lobbying Activities	s lobby for the waste contro	e, the Central Carolina Defense fund p preservation of farmland and haza l. However, at this point, no s vities are planned.	ardous	Roger Messer, Treasurer	, (919) 942-7813	Contact Person

41

Clean Water Association of Coastal North Carolina, Inc. (CWA)

126 Beach Road South, Figure 8 Island Wilmington, NC 28405 (919) 686-0362

President Treasurer/Secretary Staff	-	Wilmington, NC Wilmington, NC 2 part-t:		10% administration 10% fundraising 20% litigation 30% lobbying	20% meetings 0% membership services 0% producing publications 10% public education efforts	Percent of Time by Activity
Interns/VolunteersAlmost 100% VolunteersNational AffiliationN/ALocal ChaptersN/AGeographic PriorityCoastal North CarolinaMembership350DuesRange from \$5-\$100			I/A I/A lina 350	3. formalizing an ad ho Road Association, the League of Women V	ainage system; anover County land use plan; c coalition (among Save Airlie e local Sierra Club group, and the	Future Plans
S	topping the growing po	te charter in June 1977, to work towa ollution of local coastal waters—to k uming, swimming, and other recreatio	eep	FY1982: \$400; FY1978: \$8,000;	FY1980: \$400; FY: Jan. 1 thru Dec. 31	Total Budget
activities.				Voluntary contributions of members		Funding Sources
Goals and Activit		control pollution of local coastal waters,		501 (c) (3) private non-profit corporation		Tax Status
Association:		terways, and marshes, the Clean Water		Occasional reports on spec mailing list is 350	Publications	
	 wrote a policy paper on septic tank pollution of coastal water; and successfully revised the New Hanover County land 			Group meets once a year and does not have regularly scheduled meetings each month.		Meetings
		hat protects the coastal area from h	igh			Outreach
	density dev The Clean Wate	er Association's activities include:		Has a resource library		Library
	1. educationa	I presentations on water pollution;		Does not provide speakers Does conduct workshops and conferences with other		Speakers Conferences/
	2. continual officials; ai	contact with local, state, and fede	eral	organizations	Workshops	
		nd implementing water quality tests.		Does provide educational materials on water pollution		Education
Legislation, Litiga	ation, or The CWA su	accessfully pressured its local legislat	tive	Does conduct presentation	s using audiovisual equipment	Audiovisual
Lobbying Activities delegation to support: 1. a stronger Coastal Area Management Act			Act	Has access to computer equipment through Porters Neck Quality of Life Association		Computer
	The CWA	septic tank laws. successfully defeated the proposi n/town house development on Fig		Paul Foster, President, (91	9) 686-0362	Contact Person

Committee for the New River (CNR)

Rt. 1, Box 500 Crumpler, NC 28617 (919) 272-8965

			Term ends
President	Polly Jones	Crumpler, NC	1984
Vice President	James Watkins	W. Virginia	1984
Treasurer	Louise Chatfield	Greensboro, NC	1984
Secretary	Billie Moore	Kingsport, TN	1984
Staff		Joe Matthews, Execu	tive Secretary
Interns/Volunte	eers	Almost 100	% Volunteers
National Affilia	tion		N/A
Local Chapters			N/A
Geographic Pric	ority	Western N	orth Carolina
Membership			100
Dues			0
History	The Committee for the oldest groups, establish	he New River is one of Not hed in 1963	rth Carolina's
Goals and Activ		ee was formed to protect,	
	papers about:	New River. The group dev	eloped policy
		scenic river regulation;	
	2. Stream W	-	
		s relating to New River prot	tection
		adually grown to includ	
		and has developed procedu	
	leadership and		
	•	ttee supports the establishmen	• • CNI D

Legislation, Litigation, or The Committee supports the establishment of New River Scenic River Designation and New River State Park. Lobbying Activities

N/A administration	N/A meetings
N/A fundraising	N/A membership services
N/A litigation	N/A producing publications
N/A lobbying	N/A public education efforts
sponsored by New River	ed on the New River Symposium r Gorge, National Park Service,
New River State Park, an	d the NC Division of State Parks,

New River Symposium National Park Service, Division of State Parks, eld April 12-14, 1983 at Appalachian State.

FY1982: \$200;	FY1980: \$200;	Total Budget
FY1978: \$200;	FY: Jul. 1 thru Jun. 30	
100%—Donations		Funding Sources
Unincorporated		Tax Status
None; mailing list is 100		Publications
Group meets twice a year		Meetings
Has access to resource libi	ary	Outreach <i>Library</i>
Does not provide speakers	upon request	Speakers
Participates in conferences	and workshops	Conferences/ Workshops
Promotes educational prog	grams	Education
Does not use audiovisual a	aids	Audiovisual
Does not use or have acce	ss to computer equipment	Computer
Louise Chatfield, Treasure	er, (919) 272-8965	Contact Person

Percent of Time

by Activity

Future Plans

Conservation Council of North Carolina (CCNC)

307 Granville Road Chapel Hill, North Carolina 27514 (919) 942-7935 or 942-1080

Term ends CCNC has worked with: President Jane Sharp Chapel Hill, NC Oct. 1983 1. Carolina Wetlands Project and NC Coastal Vice President Dan Besse Greensboro, NC Oct. 1983 Federation on peat mining and corporate farming; Treasurer **Betty Martin** Raleigh, NC Oct. 1983 2. NC Audubon Society and local groups on lobbying Secretary **Ruth Noonan** Lexington, NC Oct. 1983 issues: Lobbyist Bill Holman Raleigh, NC 3. NC Coalition for Renewable Energy Resources on Staff alternative energy projects; and John Runkle, Director 4. numerous other groups on local projects, e.g., Interns/Volunteers 1 intern per year and a volunteer Board Shearon Harris nuclear plant. (25 member Board, 12 active). CCNC has been extremely successful in organizing the local support groups and promoting legislative National Affiliation N/A reforms. Local Chapters 35 member groups ranging from wild flower societies to anti-nuclear groups, CCNC formed a political action committee (PAC) Legislation, Litigation, or called the NC League of Conservation Voters (NC-Lobbying Activities including bird, river, and park groups. LCV). NC-LCV presently is involved with suits over air **Geographic Priority** Statewide North Carolina particulates, utility rates, and Shearon Harris nuclear plant licensing. Membership 400 individuals; 35 member groups Dues Range from \$7.50 to \$25.00 *CCNC has had full-time lobbyists in the last three long legislative sessions and two short sessions. Their History CCNC was established in 1968 to be a statewide umbrella successful activities have led to: organization to coordinate and advise local groups in their 1. reforming utility financing (Construction Work environmental efforts. In 1973, CCNC established the state's first in Progress and the fuel clause): full-time environmental lobby. 2. hazardous waste legislation; and **Goals and Activities** Through legislative lobbying, special-interest coalition 3. a stronger Coastal Area Management Act formation, agency intervention, and public education, (CAMA). CCNC is dedicated to a healthy and beautiful North CCNC successfully litigated a suit to remove Carolina. While engaged in specific projects, CCNC tries legislators from the Environmental Management to limit its activities to issues that are of statewide concern Commission and in halting development on the New where local groups either do not exist or have no adequate River. resources. Most recent CCNC activities center on: Less successful legislative goals included efforts to: 1. waste management: 1. enact a Bottle Bill, and 2. coastal management; 2. establish a Solar and Conservation Loan 3. air and water pollution; Program. 4. natural and wilderness areas; and Unsuccessful litigation efforts include CCNC's fight 5. land use. against Baldhead Island development and Jordan Reservoir. (See also Sierra Club: North Carolina Chapter, p. 100)

Conservation Council of North Carolina (CCNC)

(continued)

Percent of Time by Activity	10% administration 5% fundraising 20% litigation 20% lobbying*	20% meetings/projects 5% membership services 10% producing publications 10% public education efforts	Group meets approximately every six weeks, on Sundays, 1-6 pm Has a resource library	Meetings Outreach Library
Future Plans		ement; and	Provides speakers upon request Conservation '83 Conference, and previous annual conferences CCNC seeks public participation in pollution control, resource use, and environmental health by explaining what is needed in the community	Speakers Conferences/ Workshops Education
Total Budget	FY1982: \$11,000; FY1978: \$9,000;	FY1980: \$13,000; FY: Jan. 1 thru Dec. 31	Uses audiovisual materials for presentations	Audiovisual
Funding Sources	50%—Contributions 40%—Memberships 10%—Foundation grants		Has a word processor, printer, MODEM (telephone receiver and hook-up) microcomputer, disc drive, and software. CCNC also has access to other computers through the Triangle University Computer Center (TUCC)	Computer
Tax Status	501 (c) (4) private non-pro	ofit corporation	John Runkle, Executive Coordinator, (919) 942-0600	Contact Person
Publications	"Legislative Bulletin," weel in session, Bill Holman, E "tread softly" magazine w to encourage research or North Carolina and to	ist," monthly newsletter, and kly when the General Assembly is Editor; size of mailing list is 500. as established in September 1982 a environmental issues affecting publish the information for rned citizens. It is published Baumrucker, Editor.	*One part-time worker spends 80% of his time lobbying, and meetings. Volunteers spend uncounted hours for lobbying, m education.	

PART I

45

Conservation Foundation of North Carolina

Post Office Box 1329 Chapel Hill, NC 27514 (919) 929-0323

•

.

	ohn Curry obert Conner	Carrboro, NC High Point, NC	Term ends Oct. 1983 Oct. 1983	None	Legi	slation, Litigation, or Lobbying Activities
Treasurer/Secretary NC Members of the Board Wa	C Rep. Joe Hackney (D-Orange) ally Kaufman	Chapel Hill, NC Pittsboro, NC	Oct. 1983	N/A administration N/A fundraising 0% litigation	N/A meetings N/A membership services N/A producing publications	Percent of Time by Activity
Jar Staff	mes Wallace	Chapel Hill, NC	None	0% lobbying The Conservation Found	N/A public education efforts lation of NC plans to continue	Future Plans
Interns/Volunteers			100% Volunteers	working towards the afor		Future Flans
National Affiliation			N/A	FY1982: N/A; FY1978: N/A;	FY1980: N/A; FY: Jan. 1 thru Dec. 31	Total Budget
Local Chapters			N/A	100%—Contributions		Funding Sources
Geographic Priority			North Carolina	501 (c) (3) private non-pr	ofit corporation	Tax Status
Membership			N/A	No newsletter; size of ma	iling list is 0	Publications
Dues			N/A	Group meets twice annua	llv	Meetings
History The C in 197	71.	tion of North Carolin		Has no resource library		Outreach Library
Goals and Activities	The three main pu of North Carolina	rposes of the Conserva	ation Foundation	Does not provide speaker	s upon request	Speakers
	1. to promot	e awareness of is and protection of na		Does not conduct confere	ences or workshops	Conferences/ Workshops
2. to educate the general put		he general public abo		Does not provide educational programs		Education
	North Carol	,	l antata in Nauth	Does not use audiovisual aids		Audiovisual
		or acquire title to rea order to preserve and p		Does not use or have acc	ess to computer equipment	Computer
		il natural value.		Joe Hackney, Treasurer/S	Secretary, (919) 929-0323	Contact Person

.

Deep River Citizens' Coalition (DRCC)

Rt. 1, Box 344 Randleman, NC 27317 (919) 431-2753 or (919) 498-7513

Citizens' Coalition

Chairman Treasurer Secretary Staff	Kemp Davis Edith Coltrane Jean Swiggett	Randleman, NC Randleman, NC Randleman, NC	Term ends Spr. 1984 Spr. 1984 Spr. 1984 None		5% meetings 5% membership services 5% producing publications 50% public education efforts to conduct the aforementioned	Percent of Time by Activity Future Plans
Interns/Voluntee National Affiliati		1	00% Volunteers N/A	the Deep River area.	ed preservation of resources along	
Local Chapters			N/A	F Y1982: \$1,500; F Y1978: N/A;	FY 1981: \$300; FY: Apr. 15 thru Apr. 14	Total Budget
Geographic Prior Membership	rity Randolph	and Guilford Counties,	North Carolina 348	67%—Donations 33%—Dues		Funding Sources
Dues		\$2 per	person per year	Non-profit, unincorporat	ted	Tax Status
					mailing list is over 400; also n the Randleman Dam project and	Publications
2					s at least monthly; membership and	Meetings
	waste of tax doll ends, the DRCC 1. public meet 2. tours of De 3. research an 4. distributing 5. holding rive 6. providing church, and 7. conducting 8. working wi	lars and productive land C activities include: tings; eep River area; ad writing articles; g educational materials a	d. Toward these and a newsletter; environmental, al canvasses; and d environmental	Rivers Conference, Cons Has educational program tours of proposed dam si Has a slide show Does not use or have acc	ms,. e.g., panel presentations and	Outreach Library Speakers Conferences/ Workshops Education Audiovisual Computer Contact Person
Legislation, Litig Lobbying Activit	ies for the Arr Randleman D locally funded	es Congressional, state, a my Corps of Engine Dam Project. The organi d supply alternatives to and clean water legislati	eers proposed ization supports the Randleman			

ECOS: Duke University

Duke University: Student Activities Office Durham, North Carolina 27706 (919) 682-1921

Vice President J Treasurer/Secretary J	Sarah Kupferberg Jeff Hughes Rhett Jackson	Durham, NC Durham, NC Durham, NC	Term ends	20% administration 0% fundraising 0% litigation 0% lobbying 20% meetings	0% membership services 0% producing publications 10% public education efforts 50% public project efforts	Percent of Time by Activity
Staff Interns/Volunteers National Affiliation Local Chapters Geographic Priority			None 100% Volunteers N/A N/A t North Carolina	ECOS will try to build r Duke community for en ECOS will continue to r	nembership and interest within the vironmental service projects. Also, maintain close ties with other local o River Association and Triangle FY1980: \$400:	Future Plans Total Budget
Membership			20 to 25	FY1982: \$500; FY1978: \$0;	FY: Oct. 1 thru Sep. 30	i otai buuget
Dues History Orig	ginally part of a region	onal coalition (ECOS In	0 corporated) in the	60%—Recycling Func 40%—Portion of Duke University student fees		Funding Sources
late		COS disbanded and did		501 (c) (3) private non-p (same as Duke Universi		Tax Status
Goals and Activities		ganization of Duke U		None; size of mailing lis	t is 20 to 25	Publications
		helping the enviro d other public projects.		Group meets weekly, M	onday evenings	Meetings
		ng trails; ng up dumpsites; ng on erosion control projects; ing newspaper, aluminum, and glass on the University campus; and		Does not have its own resource library (Another Duke University student office provides speakers: Duke University Union.)		Outreach <i>Library</i>
	4. recycling					Speakers
	5. conducting	g other environmental s nportance to ECOS, but		Has conducted worksho	ops	Conferences/ Workshops
w • • • .• • • • .• .•	the environmen	tal education of the Du	uke community.	Much of ECOS' work is about environmental co	geared towards educating the public ncerns	Education
Legislation, Litigation Lobbying Activities		losing the effort for the from lobbying and towards		None		Audiovisual
ve	projects (see			Has access to computer e	equipment through Duke University	Computer
				Rhett Jackson		Contact Person

ECOS: UNC-CH

Box 15 Carolina Union University of North Carolina—Chapel Hill Chapel Hill, North Carolina 27514 (919) 962-4204

Co-Chair Co-Chair Staff	Wienke Tax Jack Mohr	Chapel Hill, NC Chapel Hill, NC	Term ends May 1984 May 1984 None	and the environment, a demonstrations and fil	will be about population, resources, nd is a composite of lectures, debates, lms. Recycling will become a work- university, while ECOS will work on exclusively.	Future Plans
Interns/Volunt National Affilia		I ECOS, Inc., a nonprofit recycl	00% Volunteers	FY1982: \$1,500; FY1978: \$1,100;	FY1980: \$1,300; FY: Aug. 1 thru May 31	Total Budget
Local Chapters	5		N/A North Carolina;		ill student government	Funding Sources
Geographic Pri Membership	ΙΟΓΙΤΥ		and community	501 (c) (3) private nonp of North Carolina)	rofit corporation (same as University	Tax Status
Dues			0	None; size of mailing	list is O	Publications
Dues History		he early 1970's, ECOS: UNC- graduates, and community men	CH is open to	Group meets every 1 Carolina Union	or 2 weeks, Wednesdays, 5:30 pm,	Meetings
Goals and Acti	ivities ECOS is educate environ Activitie 1. camp 2. field 3. speal 4. work	s a student-run organization who students and residents of the co mental issues. es include: ous newspaper recycling trips kers	ose purpose is to	George Wald, and Geo The Carolina Sympo Education of campus a issues; Earth Day '82	on request, e.g., Gaylord Nelson, orge Woodwell sium occurs on campus biennially and community about environmental was an educational festival on UNC	Outreach Library Speakers Conferences/ Workshops Education
:	6. coor	dinating efforts with local and C-Chapel Hill groups.		Uses audiovisual aids	n with local conservation groups	Audiovisual
Legislation, Lit Lobbying Activ	vities on p	S is unable as a group to olitical policies or to involve it tion or lobbying.		Has access to comput Hill Wienke Tax or Jack N	er equipment through UNC-Chapel Mohr, (919) 962-4204	Computer Contact Person
Percent of Tim by Activity	-	inistration 25% meeting raising 5% member ation 0% product	gs rship services ing publications education efforts		· · · ·	

Energy and Environmental Services Network (E²SN)

P. O. Box 10583 Raleigh, NC 27605 (919) 732-7306 or 821-7809

ENERGY & ENVIRONMENTAL SERVICES NETWORK, INC.

Chairman of			Term ends	10% administration	80% meetings	Percent of Time by Activity
the Board Vice Chair	Doug Guild	Hillsborough, NC	Oct. 1984	10% fundraising 0% litigation	0% membership services 0% producing publications	by Activity
Operations	Michael Wells		Oct. 1984	0% lobbying	0% public education efforts	
Vice Chair Micro-network Treasurer Secretary	Joe Vaughan Marybeth Holleman Coleman Smith	Raleigh, NC Asheboro, NC	Oct. 1984 Oct. 1984 Oct. 1984		co-sponsor conferences; and '84 WATER pavilion for a New	Future Plans
Staff			None	FY1982: \$1,000;	FY1980: N/A;	Total Budget
Interns/Volunt	eers	10	00% Volunteers	FY1978: N/A;	FY: Jan. 1 thru Dec. 31	
National Affilia	ition		N/A	100%—Board member	and other contributions	Funding Sources
Local Chapters			N/A	Pending application for	501 (c) (3) private nonprofit status	Tax Status
Geographic Pri	ority South	eastern states, especially	North Carolina	"Network News," inte Editor, mailing list is 10	rmittent newsletter; David Pate, 00.	Publications
Membership			None	Group meets monthly		Meetings
Dues			Not yet fixed	Group meets monthly		8
History		was established to pro		Has no resource library		Outreach <i>Library</i>
	capabilities among gro region in general.	ups in North Carolina an	d the southeast	Plans to provide speake	ers upon request	Speakers
Goals and Activ	vities Energy and Er	nvironmental Services Ne		Plans to participate	in and co-sponsor conferences	Conferences/ Workshops
	environmental	tralized computer netwo and energy related groups	s in and around	Seeks computerized networks and awareness of enviro	work for educational understanding onmental issues	Education
		h Carolina. Because it is fairly new, E ² SN is: creating a business plan;		Plans to utilize audiovis	sual aids	Audiovisual
	2. developin	g contacts; and)1 (c) (3) tax-exempt corp	porate status	Has access to a word microcomputer	processor, printer, MODEM, and	Computer
Legislation, Lit Lobbying Activ			None	Joe Vaughan , (919) 82 (work)	1-7809 (home) or (919) 733-7015	Contact Person

Environmental Law Project (ELP)

School of Law 064A University of North Carolina—Chapel Hill Chapel Hill, NC 27514 (919) 966-2560

President Staff Interns/Volum	Laura Richards teers	Chapel Hill, NC	Term ends May 1984 None 00% Volunteers	0% administration 30% agency appearance 1%fundraising 0% litigation 5% lobbying	5% meetings 54% membership services: research, writing 0% producing publications 5% public education efforts	Percent of Time by Activity
National Affili Local Chapter	S		N/A N/A	The Environmental L	aw Project plans to continue ning a network of contacts and	Future Plans
Geographic Pr Membership	iority	Statewide	North Carolina 20-30	FY1982: \$50; FY1978: N/A;	FY1980: N/A; FY: Oct. 1 thru Sep. 30	Total Budget
Dues History	Established in fall 19 clinical experience in	979 to provide law students environmental law	0 with a practical,	70%—Student activity fe 30%—Bank account (research)	es proceeds from past activities,	Funding Sources
Goals and Act	ivities The Environ	mental Law Project encoura issues, help write ordina		501 (c) (3) private nonpro of North Carolina)	fit corporation (same as University	Tax Status
	management	, and bring educational spe 983, the students expect to:	akers to the law	"Environmentalists Guid various testimony and pa	e to North Carolina," 1981; and pers	Publications
	ordinan	n further development and aces, and		Group meets 10 to 12 tin	nes a year	Meetings
		nvironmentalists in the l g, commenting, and general		Does not have a resource	library	Outreach <i>Library</i>
	1. legal res	nsiders some major achieve search on the Randleman D	am Project, and		n various legal and environmental	Speakers
	damage	ment of a report on str from hazardous waste to orce on Hazardous Waste.		Does not conduct confer	ences or workshops	Conferences/ Workshops
Legislation, Li			the group has	Does not provide educat	onal research	Education
Lobbying Acti		the ELP does not lobby, d on numerous federal and st		Does not have audiovisu	al aids	Audiovisual
	policy stat	ements, and legislation. EL	P supported HB	Has access to Westlaw co	omputer at the UNC Law School	Computer
	738 (1983) waste.	strict liability for damage	from hazardous	Laura Richards, Chairwo	oman, (919) 929-7811	Contact Person

French Broad River Foundation (FBRF)

25 Heritage Drive Asheville, NC 28806 (704) 254-8131

President V Vice-President 1 Treasurer E Secretary 1	Brad Howarth Will Pruett Ferry Roberts Ed Krause Ferry Wescott	Mar Hill, NC Asheville, NC Brevard, NC Mars Hill, NC Leicester, NC	Term ends Sep. 1984 Sep. 1984 Sep. 1984 Sep. 1984 Sep. 1984	FBRF is not involved or lobbying activities. 50% administration 0% fundraising 0% litigation 0% lobbying	in legislation, litigation, 50% meetings 0% membership services 0% producing publicatio 0% public education effo	Lobbying Activities Percent of Time by Activity
Staff Interns/Volunteers Regional Affiliation Local Chapters		As many volunt Land-of-Sky Council	-	As a new organization, 1. to plan membership red 2. to further define goals 3. to prepare and distribu 4. to plan a brochure des	and objectives; te media releases; and	are: Future Plans
Geographic Priority		North Carolina; specific n, Madison, and Transy		FY1983: \$1,000; FY1978: N/A;	FY1980: N/A; FY: Jan. 1 thru Dec. 31	Total Budget
Membership Dues		Range from \$5 per	N/A	50%—Stream Watch Prog 50%—Contributions (\$500		Funding Sources
History The		Foundation was establis gether to protect the riv	hed in May 1983	Incorporated; 501 (c) (3) n None yet; mailing list is 1		Tax Status Publications
Goals and Activities	 to work tow of the rive aesthetic ap to promote activities; to encourag Watch gr watersheds; to increase the river an proposed for an impact of FBRF co-sponsor French Broad Ri 	public awareness of the d inform the public ab or or occurring on the riv	nd improvement h and wildlife, ural areas, etc; for recreational ation of Stream mer's tributary e importance of out all activities er that may have rip and held the 1983, to further	Does not use or have acco Brad Howarth, Chairman	ops and conferences forts al equipment for slide shows ess to computer equipment	Computer Contact Person

52

Friends of Currituck

P. O. Box 55 Currituck, NC 27929 (919) 491-2387

Co-Chairman Jer Staff Interns/Volunteers National Affiliation	, John T. Caldwell ry W. Wright	Raleigh, NC Currituck, NC	Term ends indefinite indefinite None 100% Volunteers N/A	 to influence county : to control growth incorporation—succ to influence state p Currituck Banks; an 	and work against town ressfully; policy regarding access to id ine Sanctuary through the	islation, Litigation, or Lobbying Activities
Local Chapters Geographic Priority Membership	Curritu	ck Sound and Curriti	N/A uck Outer Banks North Carolina 1,275	10% administration 3% fundraising 0% litigation 30% lobbying	5% meetings 7% membership services 15% producing publications 30% public education efforts	Percent of Time by Activity
		ounded in 1979 to prot			ends to continue monitoring the off any future threats to its cological management.	Future Plans
undev Goals and Activities	Friends of Currit	d areas in the United tuck works for the p	preservation and	FY1982: \$1,000; FY1978: \$1,000;	FY1980: \$1,000; FY: Jan. 1 thru Dec. 31	Total Budget
		Currituck Outer Ban The following activitie		100% Voluntary contribu	Funding Sources	
	various group me	mbers:		Incorporated		Tax Status
	publication i 2. service on a	of newsletter and pr in local newspapers; n Advisory Committ	tee to Governor	"Friends of Currituck Ban list is 1,400	Publications	
		blish Currituck Banks now as a Marine San		Group meets annually		Meetings
	3. service on an policy for th	n Advisory Board to e state's position on t	help set general his area;	Has no resource library		Outreach <i>Library</i>
		r decennial update a	bout Currituck's	Provides speakers upon re	•	Speakers
		n; of an environmental i NC Dept. of Transpor		Does not conduct confere	ences or workshops	Conferences/ Workshops
		ess to the island area;		Promotes education of ba	arrier island ecology	Education
	6. establishmen	t of Currituck Outer	Banks Refuge—	Develops slide presentation		Audiovisual
	which Inter approved.	ior Secretary James	s Watt recently	Does not use or have account	ess to computer equipment	Computer
	approvou.			Jerry W. Wright, Co-Cha	irman, (919) 491-2387	Contact Person

Friends of State Parks (FSP)

4204 Randleman Road Greensboro, NC 27406 (919) 674-5545

Vice President To	m Ellis be elected in fall 1983 net Steele	Statewide N	Term ends Oct. 1984 Oct. 1984 None 0% Volunteers N/A N/A North Carolina 135 from \$5 to \$25	 the portrayal and life, geology, and processes include natural areas; the preservation scientific sites of the promotion contribution of th of life of the peop Through CCNC's Bill several other groups to Parks Appropriations annually for two years, for state parks. 	d all other natu d in the various , protection, an statewide import of public aw he state parks syst ple of North Can Holman, Friend support House F Bill, which requ
History After establi park s	ished in March 1982 "	form, Friends of State to embrace and perp ina for the enjoyment a	e Parks was re- etuate the state	25% administration 15% fundraising 0% litigation 25% lobbying	10% meeti 5% mem 15% produ 5% publi
Goals and Activities	Division of Parks agency which ha management and a lands or other state toward assuring: 1. the preservati unique or of inspiration a generations; 2. the establishin natural areas state scenic tr	Friends assists and a and Recreation or a s or may have auth cquisition of state park natural or recreation an on and protection of m exceptional scenic w and benefit of present ment and operation of , state natural and sce ails so as to provide recreation reces and outdoor recreation	ny other state hority for the ks or state park reas with a view atural areas of value for the nt and future of state parks nic rivers, and reational use of	 Primary goals for 1983 to increase member establishment of a sincrease state Park; and legislative support acquisition for Not FY1982: \$675; FY1978: \$300; 100%—Membership dut (c) (4) private nonp Co-sponsored summer size of mailing list is 13 	ership; upport group for ort of budget, orth Carolina Sta FY1980: app FY: Jan. 1 th es profit corporatio edition of "tread

- plant and animal ural features and s state parks and
- and portrayal of rtance; and
- vareness of the stem to the quality rolina.

ds joined with Legislation, Litigation, or Bill 1018, State Lobbying Activities Juests \$500,000 and acquisition

-

.

25% administration 15% fundraising 0% litigation 25% lobbying	10% meetings 5% membership services 15% producing publications 5% public education efforts	Percent of Time by Activity
State Park; and	rt group for each North Carolina of budget, staff, and land	Future Plans
,	F Y1980: app. \$330; F Y: Jan. 1 thru Dec. 31	Total Budget
100%—Membership dues		Funding Sources
501 (c) (4) private nonprofit	Tax Status	
•	on of "tread softly" magazine; mbers and 50 contact groups	Publications

(continued on next page)

Friends of State Parks (FSP)

(continued)

.

.

Meetings	Group meets twice a year	Promotes public awareness of the contribution of the state parks system	Education
Outreach Library Speakers	Does not have a resource library Provides speakers upon request	Conducts slide presentations for other environmental groups	Audiovisual
Conferences/	Co-sponsored "Conservation '83" Conference with CCNC	Does not use or have access to computer equipment	Computer
Workshops	and others Co-sponsored May 22nd Park Hikes with North Carolina Trails	Janet Steele, Secretary, (919) 294-0580	Contact Person

Haw River Assembly (HRA)

P. O. Box 187 Bynum, NC 27228 (919) 933-6947

President Vice President Treasurer Secretary	Lynn Feathersto N/A N/A N/A	one Chapel Hill, NC	Term ends May 1984	much publicity in the ne Secretary of Natural R	the community, and received ews media. HRA met with Resources and Community and worked with Areas J and t.	
Staff			None	Goal: To compile a list of	point source pollution from	
Interns/Volur	iteers		100% Volunteers	treatment, and compliance	ding type of pollutant, type of status.	
National Affi	liation		N/A		ty Committee has compiled a	
Local Chapte	rs		N/A		sources, including types of nore volunteers to continue	
Geographic P	riority	Piedmon	t North Carolina	working on this project. Other activities include:		
Membership			319		o the governor at the Jordan holding a successful "Clean	
Dues		Range from	\$15 to over \$100	River" celebration in		
History Goals and Ac	attended a meetin preserve the Haw tivities Goals of 1. to p Hay 2. to p	1982, the HRA was established ig in Pittsboro to discuss the new River. the Haw River Assembly are: preserve and restore the health w River and its tributaries and promote citizen and communit cleanup of the Haw, through	and beauty of the surroundings; y involvement in	farmers Walter and W to control discharges 3. Successfully urging 1 stream watch progra planning.	NRCD to establish a citizen am, and contributing to its ng efforts from the CCNC, Lo	egislation, Litigation, or Lobbying Activities
	on prog mor 3. to p and	the problems involved, and the grams that utilize volunteer nitoring and cleanup; provide public education on th l recreational values of the Ha oyment; and	e organization of citizen action in e scenic, historic,	pollution dischargers. The positions on the new Greer the Randleman Dam issues, phosphates, as well as a landfills.	e HRA has taken official asboro treatment plant and	
	and The ress	upport the conservation and w wildlife along the Haw. Haw River Assembly made as s on the ten specific goals and	substantial prog- events proposed	25% administration 10% fundraising 0% litigation 0% lobbying	10% membership services 20% producing publications 30% public education efforts	Percent of Time by Activity
	desc Goal: To approach the basin	1982 and 1983. Two of th cribed below: establish a positive, supportive to the common problems am m-private, industrial, and gov Through its approach, the H	e and cooperative ong all citizens of ernmental.			(continued on next page)

Haw River Assembly (HRA)

(continued)

•

Future Plans 1. To educate member landowners of methods of land			Group meets 4 to 8 times a year	Meetings
preservation and water quality maintenance; 2. To begin cataloging wildlife along and in the Haw River; and 3. to continue efforts discussed above, increasing public involvement.		Has a resource library Provides speakers upon request Staffa basthe at the Ene Biyer Festival Apple Chill	Outreach Library Speakers	
m and Decidence	Total Budget FY1982: \$3,000; FY1978: N/A; FY1980: N/A; FY: May 1 thru Apr. 30		Staffs booths at the Eno River Festival, Apple Chill, Outdoor Expo in Raleigh, and the N.C. State Fair.	Conferences/ Workshops
Total Budget			Conducts informational tours of the Buffalo Creek area in Greensboro (a source of considerable pollution)	Education
Funding Sources	70%—Membership dues	S	Uses a slide show in over 25 formal presentations	Audiovisual
Tax Status	25%—Fundraisers; 5%—Donations 501 (c) (3) private nonp	rofit corporation	Has access to computer equipment through the Conservation Council of North Carolina	Computer
Publications		ear, Bob Hyrnewych, Editor; size of	Lynn Featherstone, President, (919) 933-6947	Contact Person

•

Izaak Walton League of America—White Oak River Chapter (WORC)

252 Star Hill Dr., Cape Carteret Swansboro, North Carolina 28584 (919) 393-2266

President Vice President Treasurer Secretary Staff	Armas Lensu Robert L. Butcher Bill Tower Pat Betz	Carteret, NC Emerald Isle, NC Cape Carteret, NC Cape Carteret, NC	Term ends Aug. 1985 Aug. 1985 Aug. 1985 Aug. 1985 None	10% administration 20% fundraising 0% litigation 0% lobbying The White Oak River C		Percent of Time by Activity Future Plans
Interns/Volunteers 100% Volunteers		 study productivity of White Oak River; study the White Oak River siltation problem, Phase II; and 				
National Affiliatio Local Chapters	n	Izaak Walton Leag	ue of America N/A	3. conduct a conser schools.	vation poster contest for local	
Geographic Priorit	у	Coastal N specifically Wi	orth Carolina, hite Oak River	FY1982: \$2,947; FY1978: \$483;	FY1980: \$668; FY: Oct. 1 thru Sep. 30	Total Budget
Membership Dues	\$2	0 per person or \$30 per f	59 amily per year	40%—Fundraising proje 30%—Memberships due 10%—Donations		Funding Sources
		in March 1977 as part of		501 (c) (3) private, nonp	rofit corporation	Tax Status
O	ak River area.	America, to conserve and e		National monthly newslet chapter mailing list is 41	ter and other national publications;	Publications
Goals and Activitie	League works	c River Chapter of the for conservation, pres	ervation, and	Group meets 4th Tuesda	y each month	Meetings
	River. Specifical	ne natural resources of t lly, the chapter: quently with the Whit		Has a resource library		Outreach <i>Library</i>
	Advisory C River Stat	Committee and worked on ion Project with Onslov ounty officials;	the White Oak	Provides speakers upon Conducts conservatio	request n workshops in local schools	Speakers Conferences/ Workshops
	2. conducts	continuing education on in local schools; and	programs on	Plans a booth at Mullet F Conducts other public ea	Festival to disseminate information; ducation projects	Education
	3. studies the	White Oak River siltatio	n problems.	Shows conservation film	s in local schools	Audiovisual
Legislation, Litigat		ot involved in legislati	on, litigation,	Does not use or have ac	cess to computer equipment	Computer
Lobbying Activities or lobbyir		or lobbying activities.		William Tower, Treasurer, (919) 393-2266		Contact Person

Katúah

Post Office Box 813 Cullowhee, NC 28723 (704) 293-3043

Staff	None 100% Volunteers	N/A administration N/A fundraising	N/A meetings N/A membership services	Percent of Time by Activity
Interns/Volunteers 100% Volu National Affiliation Local Chapters		N/A litigation N/A lobbying	N/A producing publications N/A public education efforts	
		Katuah believes, "the bioregion does not have to be		Future Plans
Geographic Priority	Southeastern mountain region, United States		t is already there, waiting for us to begun long ago, waiting only for us	
lembership	Membership letter is still out	to plunge into its stream.		
Dues	\$10 per person per year	FY1982: N/A; FY1978: N/A;	FY1980: N/A; FY: N/A	Total Budget
	ah was formed in winter 1983 to propagate a basic sophy centering on bioregional consciousness—the	100%—Membership dues	,	Funding Sources
sacree	iness of the land and assurance of mutual sustainability	Not incorporated		Tax Status
betwe Goals and Activities	"Katúah" is derived from an Indian Word meaning "the	<i>Katuah: Bioregional Jour</i> planning a quarterly news	nal of the Southern Appalachian; sletter	Publications
	center." The Appalachian mountains from eastern Pennsylvania to their southern limits in northern Georgia and Alabama comprise Katúah's complete bioregion. "The idea of a bioregion is cultural; it defines both a place and adaptive ideas about living in that place," says Peter Berg of Planet Drum Foundation. The bioregion, as well as being defined by the lay of the land, is also defined by way of its indigenous plant and animal populations.	Group meets monthly		Meetings
				Outreach
		Has no resource library		Library
		Provides speakers upon request		Speakers
		Does not conduct confere	nces or workshops	Conferences/ Workshops
	David Wheeler believes, "the natural world will be saved, preserved, or healed, whatever, by a new mode of	tool for developing inhab	ah, to be an informative, relevant itants' awareness and connection hernmost portion of Appalachia).	Education
	thinking that gradually seeps into our collective mind. If	Does not use audiovisual	• • • •	Audiovisual
	we cannot make the transition, we will not continue to survive." The group works with the Long Branch	Does not use or have acc	ess to computer equipment	Computer
	Environmental Education Center on the <i>Agavuli</i> magazine.	David Wheeler and Judit	h Hallock (704) 293-3043	Contact Persons
Legislation, Litigation	, or None			

Lake James Environmental Association, Inc. (LJEA)

P. O. Box 249 Nebo, North Carolina 28761 (704) 584-0279

President Vice President Treasurer Secretary	Frank Thompson C. C. Van Denburgh Jim Monahan Eleanor Monahan	Nebo, NC Nebo, NC Nebo, NC Nebo, NC	Term ends May 1984 May 1984 May 1984 May 1984 May 1984	unsuccessfully, for the	passage of a Bottle Bill with the partment of Natural Resources	slation, Litigation, or Lobbying Activities
Staff	Example withanan	nebo, ne	Nay 1984 None	5% administration	30% meetings	Percent of Time
Interns/Volunt	Pers		100% Volunteers	5% fundraising 0% litigation	30% membership services 0% producing publications	by Activity
National Affili			N/A	0% lobbying	30% public education efforts	
Local Chapters			N/A N/A		tinue maintaining clean-up efforts in es. It will continue to ward off any	Future Plans
Geographic Pr	iority	Piedn	ont North Carolina	future threats to the ar	rea.	
Membership		P	103	FY1982: \$480; FY1978: \$60;	FY1980: \$250; FY: May I thru Apr. 30	Total Budget
Dues			ange from \$1 to \$50	100%—Membership du	ues	Funding Sources
History	The LJEA was organize sewage plant from being			501 (c) (3) private non	profit corporation	Tax Status
	was successful in preventi	ing the proposed sev	vage plant by seeking	Had quarterly newslett	ter; None during the last 4 years	Publications
	an Environmental Impact Statement for Marion, NC, prepared by the U.S. Environmental Protection Agency, Region IV, Atlanta, Georgia (May 20, 1974).		Group meets once or twice a year; Board of Directors meets once a year		Meetings	
Goals and Act			ital Association was any as 800 members	Does not have a resou	rce library	Outreach Library
			ake. Since then, the	Has occasional wildlife	Speakers	
	1. foster, prot		he environment and	Does not conduct conf	Conferences/ Workshops	
	ecology of Lake James and its tributary waters; 2. test water samples to ensure pollution-free water in		Organizes clean-up efforts around Lake James		Education	
	the lake; ar	nd		Does not use audiovisu	ual aids	Audiovisual
			ke for a litter-free	Does not use or have a	access to computer equipment	Computer
	environmer	ut.		Frank Thompson, President, (704) 584-0279		Contact Person

The Land Stewardship Council of North Carolina (LSC)

5010 Six Forks Road Raleigh, NC 27609 (919) 781-5197

Diocese of Raleigh; terr Vice President The Ri Diocese of NC; term en Treasurer Dr. John I Presbyterian Church in	 ight Rev. Thomas A. Fraser, Bishop of NC, The Episcopal nds June 1984 D. MacLeod, Jr. General Secretary, The Synod of NC, the U.S.; term ends June 1984 oy J. Smith, Associate Exec. Sec., NC Baptist State Con- 	registered lobbyist for th supported the prohibiti 1981, and unsuccessfull agricultural and forest la LSC has written positi Deposition, Coastal Are	ner land-use planner, is a Legi he LSC. The LSC successfully on of river bottom mining in by tried for retention of prime ands during the same year. The on or policy papers on PCB ea Management, peat mining, local and statewide). The LSC bearings	islation, Litigation, or Lobbying Activities	
Staff	James R. Hinkley, Executive Director	-	-	Downord of T	
Interns/Volunteers	1 intern intermittently; over 20 volunteers per year	30% administration 30% fundraising	0% meetings 0% membership services	Percent of Time by Activity	
National Affiliation	National Affiliation N/A		5% producing publications		
Local Chapters	N/A	5% lobbying	30% public education efforts	- . – -	
Geographic Priority	Piedmont North Carolina	The LSC will: 1. continue to suppor	rt CAMA in the General Assembly;	Future Plans	
Membership	N/A	2. develop a paper on	a land use and development in North		
Dues	0	Carolina; and 3. develop a land use ethic for North Carolina.			
1980, i	SC is an ecumenical, religious organization founded in June in recognition of an increasing need to educate North nians in the spiritual and ethical principles of good land	FY1983: \$43,114; FY1980: \$16,500;	FY1982: \$37,000; FY: Jun. 1 thru May 31	Total Budget	
	dship. Operation began in December 1980.	55%—Foundations	Funding Sources		
Goals and Activities	The Land Stewardship Council's aims are twofold: 1. to educate people about good management of	40%—Sponsoring Judicatories 5%—Other (Churches and Individuals)			
	natural resources in line with Biblical teachings; and 2. to work for passage of sound environmental legislation.	501 (c) (4) private n Stewardship Education nonprofit corporation	Tax Status		
	All of the activities engaged in by the Council maintain a broad basis of support from the religious community.		Various pamphlets, e.g., "Light and Leaven: Stewardship of the Land," papers, articles for newsletters, magazines, and a 32-page study guide on Biblical concepts such as salvation		
	Previous LSC activities include, among others: 1. publishing of syllabus (four studies) on land	32-page study guide on and stewardship as they			
	stewardship in North Carolina; 2. forming a legislative program for 1983;	Council meets 2-3 times a year; Advisory Committee meets 4-5 times per year		Meetings	
 sponsoring forums on land use issues; and developing a multi-media slide show. 			(0	continued on next page)	

PART I

The Land Stewardship Council of North Carolina (LSC)

(continued)

Outreach

Library	Has no resource library
Speakers	Provides speakers upon request and provides for teachers bureau
Conferences/ Workshops	Has worked with the Land Use Congress on Land Use Research Needs project and with Rural Resources on Gas Exploration and Conservation '83 Conference, among others

.

Provides presentations throughout the state	Education
Develops multi-media slide shows	Audiovisual
Does not use or have access to computer equipment	Computer
James R. Hinkley, Executive Director, (919) 781-5197	Contact Person

League of Women Voters of North Carolina (LWV)

2637 McDowell Street Durham, NC 27705 (919) 493-1178

President 1st Vice President 2nd Vice President Treasurer Secretary		Durham, NC Goldsboro, NC Cary, NC Goldsboro, NC Wilmington, NC	Term ends May 1985 May 1985 May 1985 May 1985 May 1985	Legislative Director, lob has no involvement in 1 N/A administration N/A fundraising	N/A meetings N/A membership services	Percent of Time by Activity
Staff			l part-time	N/A litigation N/A lobbying	N/A producing publications N/A public education efforts	
Interns/Voluntee			00% Volunteers	LWV-NC plans to cont	tinue to voice its opinions on:	Future Plans
National Affiliat	'ion	League of Wome		 Clean Air Act; water quality; 		
Local Chapters			0 local chapters	3. CAMA; and		
Geographic Prior	rity		North Carolina	4. hazardous wastes.		
Membership			1,480	FY1982: N/A; FY1978: N/A;	FY1980: N/A; FY: Apr. 1 thru Mar. 31	Total Budget
Dues		\$9 to LWV-NC; \$		N/A	• • • • • • • • • • • • • • • • • • •	Funding Sources
History	Founded in 1951 as part of throughout the state and a	f LWV-US, LWV-NC ha	as local chapters	501 (c) (3) private nonp	rofit corporation	Funding Sources Tax Status
	other political issues. ities LWV-NC address to educate and environmental iss 1. enters into			• • • • •	," quarterly newsletter; mailing list is	Publications Meetings Outreach Library
	boards, co	ounty commissioners,	various state	Provides speakers upon	1 request	Speakers
	DOA, and t	ts and agencies (NRCD the federal Dept. of Inte other groups in conduct	terior, et. al.);	• •	roups to conduct conferences and	Conferences/ Workshops
	and public	2. works with other groups in conducting conferences and public hearings, e.g., "Working in NC" conference (NCOSH), and public hearing on			grassroots level on environmental	Education
	hazardous v	waste (NRCD, et. al.); a		Uses audiovisual aids		Audiovisual
	-	ion and policy papers.		Does not use or have a	access to computer equipment	Computer
Legislation, Litig Lobbying Activit	ties ment, hazar Prevention P	position papers on coast dous waste legislatio Pays, improving state f-shore drilling, and the	on, Pollution environmental	Elizabeth Grant, Presid	lent, (919) 493-1178	Contact Person

Long Branch Environmental Education Center, Inc. (LBEEC)

Rt. 2, Box 132 Leicester, NC 28748 (919) 683-3662

Vice President Treasurer/Secretary	Robert Bursky program with stays ra	Leicester, NC Leicester, NC Leicester, NC Asheville, NC Paul Gallimore, Exec 2 full time and 3 Over 100 volu The Center offer anging from two weeks	part-time staff nteers per year; s an internship	awareness and unders education and alternative is open to the public dail birdwatch, and visit the houses and greenhouses. Through Bill Holman (an of Solar Lobby) LBEE legislation issues. The Cen policy papers, among oth 1. Alternative Waste Conservation Strate 2. Ecological Agricultu	C supports environmental iter has written the following ers: e Recycling and Water gies; ure; and	ation, Litigation, or Lobbying Activities
Geographic Priority	,	Mountain region of		3. Cooperative Alterna Trusts.	tive Land Tenure and Land	
esta dev	Formerly the Long Branch Land Association, the LBEEC established in 1974 as an ecological sanctuary and land trus developed into a center for hands-on learning about ecology, s scale organic farming and orcharding, and alternative energy		he LBEEC was ad land trust. It at ecology, small native energy.	expand its educational involving the Upward I	10% meetings 10% membership services 10% producing publications 40% public education efforts further on a Survival Agenda and outreach program, especially Bound Program, masonry, stove are and environmental design cure programming.	Percent of Time by Activity Future Plans
	2. Research—e	experimenting with strat of orcharding, perm	egies of organic	FY1982: \$48,603.33; FY1978: N/A;	FY1980: \$40,759.80; FY: Jan. 1 thru Dec. 31	Total Budget
	aquaculture 3. Education— promote sel land steward	, to name a few; and -sharing these strategies f-reliance, appropriate dship.	with others, to technology and	Foundations: Z. Smith F Donations Membership dues Other	Funding Sources	
		ivities of the LBEEC a t of 125 acres of propert		501 (c) (3) private nonpr	ofit corporation	Tax Status
	(including in trees, and a nursery; and	ntensive gardens) over 3 small perennial and mul	50 fruit and nut tiple-use species	"Watershed & Agayuli: The Permaculture Newsletter and Public: Inventory of the Southeast," quarterly newsletter, Paul Gallimore, Editor; size of mailing list is over 600		
		French Broad River.	ique ceological	Group meets approxima	tely six times a year	Meetings
					(co.	ntinued on next page)

Long Branch Environmental Education Center, Inc. (LBEEC)

(continued)

0	utreach	

Library Has a resource library

Speakers Long Branch staff are involved with speaking in the greater Southern Appalachian area on topics ranging from environmental action to alternative energy.

Conferences/ Workshops

Each spring through fall, a series of weekend workshops are held on topics such as organic gardening, citizen environmental action, Appalachian geology, edible plants, aquaculture, apiculture, composting toilet design and construction, solar food drying and preservation, and more.

Provides variety of educational programs	Education
Uses audiovisual aids	Audiovisual
Does not use or have access to computer equipment.	Computer
Paul B. Gallimore, President/Chief Executive Officer, (704) 683-3662	Contact Person

Lumber River Basic Committee (LRBC)

P. O. Box 98 Fair Bluff, NC 28439 (919) 649-7581

Vice Chairman (Robert Keber Colin Osborne, III Donna Scott	Red Springs, NC Lumberton, NC Fair Bluff, NC	Term ends Apr. 1984 Apr. 1984 Apr. 1984	5% administration 5% fundraising 0% litigation 0% lobbying	40% meetings 0% membership services 0% producing publications 50% public education efforts	Percent of Time by Activity
StaffNoneInterns/Volunteers100% VolunteersNational AffiliationAmerican Rivers Conservation Council		goals, as well as: 1. help with the canoe	tinue working on the aforementioned trail designation; and grams, such as river cleanups.	Future Plans		
Local Chapters Geographic Priority		Piedmont North Carolin	N/A na, mainly river basin region	FY1982: \$500; FY1978: N/A; 100%Membership du	FY1980: N/A; FY: May 1 thru Apr. 30 es	Total Budget Funding Sources
Membership			45	Seeking incorporation a		Tax Status
Dues		\$10 per person; \$12 per	family per year		ter; size of mailing list is 65	Publications
		in Committee, organized in the Lumber River as a natu		Group meets fourth Th	ursday every month	Meetings
Goals and Activities	public interest in the Lumber River as a natural resource.		annual banquet Promotes river clean-u Distributes maps and c and public buildings Developing a slide show public	Rose (D-NC) spoke at the second up, and is developing workshops other materials to schools, libraries of for presentation to schools and the ccess to computer equipment	Outreach Library Speakers Conferences/ Workshops Education Audiovisual Computer Contact Person	

Legislation, Litigation, or Lobbying Activities None formally

Mountain AMUSE (M-AMUSE)

P. O. Box 18634 Asheville, NC 28814 (704) 253-4423 or (704) 254-4414

Percent of Tim by Activity	e 5% administra 60% fundraisin		gs ership services	Cam Metcalf, (704) 25	4-4414	Contact Person		
	Legislation, Litigation, orNone (yet)Lobbying Activities			A project director n including a printer and	night obtain a portable computer, d MODEM	Computer		
	date is winter 1983.		-	Uses audiovisual aids and has a film series		Audiovisual		
	M-AMUSE is currently work Materials Transportation Stud		a Radioactive	Uses all forms of media for environmental education and to raise local awareness		Education		
	 took ou produce their vie 	speaking on radio and television networks about tive energy resources and against nuclear energy. rganized a benefit dance to fight a pro-nuclear ad gn which was run locally as a test for going wide. The groups: bok out ads in local newspapers; roduced 5000 brochures educating the public on heir views toward nuclear energy; and boke on local radio stations and television.		(including a recycling s for the Tennessee Con TN	opriate technologies display house system) at the 1982 World's Fair and nmunity Design Center in Knoxville,	Conferences/ Workshops		
	campaign wh			and Stories	n request; Ram Dass Benefit Lecture	Speakers		
	alternative en			Has no resource librar	ry	Outreach <i>Library</i>		
Goals and Acti	 NC during winter 1982, to oppose nuclear power, nuclear waste, and nuclear materials transportation, and to encourage alternative energy resources. Goals and Activities Under the Federal Communications Commission Fairness Doctrine, M-AMUSE works with several other 			Group meets irregularly; during benefit times, group meets several times a week.		Meetings		
				size of mailing list is 2	Frequent informational brochures; considering a newsletter; size of mailing list is 200.			
History		ew out of the national AM		Seeking incorporation	Seeking incorporation; national AMUSE is 501(c) (3).			
Membership Dues			150 0	All funds come from b are musicians and from				
Geographic Pri	ority	North Carolina	mountain areas	100%—Ram Dass Ber		Funding Sources		
-	•		nergy Education	FY1982: \$1,750; FY1978: N/A;	FY1980: N/A; FY: Jan. 1 thru Dec. 31	Total Budget		
National Affilia		National AMUSE		donate arts and future projects.	donate arts and crafts to be used to raise funds for future projects			
Interns/Volunteers 50 Volunteers			2. to hold an art a	uction, encouraging local artists to				
Staff			None	 to host an outdoor concert/dance with the City of Asheville, to raise funds to put a solar greenhouse on the City Community Center; and 				
Volunteers and Local Coordinate	Paul Gurewitz ors Cam Metcalf	Asheville, NC Asheville, NC		Mountain AMUSE pl	Future Plans			
Project Director	Millie Buchanan	Asheville, NC	Term ends	0% litigation 0% lobbying	10% producing publications 15% public education efforts			

PART I

The Neuse River Foundation, Inc. (NRF)

basin in question.

P. O. Box 5451 New Bern, NC 28560 (919) 633-4915

Chairman of the Board President Treasurer	B. Hunt Baxter, Jr. Jamie King Raymond Dunn, Jr.,	New Bern, NC New Bern, NC New Bern, NC	Term ends Oct. 1984 Oct. 1983 Oct. 1983	1% administration 2% fundraising 0% litigation 0% lobbying	30% meetings 20% membership services 17% producing publications 30% public education efforts	Percent of Time by Activity
Secretary Staff Interns/Volunteers	Secretary Mildred Jones New Bern, NC Oct. 1984 Staff None		The Neuse River Foundation plans to conduct an anti-litter action project, as well as to prepare another symposium in autumn 1983. In the meantime, the NRF is working toward publishing the 1982 Symposoum Proceedings through a Stream		Future Plans	
National Affiliation	1		N/A	Watch grant.		
Local Chapters			N/A	FY1982: \$2,100; FY1978: N/A;	FY 1980: \$500; FY: Oct. 1 thru Sep. 30	Total Budget
Geographic Priorit	y	Coastal and Piedmor		100%—Membership du	es and donations	Funding Sources
Membership			94	501 (c) (3) private nonp	501 (c) (3) private nonprofit corporation	
Dues History Th			Quarterly newsletter, plus special editions, Susan King, Editor; size of mailing list is 112		Publications	
-	oblems affecting the tlands.	Neuse River basin	and to preserve	Group meets four to five times a year		Meetings
Goals and Activitie	The Neuse River political awaren The group avoi instead the over	The Neuse River Foundation points to membership and political awareness as the two keys to its effectiveness. The group avoids the single-issue emphasis, stressing instead the overall understanding of ecological issues as they impinge on regulatory efforts. An active Stream Watch Group, the Neuse River Foundation prepared an in-depth report on Water Quality Problems of the Lower Neuse, including a		Has a resource library Provides speakers upor Conducts an annual water quality and relate	Fairfield Harbor Symposium on	Outreach Library Speakers Conferences/ Workshops
					wareness through media articles,	Education
	Quality Problem			Develops presentations for civic and school groups		Audiovisual
	biological exp urbanization.	planation of water	pollution and		nd microcomputer, and has access to ent from a local community college	Computer
Legislation, Litigat Lobbying Activitie	tions pertaini need for a legislation, es such as the N	ote a position paper on s ing to the Neuse River holistic approach to specially when dealing leuse River. One part o gulated without consi	It pointed to the environmental with water basins f the basin cannot	Jamie or Susan King, 1	President or Editor, (919) 633-4915	Contact Person

North Carolina Bartram Trail Society, Inc. (NCBTS)

Route 3, Box 406 Sylva, North Carolina 28779 (919) 293-9661

President Vice President	Dan Pittillo Gil Hargett	Sylva, NC Murphy, NC	Term ends Oct. 1983 Oct. 1983	None		egislation, Litigation, or Lobbying Activities
Treasurer/Secretary Staff	/ Jan Watkins	Sylva, NC	Oct. 1983 None	25% administration 0% fundraising 0% litigation	0% meetings 25% membership services 25% producing publications	Percent of Time by Activity
Interns/Volunteer	'S		Volunteers only	0% lobbying	25% public education efforts	
National Affiliation	on	Bartram	Trail Conference		proval for trail construction of 70	
Local Chapters			N/A		a portion of the Bartram Trail, the plaze trail in the approved area.	5
Geographic Prior Membership	ity	Mountain area of	f North Carolina 70	FY1982: \$400; FY1978: \$N/A;	FY1980: \$300; FY: Oct. 1 thru Sep. 30	Total Budget
Dues		\$3 per	person per year	100%—Membership dues	and donations	Funding Sources
History The NCBTS was established on November 1, 1977 after years of planning, research, and encouragement from the late Walter G. McKelvey. The parent organization, The Bartram Trail Society, Inc., initiated under the guidance of Grady Bell of Georgia,			Seeking 501 (c) (3) private	Seeking 501 (c) (3) private nonprofit corporation status		
			NCBTS bimonthly newsle	NCBTS bimonthly newsletter; size of mailing list is 80		
			Full membership meets se	Full membership meets semiannually		
E	assisted the North Carolina effort in its beginnings. In July 1973, Bell appointed McKelvey "Coordinator" for the North Carolina Section of the Bartram Trail.		Does not have a resource library		Outreach Library	
Goals and Activit	ies The purposes of	this organization are:		Provides speakers upon request Annual "Bartram Day," usually in spring		Speakers Conferences/
	1. to educate t	 to educate the public about William Bartram and his many scientific journeys into the Southeast, particularly North Carolina; and to coordinate volunteer efforts directed toward improving, maintaining, and promoting the Bartram Trail in North Carolina. The NCBTS's activities include: Brimarily trail construction: 		Annual Dartrain Day, usuany in spring		Workshops
	particularly			Plans for increased education on William Bartram and the natural trail area		e Education
	improving, Bartram Tra			Uses audiovisual aids, including silent films, slides, and maps		d Audiovisual
				Does not use or have access to computer equipment		Computer
 Primarily trail construction; Map production; and Pamphlet printing and pocket cards. 		J. Dan Pittillo, President,	, (704) 293-9661 or 227-7244	Contact Person		

.

North Carolina Chapter of the National Wild Turkey Federation (NC-NWTF)

Post Office Box 36 Richlands, NC 28574 (919) 324-3246

StaffNorthNC-NWTF plans:Future PlansInterns/Volunteers100% Volunteers1.00 continue working with NC State University on a study of flooding around the Roanoke River; and 2. to continue an educational program for young people checks, and Sportsmanship).Future Plans:Local Chapters10 local chapters in NC2. to continue an educational program for young people checks, and Sportsmanship).Total BudgetGeographic Priority800 in North CarolinaFy1998: N/A;Fy1998: N/A;Fy1998: N/A;DuesS15 per person pery or ganization of sportsme and professional biologists decicate to the conservation and wise management of the wide turkey. The NC Chapter was founded around 1978.Contributions and Membership duesFunding SourcesGash and ActiviteNWTF. has chapters in nearly 40 states. NC Chapter was founded around 1978.NC Directors meet 5 times a year; all state members meet to the wide turkey, and over the past eight years have given thousands of dollars in contributions and hunters about to solicit support for the wild turkey. and over the past eight years and and server to discourage illegal hunting. Sponsers seminars to celucate landowners and hunters about and ditor, the Federation:Northe Roanoke River; and Sponsers eminars to educate landowners and hunters about the wild turkey and to scourage illegal hunting. Sponsers seminars to celucate landowners and hunters about the wild turkey turkey. And over the past eight years have given thousands of dollars in contributions and the NC Wildlife ResourceSponkers organissionI. provides wildlife Scholarships;Sponsors seminars to celucate landowners and hunters about the wild turkey turkey frequently with the NC Wildlife ResourceSponkers organissionI. provides udel	President Vice President Treasurer/Secret	Charles Peterson John Karriker ary Bill Dixon	Richlands, NC Forest City, NC Mebane, NC	Term ends Mar. 1984 Mar. 1984 Mar. 1984	N/A administration N/A fundraising N/A litigation N/A lobbying	N/A meetings N/A membership services N/A producing publications N/A public education efforts	Percent of Time by Activity
National AffiliationNational Wild Turkey Federationstudy of flooding around the Roanoke River; andLocal Chapters10 local chapters in NCCommuneGeographic PriorityNorth CarolinaMembership800 in North CarolinaDues\$15 per person per yearHistoryNWTF, headquartered in Edgefield, South Carolina, is a 35,000- member organization of sportsmen and professional biologists dedicated to the conservation and wise management of the wild turkey. The NC Chapter was founded around 1978.Fy1980: N/A; FY1980: N/A; 	Staff			None			Future Plans
National AffiliationNational Wild Turkey Federation2. to continue an educational program for young people called J.A.K.E.S. (Juniors Acquiring Knowledge, Ethics, and Sportsmanship).7. to continue an educational program for young people called J.A.K.E.S. (Juniors Acquiring Knowledge, Ethics, and Sportsmanship).Total BudgetMembership800 in North Carolina S15 per person per year History\$15 per person per year of sportsmen and professional biologists dedicated to the conservation and wise management of the wild turkey. The NC Chapter was founded around 1978.Fy1982: N/A; FY1982: N/A; FY1978: N/	Interns/Volunt	eers	10	00% Volunteers			
Construction Construction <th< td=""><td>National Affilia</td><td>ition</td><td>National Wild Tur</td><td>key Federation</td><td>2. to continue an educa</td><td colspan="2">2. to continue an educational program for young people</td></th<>	National Affilia	ition	National Wild Tur	key Federation	2. to continue an educa	2. to continue an educational program for young people	
Geographic Priority North Carolina FY1982: N/A; FY1980: N/A; Total Budget Membership 800 in North Carolina FY1978: N/A; FY1980: N/A;	Local Chapters		10 local	10 local chapters in NC			
Membership 800 in North Carolina FY: 978: N/A; FY: Mar. 15 thru Mar. 14 Dues \$15 per person per year Goals and Activities NWTF, headquartered in Edgefield, South Carolina, is a 35,000- member organization of sportsmen and professional biologists dedicated to the conservation and wise management of the wild turkey. The NC Chapter was founded around 1978. Contributions and Membership dues Funding Sources Goals and Activities NWTF has chapters in nearly 40 states. NC Chapter members regularly participate in field projects designed to benefit the wild turkey, and over the past eight years have given thousands of dollars in contributions and equipment purchases to the restoration effort. In addition, the Federation: NC Directors meet 5 times a year; all state members meet annually; local chapters meet more often Outreach Library 2. maintains a reward to discourage illegal hunting; and 3. promotes safe and ethical turkey hunting. NC-NWTF works frequently with the NC Wildlife Federation and the NC Wildlife Resources Commission Provides educational programs (see above) Education Audiovisual Legislation, Litigation, or None None Notional WTF has computer equipment Computer	Geographic Pri	ority		North Carolina	· •	• /	Total Rudgat
HistoryNWTF, headquartered in Edgefield, South Carolina, is a 35,000- member organization of sportsmen and professional biologists dedicated to the conservation and wise management of the wild turkey. The NC Chapter was founded around 1978.Fundraising projects, e.g., annual convention, knife salesGoals and ActivitiesNWTF has chapters in nearly 40 states. NC Chapter members regularly participate in field projects designed to benefit the wild turkey, and over the past eight years have given thousands of dollars in contributions and equipment purchases to the restoration effort. In addition, the Federation: 	Membership		800 in	North Carolina	,	, .	Total Buuget
InstityInvertigence <t< td=""><td>Dues</td><td></td><td colspan="2">\$15 per person per year</td><td colspan="2"></td><td>Funding Sources</td></t<>	Dues		\$15 per person per year				Funding Sources
dedicated to the conservation and wise management of the wild turkey. The NC Chapter was founded around 1978.Crowstration and wise management of the wild turkey. The NC Chapter was founded around 1978.Crowstration and wise management of the wild turkey. The NC Chapter was founded around 1978.Crowstration and participate in field projects designed to benefit the wild turkey, and over the past eight years have given thousands of dollars in contributions and equipment purchases to the restoration effort. 1. provides wildlife scholarships; 2. maintains a reward to discourage illegal hunting: and 3. promotes safe and ethical turkey hunting. NC-NWTF works frequently with the NC Wildlife Federation and the NC Wildlife Resources Commission.NoneNonePublications Publication Publication NC Directors meet 5 times a year; all state members meet 	member organization of sportsmen and professional biologists			Fundraising projects, e.g., annual convention, knife sales			
turkey. The NC Chapter was founded around 1978."Strut and Putt," quarterly newsletter; mailing list is 800PublicationsGoals and ActivitiesNWTF has chapters in nearly 40 states. NC Chapter members regularly participate in field projects designed to benefit the wild turkey, and over the past eight years have given thousands of dollars in contributions and equipment purchases to the restoration effort. In addition, the Federation:NC Directors meet 5 times a year; all state members meet annually; local chapters meet more oftenMeetings1. provides wildlife scholarships; and 3. promotes safe and ethical turkey hunting. more2. maintains a reward to discourage illegal hunting; and 3. promotes safe and ethical turkey hunting. NC-NWTF works frequently with the NC Wildlife Federation and the NC Wildlife Resources Commission.Provides educational programs (see above)Education AudiovisualLegislation, Litigation, or Lobbying ActivitiesNoneNational WTF has computer equipmentComputer				501 (c) (3) private nonpro	501 (c) (3) private nonprofit corporation		
Coals and Activities NW IP has chapters in hearly do states. Net Chapter members regularly participate in field projects designed to benefit the wild turkey, and over the past eight years have given thousands of dollars in contributions and equipment purchases to the restoration effort. In addition, the Federation: provides wildlife scholarships; maintains a reward to discourage illegal hunting; and promotes safe and ethical turkey hunting. NC-NWTF works frequently with the NC Wildlife Federation and the NC Wildlife Resources Commission. Legislation, Litigation, or None National WTF has computer equipment			"Strut and Putt," quarter	rly newsletter; mailing list is 800	Publications		
have given thousands of dollars in contributions and equipment purchases to the restoration effort. In addition, the Federation:Has a resource libraryLibrary1. provides wildlife scholarships; 2. maintains a reward to discourage illegal hunting; andHas a resource librarySpeakers2. maintains a reward to discourage illegal hunting; andSponsors seminars to educate landowners and hunters about the wild turkey and to solicit support for the wild turkey restoration work conducted by the NC Wildlife Resources CommissionConferences/ Workshops3. promotes safe and ethical turkey hunting. NC-NWTF works frequently with the NC Wildlife Federation and the NC Wildlife Resources Commission.Provides educational programs (see above)Education AudiovisualLegislation, Litigation, or Lobbving ActivitiesNoneNational WTF has computer equipmentComputer	Goals and Activities NWTF has chapters in nearly 40 states. NC Chapter					Meetings	
addition, the Federation:Speakers upon requestSpeakers1. provides wildlife scholarships;Sponsors seminars to educate landowners and hunters about the wild turkey and to solicit support for the wild turkey restoration work conducted by the NC Wildlife ResourcesConferences/ Workshops3. promotes safe and ethical turkey hunting. NC-NWTF works frequently with the NC Wildlife Federation and the NC Wildlife Resources Commission.Provides speakers upon requestConferences/ WorkshopsLegislation, Litigation, or Lobbying ActivitiesNoneNoneNational WTF has computer equipmentComputer	to benefit the wild t have given thousan		thousands of dollars in con	usands of dollars in contributions and			+
1. provides wildlife scholarships; Sponsors seminars to educate landowners and hunters about the wild turkey and to solicit support for the wild turkey and to solicit support and the NC Wildlife Resources commission. Legislation, Litigation, or None None National WTF has computer equipment Computer						Provides speakers upon request	
NC-NWTF works frequently with the NC Wildlife Provides educational programs (see above) Education Federation and the NC Wildlife Resources Commission. Uses audiovisual aids Audiovisual Legislation, Litigation, or None National WTF has computer equipment Computer	1. provi 2. main and		ides wildlife scholarships; itains a reward to discourage illegal hunting;		the wild turkey and to solicit support for the wild turkey restoration work conducted by the NC Wildlife Resources		
Legislation, Litigation, or None National WTF has computer equipment Computer Lobbying Activities None National WTF has computer equipment Computer		NC-NWTF			Provides educational programs (see above)		Education
Lobbying Activities	Federation and the NC Wildlife Resources Commission.		Uses audiovisual aids		Audiovisual		
Lobbying ActivitiesCharles Peterson, President, (919) 324-3246Contact Person			None	National WTF has comp	outer equipment	Computer	
				Charles Peterson, Preside	ent, (919) 324-3246	Contact Person	

The North Carolina Chapter of the Wildlife Society (WS)

Department of Forestry, Biltmore Hall, NCSU Raleigh, NC 27650 (919) 737-2591

.

Vice President S Treasurer	Bob Hazel Scott Oxborne Carl Betsill Sonny Allen	Raleigh, NC Sanford, NC Elm City, NC Raleigh, NC	Term ends Spr. 1984 Spr. 1984 Spr. 1984 Spr. 1984 Spr. 1984	N/A administration N/A fundraising N/A litigation N/A lobbying	N/A meetings N/A membership services N/A producing publications N/A public education efforts	Percent of Time by Activity
Staff			None	Future plans will be winter 1984	arranged and conducted during the	Future Plans
Interns/Volunteers National Affiliation			100% Volunteers Wildlife Society	FY1982: \$350; FY1978: N/A;	FY1980: N/A; FY: Jan. 1 thru Dec. 31	Total Budget
Local Chapters			N/A	100%—Membership d	ues	Funding Sources
Geographic Priority		Statewide	e North Carolina	N/A		Tax Status
Membership			50-60	National Wildlife Soc "The Wildlifer"; maili	iety publishes bi-monthly newsletter ng list is 60	Publications
Dues		\$5 per	person per year	Group meets at least a	-	Meetings
		983 to provide a vehicle ople in North Carolina	for interchange	Has no resource librar		Outreach Librarv
Goals and Activities		olina Chapter of the Wild		Provides speakers upo	•	Speakers
		an information exchange unit to enhance ion among wildlife professionals.		Plans conferences and workshops in the future		Conferences/ Workshops
		ties were set during the p	lanning meeting,	Plans educational pro	grams	Education
	November 198	33.		Does not use audiovis	sual aids	Audiovisual
		to conduct administrativ		Does not use or have	access to computer equipment	Computer
Lobbying Activities		pacity. Previously memb red with the passage of t		Bob Hazel , (919) 737	-2591	Contact Person

North Carolina Citizens Action on Toxic and Chemical Hazards (CATCH)

128 South Chatham Avenue Siler City, NC 27344 (919) 663-2258

President Vice President Treasurer/Secretary	Wes Hart Ann Nicholson Chris Minor	Sanford, NC Greensboro, NC Goldston, NC	Term ends Jan. 1984 Jan. 1984 Jan. 1984	Men activ to ef for h
Staff			3 part-time	Som
Interns/Volunteers	5	6 interns; doze	ens of volunteers	1.
National Affiliatio	n		N/A	2.
Local Chapters		Approximately 10	member groups	
Geographic Priori	ty	Statewide	North Carolina	3.
Membership	1200, includi	ng all members of affiliat	ed organizations	
Dues		\$5 per person per year (less for others)		
re	NC CATCH was established in April 1982 to pool experiences and resources in communities facing siting of hazardous waste facilities.			
Goals and Activiti	NC CATCH organizations government a papers on the 1. two-year 2. more loc	ublic awareness of hazard maintains corresponde and with local, stat gencies. NC CATCH has following issues: moratorium for hazardou al control over siting dec l of strict liability for	nce with other e, and federal written position us waste landfills; isions;	1 2 3 FY1 FY1 Me Foi
	hazardou	us waste;		Poi
	5. cleanup	n Prevention Pays (PPP); and emergency response g stringency of federal re	fund; and	501 for
Legislation, Litiga Lobbying Activiti	es permit lob	CATCH is funded by sou bying, all support for leg dividual efforts—not as C	islation has been	Ma Ed
	through m	initial chorts—not as C		Gr

Members of CATCH, however, have been extremely active with other groups and individuals in attempting to effect more stringent controls and safety measures for hazardous wastes.

Some of these activities include:

1. giving testimony	at	both	legislative	and	public
hearings;					

- 2. participating on the Governor's Waste Management Board; and
- 3. gathering together ideas and efforts from other private groups around the state to educate and inform the public.

25% administration 5% fundraising 0% litigation 0% lobbying	20% meetings 5% membership services 15% producing publications 30% public education efforts	Percent of Time by Activity
2. Continue to impro	s organizational efforts ove educational efforts and inform people of toxic and ssues.	Future Plans
FY1983: \$38,500; FY1980: N/A;	FY1982: N/A; FY: Sep. 1 thru Aug. 31	Total Budget
Membership dues Foundation grants Private donations		Funding Sources
501 (c) (3) private nonp for 501 (c) (4) eventual	rofit corporation pending; will apply ly	Tax Status
Monthly newsletter, J Editors; size of mailing	im Overton and Michael Surface, g list is 2000	Publications
Group meets monthly		Meetings
	(unimed on next nage)

(continued on next page)
North Carolina Citizens Action on Toxic and Chemical Hazards (CATCH)

(continued)

Outreach Library Speakers	Has a resource library Provides speakers upon request	Has a MODEM (telephone receiver and hook-up) and has access to computer equipment through the Institute for Southern Studies	Computer
Conferences/ Workshops	Works with at least ten other groups on Conservation '83 Conference, NCOSH workshop, hazardous waste educational programs, and exchange of materials	Chris Minor, Treasurer/Secretary, (919) 898-4807; work (919) 898-2251	Contact Person
Education	Develops educational seminars to promote public awareness		
Audiovisual	Uses audiovisual aids during presentations		i

North Carolina Coastal Federation, Inc. (NCCF)

Rt. 5, Box 603 (Ocean) Newport, NC 28570 (919) 393-8185

President Vice President Treasurer Secretary Staff Interns/Volunte National Affiliat Local Chapters		interns as needed; hundred	Term ends Oct. 1983 Oct. 1983 Oct. 1983 Oct. 1983 Oct. 1983 Project Director ds of volunteers N/A er organizations	 developing land use organizing a worksh producing a statewid formulating statement The Federation works works Natural Resources and Context the Neuse River Council of Oregon Inlet Users Association 	op on offshore oil; le land ownership study; and hts on different coastal issues. with the NC Department of Community Development and of Governments, as well as the sociation, the Outer Banks and the First Congressional	th local groups on:	
Geographic Prio	ority	Coastal	North Carolina		on strengthening CAMA. In Legis		
Membership Dues			115 individuals	mining/superfarm drainage which will include results			
History	After a conference on	\$5, with larger contributi	e	from a five-county public under contract with the U	opinion survey, conducted NC School of Journalism.		
·	History After a conference on citizen involvement in coastal management (April 1982), the NCCF was formed on September 2, 1982 to coordinate and strengthen the activities of economic, environmental, and social organizations concerned about coastal management.		nber 2, 1982 to of economic,	15% administration 15% fundraising 0% litigation 5% lobbying	20% meetings 15% membership services 10% producing publications 20% public education efforts	Percent of Time by Activity	
Goals and Activ	representatives of public interest organizations concerned about NC's coast, the Federation is working to maintain and enhance the quality of life in the coastal region. Four major reasons for greater citizen participation are:			especially: 1. peat mining/superfarm	e on what it means to be a good	Future Plans	
	and envi order to	mine linkages between ec ironmental problems facin build broad-based grassro	ng the coast in	FY1983: \$26,000 (Sep. '83-D FY1980: N/A;	ec. '83); FY1982: \$1200; FY: Jan. 1 thru Dec. 31	Total Budget	
	2. to genera local and making;	e action; ate greater public involvem d state government plannir	ng and decision-	contributions; Jan. '83-A	y from membership dues and apr. '83: 70%—Mary Reynolds %—NC Humanities Committee;	Funding Sources	
	between	op formal methods of citizen groups to sh	are technical	501 (c) (3) private nonpro	fit corporation	Tax Status	
information coastal resi		information and resources to better represent coastal residents and visitors; and4. to keep citizens informed on important issues in the		"Coastal Review," bimonthly newsletter, as well as Publicat frequent news releases; size of mailing list is over 1,600			
	coastal r	egion.			(0	continued on next page)	

North Carolina Coastal Federation, Inc. (NCCF)

(continued)

Meetings	28-member board meets three times a year	Emphasizes education on issues through all efforts	Education
Outreach		Uses audiovisual aids in presentations to the public	Audiovisual
Library	Has a resource library	Has access to computer equipment through the Institute for	Computer
Speakers	Provides speakers upon request	Southern Studies and through CCNC	
Conferences/ Workshops	Organizes workshops on a variety of coastal issues	Todd Miller, President and Project Director, (919) 393-8185	Contact Person

North Carolina Consumers Council, Inc. (NCCC)

Post Office Box 10566 Raleigh, NC 27605 (919) 942-1080 or (704) 437-7942

President 1st Vice President 2nd Vice President Treasurer Secretary Staff Interns/Volunteer National Affiliation	Brad Lamb Robert Jackson rs	Chapel Hill, NC Winston-Salem, NC Charlotte, NC Chapel Hill, NC Greensboro, NC 1-2 interns some years and ma Consumer Federatic Council works with numerous and committees throughout N	on of America organizations	described here, as well insurance, rent-to-buy po NCCC obtains informat volunteers Jane Sharp at was partially successful in CWIP (Construction W Utilities Commission consider plant perform setting 1982 charges, as of rate increases. NCCC	y papers on many of the issues as on food tax repeal, credit olicies, and electric and gas rates. al lobbying assistance from Legind Alan Briggs. The Council n supporting fuel charge and ork in Progress) repeals; the had the responsibility to hance and management in opposed to automatic electric unsuccessfully fought for a s on beverage containers.	islation, Litigation, or Lobbying Activities
Geographic Prior Membership Dues	ity	North Carolina and the 210 (1982); 1500 (\$7.50 individuals/\$30	over the years	3% administration 5% fundraising 0% litigation 5% lobbying	20% meetings 7% membership services 50% producing publications 10% public education efforts	Percent of Time by Activity
c s o p	itizens, credit unio tudent groups, and of consumers and pricing and tax polic	ed in 1968, is a statewide coalit ns, cooperatives, professionals, l labor leaders working to protect taxpayers. Initial activities cen cy. The Council advocates fairne	academicians, ct the interests tered on milk	effort to bring state law equitable policies for rich	s are part of the Council's long-term y into line with humanitarian and a, poor, and middle-income people. to rally support and influence pals.	Future Plans
n Goals and Activit	-	resentation in government. of the NC Consumers Council a	re to give con-	FY1982: \$2,175; FY1978: N/A;	FY1980: N/A; FY: Jun. 1 thru May 31	Total Budget
	sumers mo informed ir	re political clout and to make the market place. Council men rings, both legislative and regu	buyers more buyers testify at	100%—Membership due 50% from corporations	s: 50% from individuals; and groups	Funding Sources
	in their ov	vn localities, and write letters	to the editor.	501 (c) (3) private nonpr	ofit corporation	Tax Status
	actions, an 1. hazar	NCCC has involved itself in nong others: dous waste management throu ntion Pays" (PPP) with the Sig	gh "Pollution		tter, with a few extra issues, and a ding, Editor; size of mailing list is	Publications
	CCN 2. contro 3. lobby and c	C; olling particulate air pollution; ing for public representatives of ommissions; and	n state boards	Group meets approximation	tely third Saturday each month, 10-	Meetings
		ing sanitary working condition vorkers.	ns for migrant		(0	continued on next page)

North Carolina Consumers Council, Inc. (NCCC)

(continued)

Outreach Library Speakers	Has no resource library Provides speakers upon request Works with many other groups and agencies on a variety of	Stresses visibility and consumer education through the newsletter, coalition cooperation, and consumer education packets.	Education
Conferences/ Workshops	Works with many other groups and agencies on a variety of issues such as: fuel clause charges, clean food processed by healthy workers, and pesticide storage and management. Note: These environmental issues, although of concern to NCCC, are really subordinate to economic issues such as telephone rates, food tax and general tax, insurance and	Appears on television and radio to increase consumer awareness NCCC's secretarial service uses a word processor, printer and MODEM: NCCC has access to an Apple II, owned by the Conservation Council of North Carolina	Audiovisual Computer
	credit, and other issues. However, NCCC finds the economic and health aspects of environmental issues of increasing importance to consumers.	Jane Sharp, President, (919) 942-1080 Ed Reading, News Editor, (704) 437-7942 William Winn, Past President, (919) 276-7099	Contact Persons

-

Q

77

North Carolina Land Trustees of America (NCLTA)

104 South Estes Drive (Human Resource Consultants) Chapel Hill, NC 27514 (919) 929-1227

0% litigation

0% lobbying

President Vice President	Charles L. Cooper vacant	Chapel Hill, NC	Term ends Sep. 1984	NCLTA plans to: 1. facilitate placing la 2. continue working	and in trust; and on community development.	Future Plans
Treasurer Secretary	Sidney Small Elizabeth Tournquist	Durham, NC Durham, NC	Sep. 1984 Sep. 1984	FY1982: \$20,000;	FY1980: \$40,000;	Total Budget
Staff	Ar	nie Katz, Executive Dir	rector, part-time	FY1978: \$5,000;	FY: Jan. 1 thru Dec. 31	
Interns/Volunte	ers	Almost 1	00% Volunteers	40%—Z. Smith Reyn 30%—Private donation		Funding Sources
National Affiliat	tion		N/A	30%—State of North	Carolina	
Local Chapters			N/A	501 (c) (3) private no:	nprofit corporation	Tax Status
Geographic Priority Statewide North Carolina, especially the Triangle area			None currently; 1982 Notebook on Renewable Energy Applications in NC; mailing list is 1,000		Publications	
Membership Dues		£15 mor	20	Group meets weekly as needed		Meetings
						Outreach
	NCLTA was formed in 1 development and for env		t for community	Has no resource libra	лгу	Library
	•			Provides speakers up	on request	Speakers
Goals and Activ	efficient, sustaina	nd use that is ecological able in its productivity, a	and conducive to	Does not conduct con	nferences or workshops	Conferences/ Workshops
	America:	 provides technical assistance to community devel- opment groups and cooperatives; 			or community development	Education
	1. provides te				sual aids	Audiovisual
					e access to computer equipment	Computer
 rehabilitates properties; and searches for potential land areas that will foster healthy community development. 		will foster healthy	Charles L. Cooper, Pr (919) 929-8282	resident, (919) 929-1227 or Arnie Katz,	Contact Persons	
Legislation, Litig Lobbying Activi			None			
Percent of Time by Activity	30% administration 10% fundraising		gs ership services			

10% producing publications

10% public education efforts

North Carolina Land Use Congress, Inc. (NCLUC)

Post Office Box 1226 Raleigh, NC 27611 (919) 737-2815

NORTH CAROLINA LAND USE CONGRESS · INC

President	James M. Stewart	Raleigh, NC	Term ends Oct. 1983	None	Le	gislation, Litigation, or Lobbying Activities	
Vice President Treasurer Secretary	Maurice Cook Joseph Williams Phyllis Danby	Raleigh, NC Raleigh, NC Raleigh, NC	Oct. 1983 Oct. 1983 Oct. 1983	0% administration 0% fundraising	10% meetings 20% membership services	Percent of Time by Activity	
Staff			None	0% litigation 0% lobbying	10% producing publications 60% public education efforts		
Interns/Volunte	ers		100% Volunteers		producing newsletters and co	- Future Plans	
National Affilia	tion		N/A	sponsoring conferences.			
Local Chapters			N/A	FY1982: N/A; FY1978: N/A;	FY1980: N/A; FY: Nov. 1 thru Oct. 31	Total Budget	
Geographic Prio Membership	Geographic Priority North Carolina Membership 100			75%—Membership dues 25%—Annual meeting		Funding Sources	
Dues	· · · · · · · · · · · · · · · · · · ·	\$15	per person per year	501 (c) (3) private nonpr	ofit corporation	Tax Status	
History				"Land Use Update," quarterly newsletter; mailing list is 55		0 Publications	
the Soil Conservation Society of America, the State Division of Community Planning, the NC Chapter of American Institute of Planners, and others, a group of more than 100 people representing widely divergent views on land use voted to bring into				Board meets bimonthly;	Board meets bimonthly; group meets annually in October		
			than 100 people	Has access to resource library		Outreach Library	
Cools and Ant	being the NCLUC in 19		teo forum milane - 11	Provides speakers upon request		Speakers	
Goals and Activ	possible views	the Congress is to creat on land use can be s	shared. The general	Sponsors annual 1-2 day conference on land use issues, usually attended by 150-200 people		s, Conferences/ Workshops	
		if people honestly shan ill be a greater underst		Provides educational information		Education	
		broader understandin		Uses audiovisual aids		Audiovisual	
	Activities inclu	ide a two-day annual	state meeting and	Has access to computer		Computer	
	agencies, and g 1. papers and and 2. discussion The proceeding members. NCL on the Gover	regional workshops in association with other individuals, agencies, and groups. At these meetings: 1. papers and speeches are presented on current issues;		Dr. James M. Stewart, I	President, (919)737-2815	Contact Person	

North Carolina League of Conservation Voters (NCLCV)

P. O. Box 12462 Raleigh, NC 27605 (919) 787-8921

President Vice President Treasurer Secretary Staff Interns/Volunt National Affili Local Chapters	ation	20 Volunteers in Not affiliated with the national	None 1982	on breakfasts, functions to help 4. Monitoring and p and conservation 5. Building grassroo and against legisla One of the group's majo	organizing local committees to pu candidate forums, and othe o the voters know their candidates publicizing legislators' environmenta votes; and ts coalitions to be used to work for ators in all districts. or achievements was helping elect 29 " candidates in the 1982 genera	r ;;] 9
Geographic Pr		Statewide North Card	•	None; PAC's do not lo	bby or litigate	Legislation, Litigation, or Lobbying Activities
Membership Dues History	Dues \$15 per person per year		5% administration 85% contrib. to candida 0% fundraising 0% litigation 0%lobbying	0% meetings ates 5% membership services 0% producing publications 5% public education effor		
			h the	NCLCV plans to buil races by: 1. expanding its Bo and regions;		
Goals and Act	public offic oppose can environmer	major purpose is to support candidates who work to protect the environment and ididates whose policies are destructive to nt. For the present, NCLCV works only	work to protect the environment and to es whose policies are destructive to the r the present, NCLCV works only on		ew key environmental issues a to the 1984 political agenda; nmental position papers; and	and
	election tim	ons. The group is active not only are ne, but continuously to fulfill the goals out CLCV will help elect pro-environr	lined	FY1982: \$1,900; FY1978: N/A;	FY1980: N/A; FY: Jan. 1 thru Dec. 31	Total Budget
	candidates	by: ng money for environmentally-orie:	nted	100%—Membership d	ues	Funding Sources
	politic	cal candidates and campaign activities;		NCLCV is a political	action committee (PAC)	Tax Status
	and d	lying volunteers to staff phones, canvas listributing leaflets; cizing environmental issues by distribu	-		n 1982 elections, based on NCLC stionnaire to legislative candidate	

information on campaigns, elections and voting

(continued on next page)

North Carolina League of Conservation Voters (NCLCV)

(continued)

Meetings	Membership does not meet; Board meets as needed	Provid
Outreach		Uses a
Library	Has no resource library	Has ac
Speakers	Provides speakers upon request	Bill He
Conferences/ Workshops	Holds workshops and forums for candidates and the general public	

Provides political skills training	Education
Uses audiovisual aids	Audiovisual
Has access to CCNC's Apple II computer equipment	Computer
Bill Holman, President (919) 787-8921	Contact Person

North Carolina Nature Conservancy (NCNC)

Post Office Box 805 Chapel Hill, NC 27514 (919) 967-7007

Chairman Vice Chairman	William Joslin Arthur Cooper	Raleigh, NC Raleigh, NC	Term ends Apr. 1986 term can last	private and public, the Cons national system of approxim NCNC is not involved with a		slation, Litigation, or
Staff	William E. deBu	ys, Executive Director;	up to nine years	those directly affecting Conservancy owns or mana	land that the Nature	Lobbying Activities
Interns/Volunte		pprox. 3-6 interns per		9% administration 25% fundraising	0% lobbying 4% membership services	by Activity
National Affiliat Local Chapters	ational Affiliation The Nature Conser		cy, Arlington, VA vancy Field Office		32% land management/ preserve stewardship 0% litigation 0% producing publications 0% public education efforts 30% protection of natural area	
Geographic Prio Membership Dues	ority		North Carolina 3,800 \$10 to \$1000/year	environmental groups in the	usiness than many of the other e state. To this end, it sets a goal ific number of acres in need of	Future Plans
					FY1980: \$90,447; FY: Jan. 1 thru Dec. 31	Total Budget
natural diversity by finding and protect best examples of all components of the n North Carolina contains: NCNC, No		ding and protecting are aponents of the natural v	as that contain the world. Chapel Hill,	48%—Individual members 30%—Foundation and indiv 22%—Corporate members	vidual gifts	Funding Sources
	Southeast Regional Of	gional Office of the Nature Conservancy.		501 (c) (3) private nonprofit	corporation	Tax Status
Goals and Activ	land and the li through fundra	 The goal of NCNC is to protect ecologically significant land and the life it supports. This goal is accomplished through fundraising for: identification of lands (through NC Natural Heritage Program in NRCD); protection of lands (through NCNC); and stewardship of the lands (through NCNC and many 			," quarterly newsletter; "The 'national publication; NCNC's	Publications
	l. identifica Heritage			Members meet annually		Meetings
	 protection stewardsh 			Has a resource library		Outreach Library
	volunteers		· · · · · · · · · · · · · · · · · · ·	Provides speakers upon req	uest	Speakers
	acres of ecolog	s or assists in the protec gically significant land ten highest priority sites	in NC, including	Does not conduct conference	ces or workshops	Conferences/ Workshops
	Natural Herita	ge Program.	-	Most fundraising entails about land management	educating prospective donors	Education
·		e national Nature Co been involved in the pre		Makes a variety of slide pre	esentations	Audiovisual
		in 50 states, the Virgir		Has a word processor and p	orinter	Computer
	and the Caribb	and the Caribbean. Although some areas are transferred for management to other conservation groups, both		Bill deBuys, Director, (919)	967-7007	Contact Person

North Carolina Outdoor Education Association (NCOEA)

Rt. 10, Box 14 Raleigh, NC 27603 (919) 779-2856

	Dr. Robert M. Wolff	Wilminster NO	Term ends	and	, newsletter, and position papers;	
President-Elect I	UNC-WilmingtonWilmington, NCApr. 19845. is one of 30 state or national groups sponsoring the first National Congress for Environmental Education.Dr. Robert C. Wendling ECUGreenville, NCApr. 19845. is one of 30 state or national groups sponsoring the first National Congress for Environmental Education.					
Freasurer S Secretary P	Kelly Nagle Suzi Woodard Pat Ross	Swan Quarter, NC Boone, NC Raleigh, NC	Apr. 1984 Apr. 1984 Apr. 1984			gislation, Litigation, oi Lobbying Activities
Viedmont Rep. 1	Dr. Russel E. Bachert, Jr. Western Carolina Univ. Fricia Little Sally Nunnaly	Cullowhee, NC Newton, NC Kure Beach, NC	Apr. 1984 Apr. 1984 Apr. 1984 None	0% administration 0% fundraising 0% litigation 0% lobbying	0% meetings 5% membership services 5% producing publications 90% public education efforts	Percent of Time by Activity
StatiNoneInterns/Volunteers100% VolunteersNational AffiliationApplied for membership in the Alliance for Environmental Education			00% Volunteers	education will be represe	each group interested in outdoor ented at the fifth annual conference. continue to publish the JOURNAL port outdoor education.	
Local Chapters Geographic Priority		,	N/A North Carolina	FY1982: \$1,400; FY1978: \$1,000;	FY1980: \$1,200; FY: Apr. 1 thru Mar. 31	Total Budget
Jeographic Priority Membership		ł		100%—Membership and		Funding Sources
Dues		\$7.50 per p	65 person per year	501 (c) (3) private non lobbying privileges	profit corporation with 501 (c) (4)	-
History Group was established in 1977 as steering committee to investigate the state of outdoor education in NC. After the first annual NC Outdoor Education Conference in 1979, this committee became the NCOEA and was charged with supporting education in, for, and			first annual NC mittee became	North Carolina Journal	of Outdoor Education; Dr. Robert sletter "Branching Out," published list is 650	
	ut the outdoors of NC.			Group meets twice a year	ar; no specified time for meetings	Meetings
Goals and Activities		Education Associati als interested in educa		Has a resource library		Outreach Library
	and for the outdoo	ors of NC. Specifically,	, NCOEA:	Provides speakers upon	Speakers	
 sponsors annual NC Outdoor Education Conferer which has featured presentations by at least 45 N groups; supports cooperation and sharing of groups 			• •	ence, members conduct workshops	-	
		of groups by	Publishes the JOURNA	L and a newsletter	Education	
	providing a forum and supporting coalescence; 3. has applied to the Alliance for Environmer		coalescence;	Utilizes audiovisual aids	s at workshops and conferences	Audiovisual Computer
	Education for	membership;		Delmar W. Bachert, (91	9) 779-2856	Contact Person

North Carolina Public Interest Research Group (NC-PIRG)

704½ Ninth Street - P.O. Box 2901 Durham, NC 27705 (919) 286-2275

Percent of Time

Board is mad	de up of stud	lents and changes yearly. Officers are elected in April.	10% administration
Staff		2 full-time; 3 part-time	5% fundraising 10% litigation
Interns/Volunteers		Uses many volunteers	5% lobbying
National Aff	iliation	Other states have PIRGs	NC-PIRG plans to we
Local Chapters 3		3 NC member colleges have chapters: Duke University, Elon College and Davidson College	 bicycling improv public education energy issues;
Geographic I	Priority	North Carolina	3. completion of a
Membership		9,000	4. investigation of a permits for A
Dues		\$4 per year per student at member school	Company in Du
History	advocac	G, established in 1972, is a student-run research and y group with local college chapters and other statewide	FY1982: \$40,000; FY1978: \$40,000;
	•	nationwide.	90% students at mem
Goals and A	ctivities	PIRG's areas of concern include consumer protection,	10% grants and other
		environmental preservation, political reform, energy policy, and social justice. Run by its student board of	501 (c) (4) private nor
		directors, NC PIRG:	"Advocate," quarterly
		1. develops policy papers on various issues, e.g., transportation of nuclear waste, energy forecasts, energy conservation, and legislative issues;	Project groups meet r
		2. participates in public education efforts in its areas of	Has a resource library
		concern; 3. opposes and often appeals utility rate increases;	Provides speakers on
		 4. initiated the streamwalking program which was later adopted and expanded as "Stream Watch" by 	Local chapters and workshops
		the NC Dept. of NRCD; and 5. publishes manuals for citizen education.	Conducts public educ waste, utility rates, etc.
Legislation, I Lobbying Ac	Litigation, o	NC-PIRG, develops policy papers on legislative issues, e.g., Bottle Bill and Hazardous Waste Landfills. It	Access to audio-visu chapters by colleges.
		supported the Nuclear Weapons Freeze, NC-PIRG	Does not use or have

filed numerous appeals on utility rate case decisions.

The group has no lobbyist.

20% membership services by Activity 15% producing publications 25% public education efforts ork for: **Future Plans** ements via bike path construction; n concerning nuclear weapons and citizen streamwalking manual; and reports and the possible challenge of rmageddon Chemical Recycling rham. FY1980: \$40,000; **Total Budget** FY: Oct. 1 thru Sep. 30 ber schools **Funding Sources** contributions nprofit corporation Tax Status newsletter; mailing list 1,000 **Publications** egularly Meetings Outreach 1 Library request Speakers state chapter conduct numerous Conferences/ Workshops ation efforts in many areas: nuclear Education c. al equipment is provided to local Audiovisual access to computer equipment. Computer Ruffin Slater, Co-Director, (919) 286-2275 **Contact Person**

10% meetings

North Carolina Trails Association (NCTA)

Post Office Office Box 1033 Greensboro, NC 27402 (919) 828-5242

President Vice President Treasurer Secretary	Larkin Kirkman Louise Chatfield Kathy Chatfield Tom Dillon	Raleigh, NC Greensboro, NC Greensboro, NC Winston-Salem, NC	Term ends 0 Oct. 1983 0
Staff			None
Intérns/Volunteer	rs	100	0% Volunteers
National Affiliation	on		N/A
Local Chapters			N/A
Geographic Prior	ity	N	orth Carolina
Membership			200 F
Dues	\$	10 per member per year; ot	her categories
r		tion began around 1977 a tatewide support for trails 1, 1982.	
Goals and Activit	need and dema trail-related is cooperation w Trails Associat 1. conducts groups, o sponsored of Green Force; 2. cooperate and DOT Friends o 3. participate effort, an	Association works for reco and for trails and promotes sues. Almost all activities ith other trails organizati ion: workshops in cooperatio e.g., the Urban Trail W d with NRCD, Greensboro sboro, and the Guilford s with twenty trails task f trails offices, various trai f State Parks, <i>et al.</i> es in workshops, the "mounts d local trail efforts; and puild local trails groups.	awareness of are done in M ons. The NC 2 n with other H orkshop, co- College, City F County Task C orces, NRCD 7 l user groups, d
Legislation, Litig Lobbying Activit		not involved in legislative efforts.	ve, litigation,

0% administration 0% fundraising 0% litigation 0% lobbying	30% meetings 0% membership services 20% producing publications 50% public education efforts	Percent of Time by Activity
NC Trails Association wil 1. assist in local environ 2. help to create addition 3. train in trails construct 4. emphasize the need f 5. cooperate with group of State Parks.	Future Plans	
FY1982: N/A; FY1978: N/A;	FY1980: N/A; FY: Jan. 1 thru Dec. 31	Total Budget
100%—Dues		Funding Sources
NCTA applied for 501 (c) status	Tax Status	
"Newsletter," Dee Reid, mailing list is 350	Editor, quarterly newsletter;	Publications
Membership meets annual 2nd Friday night	ly, Board meets monthly on each	Meetings
Has no resource library		Outreach <i>Library</i>
Provides speakers upon re	quest	Speakers
Conducts workshops in	Conferences/ Workshops	
Trains in trail construction demand for trails	; educates public about need and	Education
Uses audiovisual aids in w	orkshops	Audiovisual
Has occasional access to v	Computer	
Larkin Kirkman, Presiden	t, (919) 828-5242	Contact Person

North Carolina Trout Unlimited (NCTU)

and protection.

2715 Friedland Church Road Winston-Salem, NC 27107 (919) 788-0908

Chairman Vice Chairman Treasurer Secretary	Brian Roggenkamp Frank Smith Bo Cash Dr. John Kovacich	Winston-Salem, NC Asheville, NC Morganton, NC Sparta, NC	Term ends Nov. 1983 Nov. 1983 Nov. 1983 Nov. 1983	5% administration 5% fundraising 0% litigation 40% lobbying	 2.5% meetings 2.5% membership services 0% producing publications 45% public education efforts 	Percent of Time by Activity
Staff		-	None		eam work and habitat improvement CTU will continue to work towards	Future Plans
Interns/Volunte	ers	100	% Volunteers	favorable state legislation	on concerning trout habitat. More	
National Affilia	tion	Tr	out Unlimited		to educate the public about the vild trout fishery and the economic	
Local Chapters		13 chapters in N	orth Carolina	value of that resource.	and trout insiety and the economic	
Geographic Pric Membership	ority	Ν	orth Carolina 750-850	FY1982: \$1,500; FY1978: \$8,000;	.FY1980: \$ 1,500; FY: Jan. 1 thru Dec. 31	Total Budget
Dues		\$15 per pe	erson per year	95%—Rebate from nati 5%—Fundraising oppo		Funding Sources
History		chapter in 1964. Since the		501 (c) (3) private nonp	rofit corporation	Tax Status
	growing needs of its mer	hroughout North Carolin mbers.	a to meet the	None, mailing list is 850)	Publications
Goals and Activ	ities NCTU serves as	coordinator of chapter ac	tivities and as	Group meets quarterly		Meetings
 Goals and Activities NCTU serves as coordinator of chapter activities and as an information clearinghouse for local chapters. Because of TU's grassroots approach, most of the efforts for stream habitat improvement are done by the local chapters. NCTU's goal is to preserve, protect, and enhance trout and other salmonid fishery (salmon, steerhead) of North Carolina. Activities include: encouraging good management techniques by government agencies; educating the public about cold water fishery; and coordinating letter-writing and public education about pertinent legislation. 		National provides educa National provides audio Does not use or have ac	request nquet and workshops during meetings ational materials	Outreach Library Speakers Conferences/ Workshops Education Audiovisual Computer Contact Person		
Legislation, Liti		rtinent to trout and fisher				

N.C. Trout Unlimited Chapters

Blue Ridge Chapter-#072

Arthur Dale 1115 Bradley Dr. Winston-Salem, NC 27107 (H) (919) 788-9685

Dogwood Anglers Chapter-#363

Dr. Wallace B. Honeycutt 1209 Davie Ave. Statesville, NC 28677 (O) (704) 873-7872 (H) (704) 872-5471

Foothills Chapter-#197

Doug Hault Rt. 1, Box 391 Bostic, NC 28018 (H) (704) 245-7467

Hiawassee River Chapter—#386 David F. Newsome P.O. Box 48

P.O. Box 48 Brasstown, NC 28902 (O) (704) 321-5415 (H) (704) 837-7822

Land O'Sky Chapter-#033

Richard A. Phillips 7 Forest Lane Asheville, NC 28805 (O) (704) 253-3341 (H) (704) 298-6553

Chapter Address P.O. Box 117 Asheville, NC 28802

Nat Green Fly Fishers Chapter—#324 James Hendrix Jr., M.D.

1617 S. College Park Greensboro, NC 27403

Chapter Address P.O. Box 9532 Greensboro, NC 27408

Northwestern Carolina Chapter—#032 Mike Ramsey 303 Greenbriar Drive Hickory, NC 28601 (O) (704) 464-7240 (H) (704) 294-2552

Pisgah Chapter—#034 Capt. Gaylord B. Lyon, USN, Ret. Sherwood Forest Cedar Mountain, NC 28718 (H) (704) 294-2552

Rocky River Chapter-#348

Steve Craig 6060-D Heathvalley Rd. Charlotte, NC 28210 (O) (704) 373-7036 (H) (704) 552-1981

Stone Mountain Chapter—#321 Bill Hooper P.O. Box 503

Elkin, NC 28621 (O) (919) 835-1167 (H) (919) 835-5795

Table Rock Chapter—#219 William (Bo) Cash Rt. 2, Box 422 Morganton, NC 28655

Triangle Fly Fishers Chapter — #345

Jack E. Hunnell 5308 Craig Road Durham, NC 27712 (H) (919) 383-5470

Tuckaseigee Chapter-#373

Robert G. Ray 320 University Hts. Cullowhee, NC 28723 (O) (704) 227-7360 (H) (704) 293-5810

North Carolina Wildlife Federation (NCWF)

Post Office Box 10626 Raleigh, NC 27605 (919) 833-1923

President	H. Ray Taylor	Raleigh, NC	Term ends Mar. 1984			
Vice President Vice President Vice President	A.B. Whitley Calvin P. Poole Nolan A. Yount	Winton, NC Fayetteville, NC Hickory, NC	Mar. 1984 Mar. 1984 Mar. 1984			
Staff	Micha	el R. Mann, Executive D full-time	Director, 3 others and 1 part-time			
Interns/Volunt	eers	Volunteers and i	nterns as needed			
National Affilia	ation	National Wi	Idlife Federation			
Local Members		y Association; NC Trapj NC Wild Tu d Pistol; NC Field Trail;	rkey Federation;			
Geographic Pri	ority		North Carolina			
Membership			30,000+			
Dues		Range from \$15 per person per year				
History The NC Wildlife Federation was organized in 1945 to improve hunting and fishing regulations, and over the years, has aimed to restore, protect, develop and increase the birds, fish, game, forests, and all other natural resources of NC through education and the legislative process.] a		
Goals and Acti	of outdoor ent waters, forest spokesman fo Activities inclu		in the use of soils, s, to serve as a rvation matters.			
	Wildlife I specialist managen season to Carolina 2. successfu banning	illy focusing its energ of the use of persist	adding a wildlife restoration and oring wild turkey species in North jies toward the ent chlorinated			
	hydrocar	bon chemicals in the star	te;			

3. effectively promoting the establishment of a federal

fish hatchery for trout production in western North Carolina:

- successfully opposing the location of an Air Force banking range adjacent to Lake Mattamuskeet and recommending its relocation to a less sensitive area;
- successfully supporting the establishment of the Pee Dee National Wildlife Refuge and the Pungo National Wildlife Refuge;
- effectively promoting the Shining Rock Wild area in western North Carolina:
- successfully supporting the inclusion of the New River and Chatooga River in the National Wild and Scenic Rivers System;
- working towards an estuarine and wetlands program that would preserve such areas; and
- sponsoring the first Environmental Fishing Tournament requiring entrants to collect manmade trash from state waters to qualify and call attention to the need for programs to reduce littering on North Carolina's lakes and rivers.

ough two paid full-time lobbyists (Mike Mann Legislation, Litigation, or Bill Pittman) NCWF:

Lobbying Activities

- successfully initiated a lawsuit to preserve Currituck Sound from harmful effects of a proposed ovster shell dredging operation;
- cooperating with other state and national agencies, won a landmark court decision requiring the drainage agencies to protect habitat and minimize damage in stream renovation work; and
- successfully supported the Endangered Species Act. NCWF successfully supported the following legislation in 1983: SB 146, SB 188, HB 221, HB 227, HB 222, HB 220, HB 232, HB 230, HB 1018, and all CAMA. These bills ranged from estuarine beach access (HB 227) to a special appropriation for land acquisition in state parks (HB 1018) to tax check-off for non-game wildlife (SB 146).

(continued on next page)

(continued)

	legislative effor	pposed SB 284. Unsuccessful ts in 1983 were: SB 147, SB 539,	80%—Membership dues 20%—Special events	Funding Sources
		B 1213, ranging from full enforce- or wildlife enforcement officers	501 (c) (3) private nonprofit corporation	Tax Status
	(SB 147) to sal Fund to the Wi	es tax transfer from the General Idlife Resources Fund on hunting hipment supplies (SB 539).	"NCWF Newsletter," bimonthly and "Friend O' Wildlife," magazine, William R. Pittman, Editor, mailing list is over 13,000	Publications
Percent of Time	20% administration	10% meetings	Group meets five times a year	Meetings
by Activity	25% fundraising 0% litigation 20% lobbying	10% membership services 5% producing publications 10% public education efforts	Has a resource library Provides speakers upon request	Outreach Library Speakers
Future Plans	health;	for better fishing, hunting, and	Established a statewide annual conservation achievement awards program, which has been used as a model for a national program currently in effect	Conferences/ Workshops
	ethics among sports 3. keep NC informed legislation affecting s	•	Financially supported scholarships to 4-H summer camps and for many years awarded scholarships to students at NC State University who are studying wildlife biology and wildlife management	Education
	within North Carolir	na;	Uses audiovisual aids during presentations	Audiovisual
	and the enforcement	ing the state's natural resources of them; with sound conservation projects	Has a word processor and has access to other computer equipment	Computer
	through clubs, youth	camps, and teacher training; and ident dissemination of environ-	Michael Mann, Executive Vice President, (919) 833-1923	Contact Person
Total Budget	EV1097. \$250.000.	EV 1080, \$225 000		

 Total Budget
 FY1982: \$250,000; FY1978: \$180,000;
 FY1980: \$225,000; FY: Jan. 1 thru Dec. 31

Northwest Environmental Preservation Committee (NEPC)

280 South Liberty Street ´ Winston-Salem, NC 27101 (919) 722-9346

President Vice President Treasurer Secretary	W. Darle Shouse Willie L. Taylor W. Aaron Tilley Hollis H. Wild	King, NC Greensboro, NC Danburg, NC Fleetwood, NC	Term ends Oct. 1983 Oct. 1983 Oct. 1983 Oct. 1983	0% administration 0% fundraising 0% litigation 0% lobbying	75% meetings 0% membership services 0% producing publications 25% public education efforts	Percent of Time by Activity
Staff Interns/Volunte Affiliation Local Chapters		NW Piedmont Council	2 part-time 100% Volunteers	4. support the Rocking	of area park lands; Boone Hiking Trail; iking Trail improvements; gham County Natural Area; and of a historic trail in Stokes County.	Future Plans
	Hangir	ng Rock State Park Adv Sauratown	isory Committee Trail Committee	FY1982: \$0; FY1978: \$0;	FY1980: \$0; FY: Oct. 1 thru Sep. 30	Total Budget
Geographic Pri	ority	National Committee fo Piedmont	or the New River t North Carolina		eeting is self-supporting) nont COG (mailing and postage)	Funding Sources
Membership			600+	Group is incorporated, (c) (4) status	but does not have 501 (c) (3) or 501	Tax Status
Dues History		f in April 1973 as a vol f historic and natural site		NEPC has no specified Group meets twice a ye	publications; mailing list is 600+ ear	Publications Meetings
Goals and Activ	areas. Among following: 1. works cld projects, River Can Sauratow River—Sa county an 2. helps to Committe 3. assists wit	For the preservation of national the specific activities of the specific activities and the state agencies; and the acquisition of State Park.	of NEPC are the ttees on various Committee—Dan ail Committee— ittee for the New lso works with Park Advisory	or workshops Conducts public educat Has no audiovisual equ Does not use or have a	p or participation in conferences ion in preservation matters	Outreach Library Speakers Conferences/ Workshops Education Audiovisual Computer Contact Person

Legislation, Litigation, or NEPC is not involved in legislation issues, litigation, or lobbying.

Onslow County Conservation Group (OCCG)

104 Keller Court Jacksonville, NC 28540 (919) 347-2445

PART I

1st Vice President J 2nd Vice President J 3rd Vice President C Treasurer J	Tom Caulfield Pauline Joos Jim Rawls Cynthia Farly Frank Trelinski Dave Clement	Jacksonville, NC Jacksonville, NC Swansboro, NC Jacksonville, NC Jacksonville, NC Sneads Ferry, NC	Term ends May 1984 May 1984 May 1984 May 1984 May 1984 May 1984 Nay 1984	nized and conducted lol of state and federal b commissioners were reluc organized support from t government to approve th	government departments, orga- obying efforts to obtain \$165 beach access funds. County tant to participate. OCCG also he county and lobbied the local be purchase of a 4.1 acre, ocean- ks. The purchase was approved	
Interns/Volunteers		Almost 10	0% volunteers	Through Bill Holman and	the CCNC, OCCG supported Leg	islation, Litigation, or
Regional Affiliation		NC Coas	tal Federation		ing the spring 1983 legislative	Lobbying Activities
Local Chapters N/A				60-space public parking and racinty area in a right density		
Geographic Priority Primarily West Onslow Beach in Topsail Island, North Carolina				location near the New Ri West Onslow Beach.	ver Inlet at the north end of	
Membership			80	15% administration 0% fundraising	5% meetings 20% membership services	Percent of Time by Activity
Dues		\$10 per pe	erson per year	0% litigation	0% producing publications	by rearry
gove adve duri	istory OCCG was formally established in May 1982 to assist the government with land management at W. Onslow Beach, advocate that the environment and conservation be a high priority during a period of increasing development, and encourage public beach access.		as: 1. beginning to monitor h 2. working on historic p		Future Plans	
Goals and Activities		preserve West Onslow B long. The group wrote p		3. concerning itself with Onslow Beach.	any other issues relating to West	
	-	h access and parks at	West Onslow	FY1982: \$260; FY1978: N/A;	FY1980: N/A; FY: May I thru Apr. 30	Total Budget
	Beach; 2. public access to New River Inlet; 3. environmental and conservational concerning shellfish and all fisheries in or around Sound, West Onslow Beach; and 4. destruction/saturation caused by high		and conservational concerns for		cers' donations for travel, phone	Funding Sources
			high density	Unincorporated		Tax Status
		t at W. Onslow Beach.	G,		(continued on next page)

Onslow County Conservation Group (OCCG)

(continued)

Publications	Occasional newsletter; mailing list is 145	Plar
Meetings	Group meets quarterly; Board meets bimonthly	Use
Outreach		Doe
Library	Has no resource library	Tho
Speakers	Provides speakers upons request	
Conferences/ Workshops	Dr. Orrin Pilkey and his Duke University geology class discussed environmental and conservational problems at W. Onslow Beach, including methods of lobbying.	

Plans to provide more public education efforts	Education
Uses audiovisual aids	Audiovisual
Does not use or have access to computer equipment	Computer
Thomas J. Caulfield, Jr., President, (919) 347-2445	Contact Person

.

Onslow County Environmental Action Network (OCEAN, Inc.)

202 Warlick Street Jacksonville, NC 28460 (919) 346-9791

Chairman and Secretary Vice Chairman	David Clement Alberta Quayat	Sneads Ferry, NC Jacksonville, NC	Term ends Jan. 1984 Jan. 1984	Permuda Island issues r supports a strong NC C	nentioned above. OCEAN also Coastal Area Management Act.	slation, Litigation, or Lobbying Activities
Staff		·	None	5% administration 0% fundraising	5% meetings 0% membership services	Percent of Time by Activity
Interns/Volunte	eers	10	00% Volunteers	0% litigation 20% lobbying	0% producing publications 70% public education efforts	_ ;
National Affilia	tion	NC Coa	stal Federation		to work on the aforementioned issues	Future Plans
Local Chapters			N/A		future threats to the Onslow area.	
Geographic Pric	ority	West Onslow Beach, 3	North Carolina 50 at hearings)	FY1983: \$2,000; FY1978: N/A;	FY1980: N/A; FY: Jan. 1 thru Dec. 31	Total Budget
Membership		50 (200-2	o at hearings)	100%-Private donors		Funding Sources
Dues		tablished in January 1092 on	-	501 (c) (3) private non	profit corporation	Tax Status
History		stablished in January 1983, sp open a "neighborhood road"		Occasional newsletter;	Occasional newsletter; mailing list is 50	
	Inlet.			Group and Board mee	ts as needed	Meetings
Goals and Activ	Conservatio	Inc. grew out of the On on Group, and is concerned CCG. OCEAN has written po	with the same	Has no resource librar		Outreach Library
		public access to West Onslow Beach; public access to New River Inlet; and protection of the shellfish of Stump Sound.		Provides speakers upon request Organizes people to attend public hearings		Speakers
·	3. protec					Conferences/ Workshops
		keep open the "neighborhoo	d road" to New	Educates the public a around West Onslow I	bout threat of development on and Beach	Education
		Inlet; and, ed high-density developmen	t of Permuda			Audiovisual
	Island	in Stump Sound.		Does not use or have a	access to computer equipment	Computer
		lisappointed with the County on some of these issues.	Commissioners'	Gene Gurganus, Legal	Counsel, (919) 346-9791	Contact Person

Pamlico-Tar River Foundation (PTRF)

Post Office Box 1854 Washington, NC 27889 (919) 946-4197

President Vice President Treasurer Secretary Staff Interns/Volun	Richard M. Leach E. Ross Boyer Keith Hackney Thomas Howard teers	Washington, NC Washington, NC Washington, NC Chocowinity, NC	Term ends Oct. 1983 Oct. 1983 Oct. 1983 Oct. 1983 None 00% Volunteers		10% meetings 0% membership services 60% producing publications 30% public education efforts sue all of the above mentioned issues reaten the healthy environment of	Percent of Time by Activity Future Plans
National Affili	ation NC Coas	stal Federation; Carolina W		FY1982: \$1,000; FY1978: N/A;	FY1980: N/A; FY: Oct. 1 thru Sep. 30	Total Budget
Local Chapter Geographic Pr Membership		Neuse Riviver basin coastal counties,	ver Foundation North Carolina 241	100%—Membership du	-	Funding Sources
Dues Range from \$5 per person per year			person per year	501 (c) (3) private nonprofit corporation		Tax Status
History PTRF formed in May 1981 to help prevent mining of the Pamlico river bottom and to insure environmental quality in Pamlico-Tar				"Currents," quarterly newsletter, Carolyn Worsley Stroud, Editor; mailing list is 280		Publications
	Rivers, its tributaries	and surrounding lands.		Group meets 3-4 times a year		Meetings
Goals and Act	quality in	oal of the PTRF is to ench the Pamlico-Tar basin t nd awareness. The group is	hrough public	Has a resource library		Outreach <i>Library</i>
	preserving a	proper balance between t	he necessity of	Provides speakers at pu	•	Speakers
	flowing wate	water now and the desire r forever. Issues of concern	are:	Has spring canoe tri of the river as an asset	p to promote public awareness	Conferences/ Workshops
		ate mining in Beaufort Co	ounty (and the	Provides public educational efforts		Education
	2. peat mi	Texasgulf Chemical Company); 2. peat mining in Pamlico/ Albemarle Peninsula (and		Uses audiovisual aids; is preparing audiovisual show to help educate people in the basin area		Audiovisual
	3. the NC	ethanol Associates); and Coastal Area Managemen a testimony and letter-writin		Has access to computer equipment (mailing labels) through Hackney & Sons, Washington, NC		Computer
	The group is basis to issue	s crisis-oriented, reacting o s that arise. PTRF actively h unty Land Use Plan.	n an as-needed	Keith Hackney, Treasu	rer, (919) 946-4197	Contact Person
Legislation, Li Lobbying Acti	vities nominatin	ico-Tar River Foundation i og the pocosin area to be cons nmental Concern (AEC)," a	idered an "Area			

Pigeon River Action Group (PRAG)

121 Forest View Drive Waynesville, NC 28786 (704) 456-3293 or (404) 352-9281

Chairman Treasurer	Jim Harrison Michael Hasty	Waynesville, NC Waynesville, NC	Term ends Jul. 1984 Jul. 1984	None	Leg	islation, Litigation, or Lobbying Activities
Secretary	Lucy Mullinix	Waynesville, NC	Jul. 1984	10% administration	20% meetings	Percent of Time
Staff			None	5% fundraising 0% litigation	25% producing publications 0% public education efforts	by Activity
Interns/Volunte	eers	10	00% Volunteers	0%lobbying	40% research	
National Affilia	tion	NC R	ivers Coalition		tion Group plans, to increase	Future Plans
Local Chapters			N/A		to help meet the goals described.	m
Geographic Prie	ority Pri	imarily Haywood County, 1	North Carolina	FY1982: N/A; FY1978: N/A;	FY1980: N/A; FY: Jul. 1 thru Jun. 30	Total Budget
Membership		25 -	at 1 month old	100%—Donations		Funding Sources
Dues		\$5 per p	berson per year	Not incorporated yet		Tax Status
History	History PRAG was founded in June 1983 to promote pragmatic, responsible, reasonable action toward establishing a healthy			None yet; size of mailing list is 40		Publications
	Pigeon River.	ne action toward establish	ning a nearriny	Group meets second Sun	Meetings	
Goals and Activ	vities PRAG was for in the Pigeo continuing o Tennessee. T potential to fishery in Non projects: 1. raise av resource solution 2. strength River ar 3. seek stri in the Pi	ormed to deal with water poll on River from Canton, N ver 60 river miles into Do The group seeks to realize become " the best smar- th Carolina" through the for wareness of Haywood C es, water quality problems, s; en water quality standards and its tributaries; and ngent permits for all wastew geon River drainage area—p "fishable/swimmable" water	North Carolina buglas Lake in ze the River's all-mouth bass llowing current ounty's water and potential for the Pigeon water discharges bermits that will	Has a resource library Provides speakers upon a Does not conduct confer Plans to educate the loo Haywood County Does not use audiovisua Uses HP-25 for engineer other computer equipme	request ences or workshops cal public about water quality in l aids ing calculations and has access to	Outreach Library Speakers Conferences/ Workshops Education Audiovisual Computer Contact Person

Pomona Action Community (PAC)

4005 Hewitt Street Greensboro, NC 27407 (919) 299-3975

			Term ends	Through Hart DAC ou	ccessfully supported repeal of	
President	James Padgett	Greensboro, NC	open ended		supports hazardous waste	
Vice President Treasurer/Secret	Anne Nicholson ary Linda Hemrick	Greensboro, NC Greensboro, NC	open ended open ended	regulations; however, P	AC failed to change or repeal	
Staff		Greensbord, Ne	None		ent, which states that NC is tion that is stricter than the	
			1.000	corresponding Federal		
Interns/Volunt	eers	approximately 2	00% Volunteers;	10% administration	20% meetings	Percent of Time
Regional Affili	ation		N.C. CATCH	2% fundraising 20% litigation	5% membership services 3% producing publications	by Activity
Local Chapters	à		N/A	20% lobbying	20% public education efforts	
Geographic Pri		h Carolina, with a partic	,	Immediate plans are to		Future Plans
000g	,,,,,		Greensboro	1. change the Hardis	son Amendment;	i uture i iuns
Membership			93		wareness and continue support of regulatory issues; and	
Dues			0	3. work with environ	nmental groups throughout NC.	
History	PAC worked on many	ner of 1980 as a communit issues of local concern incl	uding hazardous	FY1982: N/A; FY1978: N/A;	FY1980: N/A; FY: N/A	Total Budget
		, PAC has become asso me active on statewide is		40%—Contributions 30%—Bake sales	· · · ·	Funding Sources
Goals and Acti		ved with a range of env		30%-Yard sales		
		. It is particularly concern action on environmental i		Unincorporated; no off	icial tax status	Tax Status
		erest. In pursuing their go		No publications; no ma	ailing list	Publications
		the NC CATCH Coalitio CH on legislative issues;		Group usually meets of	nce a month	Meetings
		es with other groups on va City of Greensboro to get		Utilizes the local public	library	Outreach Library
	clearingh	nouse;		Provides speakers upor		Speakers
	4. works fo	position papers; or higher levels of politic y in PAC's precinct;	al participation,	Participates in conferen	•.	Conferences/ Workshops
		state regulations on h	azardous waste	Emphasizes education	of issues through activities	Education
	treatmen			Uses no audiovisual eq	uipment	Audiovisual
		illy stopped a waste treat ilt in a highly residential		Has access to South equipment	ern Training Institute computer	Computer
Legislation, Lit Lobbying Activ	e /	Wes Hart of NC CATC ively advocated its viewpo		James Padgett, Preside	nt, (919) 299-3975	Contact Person

Protect Our Piedmont Coalition (POPC)

Rt. 7, Box 251-F Chapel Hill, NC 27514 (919) 942-8289

Staff Interns/Voluntee		one 10% administration 20% fundraising	30% meetings 0% membership services	Percent of Time by Activity
Interns/ voluntee National Affiliati		0% litigation I/A 10% lobbying	0% producing publications 30% public education efforts	
Local Chapters	Originally 15, but coalition has been dorm		on reactivating the group.	Future Plans
Geographic Prior	Piedmont North Carol	lina FY1982: N/A; FY1978: N/A;	FY1980: N/A; FY: N/A	Total Budget
Membership		100 100%—Contributions		Funding Sources
Dues		0 Unincorporated		Tax Status
	istory POPC, established in 1981, grew out of Friends of Chapel Hill, a locally oriented citizens group concerned with preservation, protection, and enhancement of quality of life in that area.		400+	Publications
			ed	Meetings
Goals and Activi	linking up with other groups and individuals to addustion similar issues in a region-wide context: 1. hazardous waste;	ress Does not have a resou Does not provide spea	akers upon request	Outreach Library Speakers Conferences
	 North Carolina growth; and nuclear power. 	Does not conduct con	nferences or workshops	Conferences/ Workshops ,
	The group is proudest of the following achievements		' programs	Education
	 public education on toxic waste and state effort hazardous waste management; and 	s in Uses audiovisual aids		Audiovisual
	2. organization of grassroots participation in pul	plic Does not use or have	e access to computer equipment	Computer
	hearings.	Bill Cummings, (919)	942-8289	Contact Person
egislation, Litig	zation, or N	one		

Lobbying Activities

97

Pungo River Association (PRA)

Rt. 2, Box 57 or East St. Belhaven, North Carolina 27810 (919) 964-4347 or (919) 943-3247

President Vice President Treasurer Secretary Staff	Mike Taylor Mac Pigott Wayne Braddy Murphy Hopkins	Belhaven, NC Belhaven, NC Belhaven, NC Belhaven, NC	Term ends Apr. 1984 Apr. 1984 Apr. 1984 Apr. 1984 None	peat mining FY1982: N/A; FY1978: N/A;	ut pollution problems, especially FY1980: N/A; FY: N/A ship and fundraising drive in fall, 1983	Future Plans Total Budget Funding Sources
Interns/Volunte	ers		100% Volunteers	Unincorporated		Tax Status
National Affiliat			N/A	No publications; m telephoning	ost communications are through	Publications
Local Chapters Geographic Prio	- •	North Carolina, with a	N/A	Had an organizationa	l meeting	Meetings
Membership Dues History Goals and Activ	PRA was established i crabhouse workers, and River ities PRA was form North Carolina a new group, it 1. opposed p 2. worked to problems; 3. worked worked of the state of the	n April 1983 by comm others to prevent pollu ed to prevent and oppos wetlands, especially the ts specific activities are l beat mining; o better inform the pul ; and with the NC Coastal Wetlands Project on per	35 0 ercial fishermen, tion of the Pungo te the pollution of Pungo River. As limited. PRA: blic on pollution Federation and at mining.	None Does not use or have	ublic on pollution issues access to computer equipment 964-4347 or Mike Taylor , (919) 943-	Outreach Library Speakers Conferences/ Workshops Education Audiovisual Computer Contact Persons
Legislation, Liti Lobbying Activit		become involved with leg	islation, litigation,			
Percent of Time by Activity	25% administration 25% fundraising 0% litigation 0% lobbying	0% memb 0% produc	gs ership services cing publications education efforts			

Recycle Raleigh for Food and Fuel (RR)

lobbying activities

.

Post Office Box 590 Raleigh, NC 27602 (919) 755-6533

Lobbying Activities

.

President	Linda Johnston	Raleigh, NC	Term ends	15% administration	15% meetings	Percent of Time
	Dr. Henry Royster	Raleigh, NC Raleigh, NC	Jun. 1985 Jun. 1985	25% fundraising 0% litigation	0% membership services	by Activity
	Paul Bauer	Raleigh, NC	Jun. 1985	0% lobbying	20% producing publications 25% public education efforts	
Staff		Mar	y Payne, Director	RR plans to expand an	d establish stable financing in order	Future Plans
Interns/Volunteers		2000 v	olunteers per year	to pursue its goals in th		
National Affiliation			N/A	FY1982: \$30,300;	FY1980: N/A;	Total Budget
Local Chapters			N/A	FY1978: N/A;	FY: N/A	
Geographic Priority		Raleigh	n, North Carolina	80%—Grant from ITT 20%—Contributions		Funding Sources
Membership			N/A	501 (c) (3) private nong	profit corporation	Tax Status
Dues			N/A	None		Publications
		y 1982 as a project und		N/A		Meetings
	port recycling.	April 1983 as a grou	p of citizens who			Outreach
-		TT sugged to the Dil.		Has a resource library		Library
Goals and Activities	č	an ITT grant to the Pilo for food and fuel di		Provides speakers upor	n request	Speakers
	_	anent recycling compo		Provides recycling work	cshops for Piedmont North Carolina	Conferences/ Workshops
		ith ECOS as contra	ctor for Recycle	Has worked to establis County citizens	h a recycling component for Wake	Education
		osely with the City o		Does not use audiovisu	al aids	Audiovisual
	County, an and	d the Triangle J Counc	ll of Governments;	Does not use or have a	ccess to computer equipment	Computer
	3. worked to	establish a recycling nty citizens.	g component for	Mary Payne, Director,	(919) 755-6533	Contact Person
Legislation, Litigatio	on, or RR is not	involved in legislatio	on, litigation, or			

PART I

99

Sierra Club—North Carolina Chapter (NCSC)

Post Office Box 2860 Winston-Salem, NC 27102 (919) 725-2351

Chairman &

Council Delegate Vice Chair & Editor Treasurer Secretary	James S. Dockery, Jr. M. Travis Blake Carolyn C. Tingle Christopher D. Turner	Winston-Salem, NC Chapel Hill, NC Asheville, NC Banner Elk, NC	Jan. 1984 Jan. 1984 Jan. 1984 Jan. 1984
Staff			None
Interns/Volunteers		1	00% Volunteers
National Affiliation	National S	ierra Club, Inc., San	Francisco, CA
Local Chapters	13 throughout N	North Carolina, plus	2 newly formed
Geographic Priority		North Carolina	and the nation
Membership			5,300
Dues		\$29 per	person per year

History John Muir Founded the Sierra Club in 1892 to encourage others to experience the outdoors, value the wilderness, and work together to preserve this national heritage. The North Carolina chapter is part of the national Sierra Club and supports its purposes "to explore, enjoy and preserve the nation's forests, waters, wildlife, and wilderness." The North Carolina chapter was once known as the Joseph LeConte chapter, which also included South Carolina. Now each state has its own chapter. The NCSC has 13 groups; several more are in various stages of formation. These groups conduct monthly meetings, conservation activities, and outings.

Sierra Club is also an outings organization. In North Carolina, outings are free and primarily conducted by the various groups. However, the chapter does sponsor certain outings, including service outings in which volunteer work is performed in the national forests.

Goals and Activities The NCSC works to disseminate national and NC Sierra Club positions on national and state issues and to promote conservation, preservation, and better management of natural resources at the local and regional level. Specific goals fall under the following categories:

- administrative—e.g., increase chapter fundraising 25%, conduct active SCCOPE political action program;
- 2. conservation—e.g., support interaction with state and federal agencies, protect wilderness areas;
- 3. membership—e.g., conduct membership recruitment, development, and retention efforts; and
- 4. outing—e.g., encourage implementation of innercity outings.

NCSC works to conserve the following resources: coastal areas, wilderness, National Forests and other public lands, air, water, and energy; and works against hazardous waste.

Cross-cutting goals include:

- 1. maintain funding levels for environmental programs; study and promote suitable alternative or innovative funding services, such as the tax check-off scheme;
- 2. encourage the state to require and provide appropriate support for land use planning and controls throughout the state, to insure that development is compatible with the local environment and local values;
- 3. encourage groups to monitor local use of pesticides and herbicides;
- 4. work for repeal of the legislative amendments which prevent NC environmental laws from being stricter or more comprehensive than federal laws; and
- 5. promote implementation of the recommendations of the NC 2000 Natural Resources panel.

NCSC has written policy papers on:

- 1. NC hazardous waste legislation;
- 2. NC wilderness;
- 3. proposed Randleman Dam; and
- 4. proposed disposition of spent nuclear subs offshore.

Term ends

Sierra Club—North Carolina Chapter (NCSC)

(continued)

Lobbying Activities

Legislation, Litigation, or National Sierra Club manages lobbying efforts at the federal level. Bill Holman is the lobbyist for state legislation and is sustained through joint efforts of the NCSC and CCNC. NCSC initiated the successful Sierra Club litigation intervention in a suit in Federal District Court to defend Forest Service management of wilderness areas pending Congressional action (1980). Unsuccessful litigation efforts were the attempt to block development of Bald Head Island and the attempt to prevent location of a quarry adjoining Umstead State Park.

> Successes in the 1981-82 General Assembly of North Carolina:

- 1. Ratification of HB 102, Income Tax Credit for Passive Solar Equipment and several other income tax credits for other alternative energy sources.
- 2. Ratification of HB 281, Sedimentation Pollution Control Act Continued.
- 3. Ratification of HB 282, Sedimentation Control Commission Continued.
- 4. Ratification of HB 284, Mining Act Revision.
- 5. Bottled up SB 233, Scope of Coastal Area Management Act, until it was amended to actually strengthen CAMA.
- 6. Prevented consideration of HB 610, Electric Utility Fuel Expenses.
- 7. Amended SB 443, (Hazardous & Low-Level Radioactive) Waste Management Act of 1981, to clearly state that the policy of NC is prevention, reduction, and detoxification of waste and that landfills are to be used as a last resort.

NCSC did not change the real thrust of the legislation-preempting local ordinances. NCSC was unable to repeal the Hardison, or "Handcuff" Amendment but was able to add some exceptions to it, which in 1982 enabled the NC Solid & Hazardous Waste Management Branch to deny a permit to Chemical Waste Management, Inc. for a waste treatment facility in Pomona in Greensboro.

- 8. Ratification of SB 587, Extend Environmental Policy Act.
- 9. Defeat of SB 711, Sedimentation Act Amendments.
- 10. Ratification of HB 838, Sewage Treatment & Disposal Act. This act was amended in October 1982 before it became effective. Rep. Rabon persuaded budget leaders to repeal a key provision, a 1200 gal./acre/day standard.
- 11. Ratification of HB 1594, Amend Fuel Clause. HB 1594 was amended on the House floor to give the Utilities Commission authority over construction work in progress (CWIP) charges. NCSC had been working since 1979 to limit CWIP.
- 12. Restoration of funds to the Office of Regulatory Relations, headed by Anne Taylor. Secretary of Natural Resources & Community Development, Howard Lee, sought to eliminate the Office.

Failures in the 1981-82 General Assembly of North Carolina:

- 1. NCSC opposed SB 250, Administrative Rules Review Committee Powers (Legislative Veto); it was ratified. The Attorney General later advised that it was unconstitutional.
- 2. NCSC failed to delete funds for mosquito control from the state budget.
- 3. HB 513, Beverage Container Referendum (Bottle Bill), was killed.
- 4. SB 443, Waste Management Act was ratified. Although NCSC sought many amendments and improved the bill, NCSC failed to change the thrust of the legislation or to repeal the Hardison, or Handcuff, amendment.
- 5. HB 1153, Limit CWIP Charges, was given an unfavorable report. (Similar language was added to HB 1594 in the 1982 short session.)
- 6. HB 1383, Solid Minerals Severance Tax, was never considered.

(continued on next page)

(continued)

Summary of 1983 Legislation Lobbied by the NC Chapter of the Sierra club and The Conservation Council of North Carolina (see p. 44)

COASTAL AREA MANAGEMENT ACT (CAMA)

The Sierra Club successfully lobbied for increased state funding and strengthening of CAMA, and against weakening of CAMA. Fifteen bills to strengthen CAMA were introduced; 13 were ratified. 2 bills to weaken CAMA were introduced; both died quietly in the Senate Committee on Appropriations.

CURRITUCK OUTER BANKS

The Sierra Club lobbied against SB 113, Corolla Road, which would have taken the private road between the Dare County line and Corolla, and against HB 795, Corolla Incorporation, which would have incorporated the entire Currituck Outer Banks. Both bills sought to open access to the banks. This area is the last major barrier island on the East Coast still up for grabs. A wildlife refuge was proposed for part of the outer banks in 1980. Both bills failed.

HAZARDOUS WASTE MANAGEMENT

The Sierra Club lobbied for prohibition of landfilling hazardous waste and for state funds for a Pollution Prevention Pays program. The House & Senate failed to agree on hazardous waste landfill regulation bill.

The Sierra Club supported (as a compromise) the House version of HB 559.

The Sierra Club also supported strict liability for hazardous waste, HB 738; hazardous waste treatment, HB 991; cleanup of inactive or orphan hazardous waste dumps, HB 1318; a study of the feasibility of establishing a Pollution Prevention Pays Research Center, SJR 653; a legislative study of the hazardous waste issue, SB 701; and \$300,000 for a Pollution Prevention Pays program under the Board of Science & Technology. The 2 studies & \$300,000 were ratified. The 3 House bills passed the House and can be considered by the Senate in June 1984.

LOW-LEVEL RADIOACTIVE WASTE MANAGEMENT

The Sierra Club opposed ratification of SB 196, Southeast Interstate Low-Level Radioactive Waste Management Compact. Governor Hunt, electric utilities & NC Citizens for Business & Industry supported it. It was ratified.

MOUNTAIN RIDGE PROTECTION ACT

The Sierra Club lobbied for the Mountain Ridge Protection Act or Ridge Law. NCSC supported minimum statewide standards and the ability for counties to enforce the state minimum or stricter standards. The Sierra Club opposed the opt-out. The Ridge Law was ratified with an opt-out provision.

RIGHT TO KNOW

The Sierra Club lobbied for HB 1339, An Act Regarding Identification and Labeling of Toxic or Hazardous Substances. It failed in the House Committee on Water & Air Resources.

STATE PARKS

The Sierra Club lobbied for a special appropriations bill for land acquisiton in all state parks, HB 1018. \$500,000 was requested. The bill was transformed into a pork barrel bill which included a \$215,000 appropriation to buy land (the Rhine tract) at Eno River State Park.

WILDLIFE

The Sierra Club lobbied for SB 147, Tax Check-Off for Non-Game Wildlife. It passed.

(continued on next page)

Sierra Club—North Carolina Chapter (NCSC)

(continued)

Percent of Time by Activity	10% administration 5% fundraising 0% litigation 25% lobbying	25% meetings 20% membership services 5% producing publications 10% public education efforts	Executive Committee meets bimonthly; Chapter has a general membership meeting annually; Local groups meet monthly	Meetings Outreach
Future Plans	of a broad spectrum of e	ove North Carolinians' awareness nvironmental issues ranging from e dumpsites to coastal peat and	Has no resource library Provides speakers upon request Forest Planning and Wilderness Workshops with The Wilder- ness Society (1982 and 1983); Mid-Atlantic Coastal	Library Speakers Conferences/ Workshops
Total Budget	FY1982: \$27,500; FY1980: \$19,040;	FY1981: \$24,840; FY: Oct. 1 thru Sep. 30	Conference with the National Wildlife Federation (1982) Through cooperating with other groups, NCSC studies and	Education
Funding Sources	60%—Membership alloc: 29%—Interest and misce 11%—Contributions	ation from national Sierra Club llaneous	promotes public awareness of all issues described here Uses audiovisual aids during presentations Does not use or have access to computer equipment	Audiovisual Computer
Tax Status		incorporated separately; National) (4) and has formed a PAC	James S. Dockery, Jr. Chairman (919) 725-2351	Contact Person
Publications	Editor; National Sierra C	newsletter, M. Travis Blake, lub produces <i>Sierra</i> magazine and ature; mailing list is 5,500.		

Sierra Club—Blue Ridge Group

Post Office Box 587 Boone, NC 28607 (704) 297-2948

Chair Vice-Chair	Rob Johnson	Sugar Grove, NC Boone, NC	Term ends Dec. 1983 Dec. 1983	Please see North Carolina	Chapter, Sierra Club. Legi	slation, Litigation, or Lobbying Activities
Treasurer Secretary	Linda Lonon Chris Turner Bob Ryals	Boone, NC Banner Elk, NC Boone, NC	Dec. 1983 Dec. 1983 Dec. 1983	5% administration 5% fundraising	20% meetings 10% membership services	Percent of Time by Activity
Staff			None	0% litigation 15% lobbying	20% producing publications 25% public education efforts	
Interns/Volunt	eers	J	00% Volunteers	The Blue Ridge Group pla	· - 1	Future Plans
National Affilia	ation		Sierra Club	1. organize the group "	Friends of Watauga River";	
Local Chapters	5		None		ents about acid rain in the	
Geographic Pri		Western ith selected interest in non-	North Carolina, mountain issues	legislation;	of North Carolina wilderness	
Membership Dues		\$29 per	156 person per year	 organize Political Ac increase visibility in 	tion Committee for 1984; and the community.	
History		1977 as the Sierra Club's the Blue Ridge Group has g	Northwest NC	FY1982: \$1,500; FY1978: \$600;	FY1980: \$900; FY: Jan. 1 thru Dec. 31	Total Budget
	most recently in local changes to the New F future, a major thru	environmental issues, such River, and support for a Ri st of the group will be el	as the proposed idge Law. In the forts towards a	50%—Calendar sales/new 30%—Chapter allocation 20%—Special grants (Rid		Funding Sources
	•	use plan in the mountain re	-	Not separately incorporat	ed	Tax Status
Goals and Acti	meet its goals	lge Group works with a var s. Some activities are: ment of written policy pa		"Trailwinds," monthly ne mailing list is 250	ewsletter, Cindy White, Editor;	Publications
	Law, Na Trail, a	ational Forest Revitalizatio nd the New River; ation and implementation	n, Daniel Boone		rd Wednesday each month for ings, respectively; group meets	Meetings
		stration project (comple	ted on Laurel			Outreach
	Creek); 3. organiza	ation of model bimonthly	meetings that	Has no resource library		Library
	include	one program and one weel	kly meeting;	Provides speakers upon re	•	Speakers
		ation in NRCD's Stream ' Idubon Society, Trout Unlir		Participates in Sierra Clul	5 contenences	Conferences/ Workshops
	5. promoti	ion of Clean Air Act Reau		Participates in public educ	cation efforts	Education
	Ridge L			Uses audiovisual aids		Audiovisual
		ion of North Carolina wild gement of direct commu		Does not use or have acce	ess to computer equipment	Computer
	governn	nent officials; and or the resignation of James	•	Rob Johnson, Chair, (704	9 297-2948	Contact Person

Maria and a

Sierra Club—Broad River Group

Post Office Box 2281 Shelby, NC 28150 (704) 482-2305

Vice Chair D Treasurer In	Barbara Dover Dennis Patterson Inez Crowley W.H. Urthrow	Shelby, NC Kings Mountain, NC Kings Mountain, NC Ellenboro, NC	Term ends Nov. 1983 Nov. 1983 Nov. 1983 Nov. 1983 Nov. 1983	overall goals through 1. presenting slide s and	oup plans to continue to pursue its the following activities: shows and workshops to civic groups; ice projects on local trails in nearby	Future Plans
Interns/Volunteers		100	0% Volunteers	FY1982: N/A; FY1978: N/A;	FY1980: N/A; FY: Oct. 1 thru Sep. 30	Total Budget
National Affiliation Local Chapters Geographic Priority		Piedmont No	Sierra Club None Iorth Carolina	65%—Contributions 25%—Sales	It from national Sierra Club dues	Funding Sources
Membership			130	Not separately incorpo	orated	Tax Status
Dues		\$29 per pe	erson per year	Monthly newsletter, Ja	ane Talbert, Editor; mailing list is 150	Publications
History Estat		, the Broad River Group	consists of a	Group meets 3rd Tues	sday each month	Meetings
varie		interested in the preservati		Has no resource librar	тy	Outreach <i>Library</i>
Goals and Activities	and NC Sierra Clu and to promote of management of na level. Specifically, 1. is producing 2. conducts wo	r Group works to dissemi lub positions on national ar conservation, preservatio natural resources at a local y, the Broad River Group: g a trail guide; orkshops for civic groups; eland County Trails to esta	and state issues on, and better al and regional o: s; and	Provides speakers upo Conducts workshops f Prints educational bro Presents slide program Does not use or have	on request for civic groups ochures, conducts workshops, etc. ms access to computer equipment	Speakers Conferences/ Workshops Education Audiovisual Computer
Legislation, Litigation	trail of a pro	roposed county trail syster e North Carolina Chapter,	em.	Barbara Dover, Chair	1, (704) 482-2303	Contact Person
Lobbying Activities Percent of Time by Activity	20% administration 5% fundraising 0% litigation 5% lobbying	15% membersh	g publications			

Sierra Club—Cape Fear Group

. Post Office Box 5093 Wilmington, NC 28403 (919) 458-9521

Treasurer Conservation	Carol Fladd Ellen McKeithan Jim Ferger Steve Tuggle	Wilmington, NC Wilmington, NC Wilmington, NC Wilmington, NC	Term ends Nov. 1983 Apr. 1985 1983 1984	10% administration 0% fundraising 0% litigation 0% lobbying	75% meetings 5% membership services 5% producing publications 5% public education efforts	Percent of Time by Activity
Staff Interns/Volunteers National Affiliation			None 100% Volunteers Sierra Club	through:	lans to continue to pursue its goals ip and attendance at meetings; and r Adopt-a-Stream.	Future Plans
Local Chapters Geographic Priority	,	Coastal	None North Carolina,	FY1982: \$300; FY1978: N/A;	FY1980: N/A; FY: Oct. 1 thru Sep. 30	Total Budget
		specifically New	Hanover County	75%—Group allocation 25%—Fund drives	S	Funding Sources
Membership			130	Not separately incorpor	ated	Tax Status
Dues		\$29 per	person per year	"Tidal Talk," monthly r	newsletter; mailing list is 200-210	Publications
History			N/A	Group meets 2nd Tuesd	ay each month except July	Meetings
Goals and Activities	NC Sierra Club to promote co management of level. Specificall 1. worked on Association 2. developed proposed of Brunswick 3. conducted Creek; and 4. assisted Ca	a position paper opposi oil refinery along the Ca County; Adopt-a-Stream proje	d state issues and on, and better ocal and regional o: American Lung ing location of a pe Fear River in ect for Smith's ublicizing the oil	Has no resource library Does not provide speak Does not conduct confe Plans to continue to o members and public Does not use audiovisua Does not use or have ac	ers upon request rences or workshops conduct informative meetings for	Outreach Library Speakers Conferences/ Workshops Education Audiovisual Computer Contact Persons
Legislation, Litigati Lobbying Activities		e North Carolina Chap	er, Sierra Club.			

Sierra Club—Capital Group

Post Office Box 12463 Raleigh, North Carolina 27605 (919) 834-4947 or (919) 828-4647

Chair Vice Chair Treasurer Secretary Staff	Gus Anderson Dave Bland Molly Bland Barbara Rogers	Raleigh, NC Cary, NC Cary, NC Garner, NC	Term ends Dec. 1983 Dec. 1983 Dec. 1983 Dec. 1983 None 100% Volunteers	enjoyment in the 2. conduct four serv 3. adopt a stream program; and	s encouraging conservation and	Future Plans
Interns/Volunt National Affili			Sierra Club	FY1982: \$2,000: FY1978: N/A:	FY1980: N/A; FY: Oct. 1 thru Sep. 30	Total Budget
Local Chapters Geographic Pri		Wake Count	None y, North Carolina	75%—Fundraising 25%—National Sierra Not separately incorpo		Funding Sources Tax Status
Membership Dues		\$20 no	600 er person per year	, , ,	letter," monthly, Jill Heaton, Editor;	Publications
Dues History				Mailing list is 750 Group meets 3rd Wednesday each month at 7:30 p.m.		Meetings Outreach
Goals and Act	oals and Activities The Capital Group works to disseminate national and NC			Has a resource library		Library
	promote cons management of	itions on national and servation, preservat natural resources at a	ion, and better local and regional	Provides speakers upo Participates in confere	-	Speakers Conferences/ Workshops
	1. worked or of the Ne	lly, the Capital Group: n trail building and ma cuse Lake with Wake	aintenance at Falls	Produces educational Uses audiovisual aids		Education Audiovisual
	chapter; 2. shared a b groups; ar	booth at the State Fair	with fifteen other	Club	er equipment through National Sierra	Computer
		ed in NC Outdoors E	Expo at Raleigh's	Gus Anderson, Chair,	, (919) 834-4947 or (919) 828-4647	Contact Person
Legislation, Lit Lobbying Acti		ee North Carolina Cha	apter, Sierra Club.			
Percent of Tim by Activity	ne N/A administration N/A fundraising N/A litigation N/A lobbying	N/A meml N/A produ	ings bership services ucing publications ic education efforts			

Sierra Club—Central Piedmont Group

Post Office Box 6002 Charlotte, NC 28207 (704) 376-0717

Chair Vice Chair Treasurer Secretary	Brad Bush Karl Munn Mary McDaniel Susan Hunt	Charlotte, NC Charlotte, NC Charlotte, NC Charlotte, NC	Term ends Dec. 1983 Dec. 1983 Dec. 1983 Dec. 1983	10% administration 5% fundraising 0% litigation 10% lobbying	25% meetings 25% membership services 15% producing publications 10% public education efforts	Percent of Time by Activity
Staff Interns/Volunteer National Affiliatic			None 100% Volunteers Sierra Club	 to continue growth the Charlotte grou 	bals for the next two years are: n in membership (perhaps splitting p in two); and vive in the 1984 election.	Future Plans
Local Chapters			None	FY1982: \$1,000; FY1978: \$1,000;	FY1980: \$1,000; FY: Oct. 1 thru Sep. 30	Total Budget
Geographic Priori	ty Mainly C	Charlotte-Mecklenburg Cabarrus, Irede and Union Countie	ll, Rowan, Stanly, es, North Carolina	raffles 40%—Calendar and oth	vities, e.g., Solar Home Tours, er sales	Funding Sources
Membership			800+	10%—Dues allocations		
Dues		\$29 pe	er person per year	Not separately incorpora	ated	Tax Status
History		l Piedmont Group wa		"Trailmarkers," mont approximately 800	thly newsletter; mailing list is	Publications
Goals and Activit		lmont Group works for natural resources thro	or preservation and ough the following		lst Monday each month	Meetings
	 participation River, trib extensive of 	on in NRCD's Stream utary of the Pee Dee outing program—bac	River; kpacking, rafting,	Has no resource library Provides speakers upon	request	Outreach Library Speakers
	for educati	ie to two trips every we onal and enjoyment p	ourposes; and	Conducts conferences ar	id workshops sporadically	Conferences/ Workshops
	3. work/servi	ce outings with the	Forest Service,	Provides educational pro	ograms	Education
	-	Jwharrie Forest.		Uses audivisual aids		Audiovisual
Legislation, Litiga Lobbying Activitie		Piedmont Group condu	ucts local lobbying	Does not use or have ac	cess to computer equipment	Computer
Loboying Activitie	is of congressio	nal delegates and state	e representatives.	Brad Bush, Chairperson	, (704) 372-1660	Contact Person
Sierra Club—Cypress Group

.

201 Greenbriar Drive Greenville, NC 27834 (919) 756-9595

Chair Vice Chair Treasurer Secretary	Robert Graham Bea Behr Bob Woodside Amy Brown	Greenville, NC Greenville, NC Greenville, NC Ahoskie, NC	Term ends Dec. 1983 Dec. 1983 Dec. 1983 Dec. 1983	N/A administration N/A fundraising N/A litigation N/A lobbying	N/A meetings N/A membership services N/A producing publications N/A public education efforts	Percent of Time by Activity
Staff			None	1. wilderness designat	imediate plans are to work for: tion for the Croatan pocosin;	Future Plans
Interns/Volunteers National Affiliatio			100% Volunteers Sierra Club	and	egon Inlet Jetty Plan to dredging; Prulean Farm's drainage program.	
Local Chapters Geographic Priorit	t y	Coastal	None North Carolina	FY1982: N/A; FY1978: N/A;	FY1980: N/A; FY: Jan. 1 thru Dec. 31	Total Budget
Membership	embership 314		80%National Sierra Club 20%Local projects		Funding Sources	
Dues	\$29 per person per year			Not separately incorpor	ated	Tax Status
÷	HistoryThe Cypress Group was founded in the early 1970'sGoals and ActivitiesThe Cypress Group works to disseminate national and NC Sierra Club positions on national and state issues and			"Cypress Group Newsletter," ten times per year, Debra Brown, Editor; mailing list is 314		Publications
	to promote c management of	onservation, preservati f natural resources at a lo	ion, and better	Group meets on 2 Mon August	days each month except July and	Meetings
	1. monitors	lly, the Cypress Group: local conservation issues sition papers about:	; and	Has no resource library		Outreach Library
		nethanol development;		Provides speakers upon	request	Speakers
	B. Enviro phospl	onmental Impact State hate mining plan;		Does not conduct confe	rences	Conferences/ Workshops
	D. wilder	n Farms wetlands destru ness designation for ar	· · · · · · · · · · · · · · · · · · ·	Produces educational pr conservation issues	ograms on national, state and local	Education
		al Forest; and avy dumping of spent re	eactors off coast	Uses audiovisual aids		Audiovisual
Legislation, Litigat		ee North Carolina Chapt		Does not use or have ac	ccess to computer equipment	Computer
Lobbying Activitie		ee North Caronna Chapt	ier, siena Ciub.	Robert Graham, Chair,	(919) 756-9595 or (919) 757-6805	Contact Person

Sierra Club—Foothills Group

Post Office Box 2860 Winston-Salem, NC 27102 (919) 727-1292 or (919) 768-3339

Chair Vice Chair Treasurer Secretary Staff	David Wallace Ed Cooper Wayne Greene Molly Diggins	Winston-Salem, NC Winston-Salem, NC Winston-Salem, NC Winston-Salem, NC	Term ends Dec. 1983 Dec. 1984 Dec. 1983 Dec. 1983 None	ment Act); 3. efforts to establish	ent (Mountain Area Manage- a hazardous waste bill; and g transportation of nuclear 25% meetings	Percent of Time
Interns/Volunte National Affilia	tion	100	% Volunteers Sierra Club	5% fundraising 0% litigation 20% lobbying	10% membership services 5% producing publications 15% public education efforts	by Activity
Local ChaptersNoneGeographic PriorityPiedmont, North CarolinaMembership400+Dues\$29 per person per year					Future Plans	
History				FY1982: \$1,500; FY1978: \$600; 40%Calendar sales	FY1980: \$1,000; FY: Jan. 1 thru Dec. 31	Total Budget Funding Sources
Goals and ActivitiesThe Foothills Group works to disseminate national and NC Sierra Club positions on national and state issues and to promote conservation, preservation, and better management of natural resources at a local and regional level. Specifically, the Foothills Group:1. writes position papers about hazardous waste, the Ridge Law, and CAMA;2. endorses strong environmentally-concerned candidates through time, money, and other political action;3. boasts development of a strong overall conservation effort;4. develops new leaders; and 5. worked against Perkins Nuclear Power Plant.			General group meets 2nd Has a resource library Provides speakers upon Conducts conferences an Produces educational pr	ited ewsletter; mailing list is over 400 d Thursday each month request id workshops	Tax Status Publications Meetings Outreach Library Speakers Conferences/ Workshops Education	
Legislation, Lit Lobbying Activ	ities mostly on the 1. unsucce 2. unsucce 2.	lls Group conducts lobbyi ne local level, as follows: essful effort to stop highway cessful efforts to enact ing containers (Bottle Bill) a	construction; legislation	computer equipment thr	nd printer, and has access to other ough the National Sierra Club , (919) 727-1292 or (919) 768-3339	Audiovisual Computer Contact Person

~

Sierra Club—Horace Kephart Group

Post Office Box 1644 Fayetteville, NC 28348 (919) 424-3903

Vice Chair Mi Treasurer Jes	to Rogers ike Walsh an Sandhofer lie Chambers	Hope Mills, NC Fayetteville, NC Fayetteville, NC Fayetteville, NC	Term ends Dec. 1983 Dec. 1983 Dec. 1983 Dec. 1983	20% administration 0% fundraising 0% litigation 20% lobbying The Horace Kephart Gr	40% meetings 0% membership services 0% producing publications 20% public education efforts oup plans to:	Percent of Time by Activity Future Plans
Staff			None	1. continue its outing pr	ograms; and	i diure i iung
Interns/Volunteers		10	00% Volunteers	2. monitor environment	al legislation in the state.	
National Affiliation			Sierra Club	FY1982: \$1,500; FY1978: \$1,400;	FY1980: \$1,400; FY: Jan. 1 thru Dec. 31	Total Budget
Local Chapters Geographic Priority Membership		Piedmont,	None North Carolina 180	40%—Calendar sales 30%—Dues from Natior 30%—Fundraising	nal Sierra Club	Funding Sources
Dues		\$29 ner i	person per year	Not separately incorpora	ated	Tax Status
History	The Horace	• Kephart Group was f		"Horace Kephart Group Sandhofer, Editor; maili	News," monthly newsletter, Jean ng list is 210	Publications
Goals and Activities	national and NC	phart Group works Sierra Club positions c o promote conservation	on national and	Group meets 2nd Mon Episcopal Church	day each month at Holy Trinity	Meetings
	and better manage	ement of natural resourc ecifically, the Horace K	es at a local and	Has no resource library		Outreach Library
	 works on the writes position 	e clean air campaign; on papers on both of t al support for a NC Ri		Provides speakers upon Participates in conference	- ·	Speakers Conferences/ Workshops
		in NRCD's Stream Wa		Produces educational pr	ograms	Education
Legislation, Litigation	• •	North Carolina Chapte	1 0	Uses audiovisual aids	-	Audiovisual
Lobbying Activi	•	North Carolina Chapte	a, siena Ciub.	Has access to computer	equipment	Computer
				Otto Rogers, Chair, (919	9) 424-3903	Contact Person

•

Sierra Club—Piedmont Plateau Group

1006 North Elm Street Greensboro, NC 27401 Bill Sims (919) 272-7971 or (919) 855-2985

Did not return survey.

.

Sierra Club—Research Triangle Group

Post Office Box 1303 Chapel Hill, NC 27514 (919) 967-5332

Vice Chair Ra Treasurer M	obert Cox andy Schenck ichelle Anders onnie Blake	Chapel Hill, NC Chapel Hill, NC Chapel Hill, NC Chapel Hill, NC	Term ends Dec. 1983 Dec. 1983 Dec. 1983 Dec. 1983	10% administration 5% fundraising 0% litigation 5% lobbying	25% meetings 20% membership services 20% producing publications 15% public education efforts	Percent of Time by Activity
Staff			None		ent and participation in U.S Forest	Future Plans
Interns/Volunteers			100% Volunteers		forts toward a pollution-free North	
National Affiliation Local Chapters			Sierra Club None	Carolina, e.g., threwaste bill.	ough CAMA, Ridge law, hazardous	
Geographic Priority			North Carolina	FY1982: \$2,000; FY1978: N/A;	FY1980: \$1,500; FY: Oct. 1 thru Sep. 30	Total Budget
Membership Dues			1,193 Sierra Club; \$29 for local groups)	60%—Rebate from nat 30%—Sale of calendars 10%—Newsletter adver	, T-shirts	Funding Sources
HistoryThe Research Triangle Group was established in 1971 to promote preservation and enjoyment of the state's natural resources.Goals and ActivitiesThe Research Triangle Group works to share national			Not separately incorpor	rated	Tax Status	
			"Research Triangle Group Newsletter," monthly; mailing list is 1,193		Publications	
	follows:	Club positions on a va	riety of issues, as	Group meets 2nd Thursday each month		Meetings
	and Ame Assembly;		with Haw River	Has no resource library Provides speakers upor		Outreach Library Speakers
	Voters, a	ampaigns—with Leagu .nd to support Sierra s in state and federal el	a Club-endorsed	• •	nembers and general public	Conferences/ Workshops
	public edi	tal Area Managemen ucation and communi		Promotes education on and hazardous waste	NC wilderness, coastal management,	Education
	officials;	mass hill through mu	lic education and	Has slide presentations	available	Audiovisual
	communic	rness bill—through put cations; and '—through support of i			and printer and has access to other rough individual members	Computer
Legislation, Litigation Lobbying Activities	n, or Please s	ee North Carolina Cha	pter, Sierra Club.	Robert Cox, Chair, (919	9) 967-5332	Contact Person

PART I

1

Sierra Club—Sandhills Group

Post Office Box 36 Carthage, NC 28327 (919) 947-3079

Chair Vice Chair Staff	Howard S. Muse, Jr. Mary Stephenson	Carthage, NC Southern Pines, NC	Term ends Dec. 1983 Dec. 1983 None	N/A administration N/A fundraising N/A litigation N/A lobbying	N/A meetings N/A membership services N/A producing publications N/A public education efforts	Percent of Time by Activity
Interns/Voluntee National Affiliat Local Chapters		10	0% Volunteers Sierra Club None	Future plans include: 1. continuing to moni- area; and 2. keeping the group a	tor development in the Sandhills	Future Plans
Geographic Prio	rity	Coastal N	North Carolina	FY1982: N/A; FY1978: N/A;	FY1980: N/A; FY: N/A	Total Budget
Membership			94	N/A		Funding Sources
Dues		\$29 per p	erson per year	Not separately incorpora	ted	Tax Status
History The Sandhills Group was founded in the late 1970's to work for endangered species and habitat preservation, especially in the			"Pinus Palustris," newsle	tter, about 8 times a year	Publications	
Goals and Activi	Sandhills area.	oun is concerned about t		Group meets about 8 ti month	mes a year, 3rd Thursday of the	Meetings
	and conservatio activities work to 1. lobbying Co 2. actively wor Tract-160 a contains th longleaf pin 3. providing 1	oup is concerned about the n of Sandhills area. ward this goal: ongressmen on environm rking for state acquisition cres adjacent to Souther e last sizeable strand es in North Carolina; ar eadership in the succe unty-wide waste system.	The following mental issues; on of the Boyd on Pines which of old-growth ad essful struggle	Has no resource library Does not provide speake Does not conduct confer Does not offer educatior Does not use audiovisua Does not use or have ac	ences/workshops al programs	Outreach Library Speakers Conferences/ Workshops Education Audiovisual Computer
Legislation, Litig Lobbying Activit		North Carolina Chapte	r, Sierra Club.	Howard S. Muse, Jr., C	· · ·	Contact Person

Sierra Club—South Mountains Group

Post Office Box 652 Morganton, NC 28655 (704) 287-2810

Chair Vice Chair Treasurer Secretary Staff	Bruce Byers John Middleton Cliff Stamper Judy Padgett	Rutherfordton, NC Valdese, NC Morganton, NC Forest City, NC	Term ends Jan. 1984 Jan. 1984 Jan. 1984 Jan. 1984 None		30% meetings 4% membership services 30% producing publications 10% public education efforts for James Watt's resignation; and	Percent of Time by Activity Future Plans
Interns/Voluntee		10	0% Volunteers	2. continuing efforts a companies.	against Dow and other chemical	
National Affiliati Local Chapters	แบท		Sierra Club None	FY1982: \$500; FY1978: N/A;	FY1980: \$600; FY: Jan. 1 thru Dec. 31	Total Budget
Geographic Prio Membership	vrity	Primarily mountains of N	125	60%—Calendar sales 35%—Membership dues 5%—Contributions		Funding Sources
Dues		\$29 per person per year (national dues)	Not separately incorpora	ted	Tax Status
	more participation in	roup formed in 1979 mainly Sierra Club efforts and more convenient meeting p	activities and	"South Mountains Sid newsletter, Karen Simpso	ierra Club Bulletin," monthly on, Editor; mailing list is 200.	Publications
Goals and Activi		ountains Group is concern	ied with non	Group meets 2nd wedne	esday each month, at 7:30 p.m.	Meetings
Goals and ACUV.	nuclear liquid w	vaste (chemical hazards), wi	ilderness areas,	Has no resource library		Outreach <i>Library</i>
		st lands. Activities directed	1 toward these	Provides speakers upon r	request	Speakers
		ing prospecting and min rvice areas;	ing in scenic	• •	ducts conferences and workshops,	Conferences/ Workshops
	2. encouragin	ng Congress to include all the	recommended	Produces educational pro	ograms	Education
		or wilderness designation; ng high quality educationa	l programs of	Use audiovisual aids		Audiovisual
	5. maintainin meetings; a		•• programs at	Does not use or have acc	cess to computer equipment	Computer
	4. attracting	large audiences (often cons bers than members).	sisting of more	Bruce Byers, Chair, (704)) 287-2810 or (704) 245-4296	Contact Person
Legislation, Litig Lobbying Activit		ee North Carolina Chapter	r, Sierra Club.			

Sierra Club—Wenoca Group

Post Office Box 16075 Asheville, NC 28816 (704) 254-9880

Percent of Time

by Activity

5% administration

10% fundraising 0% litigation 25% lobbying

Chair Vice Chair Treasurer Secretary	Trey Tingle Roger Smith Ann Heller Don Weber	Asheville, NC Asheville, NC Hendersonville, NC Asheville, NC	Term ends Dec. 1984 Dec. 1984 Dec. 1984 Dec. 1983	Future plans are: 1. to increase mem 2. to continue work Law.	bership; and towards the establishment of a Ridge	Future Plans
Staff			None	FY1982: N/A; FY1978: N/A;	FY1980: N/A; FY: Jan. 1 thru Dec. 31	Total Budget
Interns/Voluntee	rs	1(00% Volunteers	50%—Dues allocation		Funding Sources
National Affiliati	on		Sierra Club	50%—Fundraising pr		Tunung Sources
Local Chapters			None	Not separately incorp	orated	Tax Status
Geographic Prior Membership	ity		North Carolina 604	"Wenoca," monthly n list is 625	ewsletter, Bill Heller, Editor; mailing	Publications
Dues				Group meets 4th Thu	rsday each month at 7:30 p.m.	Meetings
 History The Wenoca Group formed in 1973 to protect public lands through resource conservation and wilderness area designation. Goals and Activities The Wenoca Group works to expand the national wilderness system in North Carolina, passage of the Bottle Bill and passage of a Ridge Law. The Group has increased public awareness about the environment and 			Has no formal resour Provides speakers speakers with CCNC Participates in confer Produces educational	upon request—has co-sponsored ences/workshops	Outreach Library Speakers Conferences/ Workshops Education	
		mes Tours—co-sponse	ored with NC	Uses audiovisual aids		Audiovisual
	League of Women Voters; 2. media publicity; and			Does not use or have	access to computer equipment	Computer
		oup meetings and news	letters.	Trey Tingle, Chairma	n, (704) 254-9880	Contact Person
Legislation, Litig Lobbying Activit	, ,	e North Carolina Chapt	er, Sierra Club.			

15% meetings 20% membership services 5% producing publications 20% public education efforts

Southern Shores Waterway Study Commission (SSWSC)

c/o D. Bakken, 75 Wild Swan Lane Kitty Hawk, NC 27949 (919) 261-2877

.

Staff Interns/Volun National Affil Local Chapter	liation rs		None 100% Volunteers None None	 SS Waterway Study Commission plans to: 1. complete study of waterway ownership problems; 2. complete environmental impact study of dredging and/or bulkheading of waterways; 3. start survey of erosion rates and bottom profiles; and 4. begin efforts to expand the group. 		Future Plans
Geographic Pi Membership	riority		Coastal North Carolina 6	FY1982: N/A; FY1978: N/A;	FY1980: N/A; FY: N/A	Total Budget
Dues			0	No funding yet		Funding Sources
History			o that was established in February	Unincorporated		Tax Status
	1983 to address issues pertaining to pollution of banks and bottoms and subsequent usage of waterway facilities.		ing to pollution of banks and	Has access to Civic Assoc. bimonthly newsletter and Boat Club quarterly newsletter; mailing list is 1000		Publications
Goals and Ac	oals and Activities The Southern Shores Waterway Study Commission was established to study problems of ownership and responsibility of banks and bottoms in order to clarify who is responsible for protecting waterways from		problems of ownership and and bottoms in order to clarify		y each second Thursday at 3:00 pm	Meetings Outreach Library
		pollution and erosion	n. The SS Waterway Study	Plans to provide spea	-	Speakers
			h the Town of Southern Shores	• •	n conferences/workshops	Conferences/ Workshops
		2. studies waterway o	ue of Municipalities; ownership problems; and a environmental impact study of	Plans to enhance p management	oublic education of water resource	Education
			cheading waterways.	Does not use audiovi	sual aids	Audiovisual
	egislation, Litigation, or SSWSC is not involved with legislation, litigation,		lved with legislation, litigation,	Does not use or have	access to computer equipment	Computer
Lobbying Act		or lobbying activities		David S. Bakken, (91	9) 261-2877	Contact Person
Percent of Tin by Activity	me	0% administration 0% fundraising 0% litigation 0% lobbying	50% meetings 50% membership services 0% producing publications 0% public education efforts			

Terrahelios Institute (TI)

Post Office Box 2304 Chapel Hill, NC 27514 (919) 942-7193

Vice President Ca	bert Hardy arol Sherman hn Runkle	Chapel Hill, NC Chapel Hill, NC Chapel Hill, NC	Term ends Dec. 1984 Dec. 1984 Dec. 1984	20% administration 10% fundraising 0% litigation 0% lobbying	60% meetings 0% membership services 0% producing publications 10% public education efforts	Percent of Time by Activity
Staff			None	Since Terrahelios Instit	ute is still in its initial stage, future	Future Plans
Interns/Volunteers		1ª	00% Volunteers	plans are the same as t	he activities stated above.	
National Affiliation			N/A	FY1982: \$105; FY1978: N/A;	FY1980: N/A; FY: Jan. 1 thru Dec. 31	Total Budget
Local Chapters			N/A	100%—Membership du	les	Funding Sources
Geographic Priority		Triangle area,	North Carolina	501 (c) (3) private non		Tax Status
Membership			7		rterly newsletter; mailing list is 1,000	Publications
Dues	\$15 per person per year					
History Terra	helios Institute grev	w out of the Solar Villag	e Committee of	Group meets bimonthly	y in Chapel Hill	Meetings
	and Trustees of An		,	Has no resource library	1	Outreach <i>Librarv</i>
Goals and Activities		stitute was formed		Does not provide speal		Speakers
	communities. TI	blanned, ecologically, an 's activities include: nd developing a model (·	Does not conduct conferences or workshops		Conferences/ Workshops
		es the principles of		Plans to promote educ	ational projects	Education
	preservation	and social involvement a	and cooperation;	Does not use audiovisu	al aids	Audiovisual
	2. planning fu and	ture activities and fund	draising events;	Does not use or have a	ccess to computer equipment	Computer
Legislation, Litigation	3. producing a	a quarterly newsletter.	None	Albert Hardy, Presiden (919) 929-1227	t, (919) 942-7193 or Charles Cooper,	Contact Persons

Legislation, Litigation, or Lobbying Activities

Timberlake Residents Association (TRA)

2100 Jarman Drive Raleigh, NC 27604 (919) 872-3410

President Vice President	Nan	dra Furr cy Essex	Raleigh, NC Raleigh, NC Balaigh, NC	Term ends Nov. 1983 Nov. 1983	TRA is not involved litigation activities as a 13% administration	in legislation, lobbying, or Legi group. 2% meetings	slation, Litigation, or Lobbying Activities Percent of Time
Treasurer Secretary		Gorman y Link	Raleigh, NC Raleigh, NC	Nov. 1983 Nov. 1983	0% fundraising	5% producing publications	by Activity
Staff			4	part-time (officers)	0% litigation 0% lobbying	80% projects 0% public education efforts	
Interns/Volun	teers		76	families volunteer	TRA plans to:	o / public education choirs	Future Plans
National Affil	iation			N/A	1. continue to oppose	e construction of an industrial road	ruture rians
Local Chapter	'S			N/A	that would cross N 2. continue beautifica	Marsh Creek floodplain area;	
Geographic Pi	riority		Raleig	gh, North Carolina	3. control algae in th		
Membership Dues			\$40.	76 families per family per year	 4. clean up Marsh C 5. provide for an em 	reek; and ergency exit for the community.	
History		shed in 1977, Tin s group composed	nberlake Residents	Association is a	FY1982: \$2,200; FY1978: \$1,700;	FY1980: \$1,800; FY: Jan. 1 thru Dec. 31	Total Budget
		lake community.	of the participati	ing families of the	100%—Membership du	es	Funding Sources
Goals and Act	als and Activities TRA works to upgrade and maintain the Timberlake			Unincorporated		Tax Status	
	Community by monitoring community or peripheral developments which would affect the community; monitoring local, state and federal programs for potential		the community;		"Timberlake Residents' Association Newsletter" published monthly; mailing list of 76 families.		
		benefits, and prote	ecting the security a		Group meets quarterly:	Feb., May, Aug, Nov.	Meetings
		quality of the com l. works with knowledge of	the Northeast Adv the Northeast Adv fitems brought befo	visory Council for re the Raleigh City	Has no resource library		Outreach Library
		Council;	-	0 1	Provides speakers upon	Speakers	
		Resources;	ly with the Divi		Does not conduct confe	erences	Conferences/ Workshops
		community;	nmunity workdays krat and beaver pro		Distributes monthly n progress and problems	ewsletter to inform residents of	Education
		5. clears and pla	ants for erosion co	ntrol:	Uses no audiovisual aid	S	Audiovisual
		6. cleaned debri	is from Marsh Cree	k;	Does not use or have a	ccess to computer equipment	Computer
			oses construction of ross the Marsh Cre		Sandra Furr, President,	(919) 872-3410	Contact Person
			estocked community mmunity roads.	y lake; and			
				1	19		

Tri-County Alliance (Chatham Chapter) (TCA)

Rt. 2, Box 161 Pittsboro, NC 27312 (919) 542-2139

Co-Chairmen Vice Chair Treasurer Secretary	Kaj All	thy and Jerry Markatos y Cameron en Spalt rgaret Goldston	Pittsboro, NC Goldston, NC Pittsboro, NC Goldston, NC	Term ends Aug. 1984 Aug. 1984 Aug. 1984 Aug. 1984 Aug. 1984
Staff				None
Interns/Volun	teers			100% Volunteers
National Affili	ation			N/A
Local Chapter	5		Lee and	I Moore counties
Geographic Pr	iority	Chatham, Lee, an	d Moore counties	, North Carolina
Membership			20	in Chatham Co.
Dues				0
History	It was resour	s a coalition made up of born on October 28, ces to fight the placemer bunty area.	1981, when deleg	ates met to pool
Goals and Act	ivities	TCA works for effect through a comprehen- using the best techno developing an ordinan- and to encourage alter eventually was passed and a hazardous wast Lee County. TCA we including: Carolinian CATCH and AMUS that discuss: 1. landfill leaks:	nsive long-range, a logy available. Th ace for hazardous we ernatives to landfil d in Chatham and e management boa orks with a numbe as for Safe Hazard	step-by-step plan e group began by vaste management ls. The ordinance Moore counties, ard was created in er of other groups lous Waste Mgt.,

- 1. landfill leaks;
- 2. alternatives to landfills;
- 3. PCB s;
- 4. Pollution Prevention Pays and Waste Exchange;
- 5. retrievable storage; and
- 6. the Hardison, or "Handcuff," Amendments.

Legislation, Litigation, or Lobbying Activities the need for a comprehensive design for waste

management and discusses: 1. prevention of hazardous waste production;

- suggestions to recycle, reuse, destroy, or exchange hazardous waste; and
- 3. ways to store hazardous waste.

5% administration 5% fundraising 0% litigation 15% lobbying	25% meetings 0% membership services 25% producing publications 25% public education efforts	Percent of Time by Activity
 with county comm responsibilities of coordinate responsibi with state legislators t residents' health; and 	es' TCAs continue to work; issioners on broadening the an existing state agency to lities for hazardous waste; o work on laws that will protect izens about hazardous wastes.	Future Plans
FY1982: \$600; FY1978: N/A;	FY1980: N/A; FY: Oct. I thru Sep. 30	Total Budget
80%—Donations 20%—Fundraising activitie	es, e.g., bake sales	Funding Sources
Unincorporated		Tax Status
Prepares reports and paper	rs as needed; mailing list is 180	Publications
Groups meet about once a	month	Meetings
Has a resource library		Outreach Library
	equest; sends representatives to rd and other public meetings a	Speakers
Sponsors public forums for environment, law, politics,	eaturing experts in science, the and the media	Conferences/ Workshops
Promotes educational prog	rams at schools and civic groups	Education
Has three videotapes, a sli	de show, and sound tapes	Audiovisual
Does not have access to co	omputer equipment	Computer
Cathy Markatos, Chair, (9	19) 542-2139	Contact Person

Triangle Greenways Council (TGC)

Post Office Box 912 Durham, NC 27702 (919) 682-0368

Chairman	Bill Flournoy	Raleigh, NC	Term ends Dec. 1983 Dec. 1983	TGC is not involved in lobbying activities.	n legislation, litigation, or Legisl	Lobbying Activities
President Vice President Treasurer Secretary	Kenneth R. Coulter Jimmy Edwards Tom Jerdee Larkin Kirkman	Durham, NC Raleigh, NC Chapel Hill, NC Raleigh, NC	Dec. 1983 Dec. 1983 Dec. 1983 Dec. 1983	10% administration 10% fundraising 0% litigation	20% meetings 20% membership services 20% producing publications	Percent of Time by Activity
Staff			None	0%lobbying	20% public education efforts	
Interns/Volunte	ers 100%	% volunteers; approximat	ely 75 per year	TGC plans to continue Triangle-Trail" by:	working towards the "Circle-the-	Future Plans
National Affiliat	tion		N/A	1. conducting worksho		
Local Chapters		Ra	leigh, Durham	2. expanding members 3. establishing liaison	hip and contracts; with other trail-related organi-	
Geographic Priority Piedmont, North Carolina, specifically the Triangle Area		 2. cstablishing harson with other than related organizations; and 4. plan five of the segments within the "Circle-the-Triangle" system. 				
Membership			N/A			
Dues		Range from \$3 per p	-	FY1982: \$159.66; FY1978: N/A;	FY1980: N/A; FY: Jan. 1 thru Dec. 31	Total Budget
History	Triangle Greenways Co	ouncil was formed in O 140-mile trail surroundin	ctober 1982 to	100%—Dues and contrib	outions	Funding Sources
	Area.	1-0-mile train surroundi	ng the mangle	Incorporated; not a 501	(c) (3) or 501 (c) (4) organization	Tax Status
Goals and Activ	vities TGC works to a	develop a system of natu	ral trails, urban	None; plans brochures an	nd promotional mailings	Publications
	pathways, bike	ways, equestrian pathw	ays, and river	Group meets quarterly; Board meets monthly		Meetings
	streams and lake business and rec	es, and through existing p creational areas, and histo	routes that will run from city to city, along the banks of streams and lakes, and through existing parks, campuses, business and recreational areas, and historical sites. TGC:		e library	Outreach Library
		1. works on trails workshops with Wake Co.				
	1. works on	trails workshops wi	th Wake Co.	Provides speakers upon	request	Speakers
	Audubon, Friends o	Capital Sierra, NC Tra of West Point, Triangle	th Wake Co. ils Association, J Council of	Provides speakers upon	request oor Expo and is planning four trail	Speakers Conferences/ Workshops
	Audubon, Friends o Governme 2. has begun	Capital Sierra, NC Tra f West Point, Triangle ents, City of Durham, NR construction of a 40-mi	th Wake Co. ils Association, J Council of CD, and others;	Provides speakers upon Participated in NC Outdo workshops	•	Conferences/
	Audubon, Friends or Governme 2. has begun Project; ar 3. has plans	Capital Sierra, NC Tra f West Point, Triangle ents, City of Durham, NR construction of a 40-mi nd s to promote the esta	th Wake Co. ils Association, J Council of CD, and others; ile trail at Falls blishment and	Provides speakers upon Participated in NC Outdo workshops Plans to prepare prog	oor Expo and is planning four trail grams and materials for public	Conferences/ Workshops
	Audubon, Friends of Governme 2. has begun Project; ar 3. has plans conservation	Capital Sierra, NC Tra f West Point, Triangle ents, City of Durham, NR construction of a 40-mi nd	th Wake Co. ils Association, J Council of CD, and others; ile trail at Falls blishment and gh coordination	Provides speakers upon Participated in NC Outdo workshops Plans to prepare prog awareness project Plans to develop a slide	oor Expo and is planning four trail grams and materials for public	Conferences/ Workshops Education

Triangle Land Conservancy (TLC)

Post Office Box 13031 Research Triangle Park, NC 27514 (919) 549-0551

			Term ends	TLC plans to continue	o work to preserve natural lands in			
President Vice President	David Bland	Cary, NC	1985	the region, specifically:		Future Plans		
Treasurer	Logan Irvin Edgar Carr	Chapel Hill, NC Durham, NC	1985 1985	 to acquire start-up program; 	funds to establish a critical lands			
Secretary	B. B. Olive	Orange County, NC	1985	2. to increase membe	rship;			
Staff		Kathy Blaha, Execut	ive Director 1 part-time	 to conduct two wor to educate the pub natural areas. 	kshops on tools for acquisition; and lic about land use and protection of			
Interns/Volunt	teers	Use	s volunteers					
National Affili		Land Trust Ex	change, Inc.	FY1982: N/A; FY1978: N/A;	FY1980: N/A; FY: Jul. 1 thru Jun. 30	Total Budget		
Local Chapters	5		N/A	100%—Membership du		Funding Sources		
Geographic Pr	iority	Piedmont North Carolina,		Other sources are current	ntly being explored			
		the Tria	angle region		ng (501) (c) (3) private nonprofit	Tax Status		
Membership			60	status				
Dues		-	n \$5 to \$100	"T.L.C. News," quarter mailing list is 100	ly newsletter, K.A. Blaha, Editor,	Publications		
History	Established in Februa	ry 1983, the Triangle Land Con	servancy is a	-				
	interested in conservi	naritable corporation with mem ng natural lands in the Triangl	bers who are e.	meet as needed	members meet yearly; committees	Meetings		
Goals and Acti	0	e Land Conservancy works	to preserve	Has no resource library		Outreach		
	(purchase, gr	s in the Triangle area by ant, or easements). Specifically	acquisition	Provides speakers upon	request	Library		
	I. is a mer	nber of Land Trust Exchange,	Inc.; and	Plans two workshops of	•	Speakers Conferences/		
	2. frequent	tly works closely with the Triar	rks closely with the Triangle J COG, d recreation departments and the State		rks closely with the Triangle J COG,		recoils for acquisition	Workshops
	Natural	Heritage Program, to protect	prime farm	Plans public education of	efforts	Education		
	and fore	est lands, ecologically importan	it areas, and	Does not use audiovisua	al equipment	Audiovisual		
	lands si purpose	gnificant for recreational and	educational	Does not use or have ac	ccess to computer equipment	Computer		
Legislation, Lit Lobbying Activ	igation, or TLC is n	ot involved in legislation, li	itigation or	Kathy Blaha, Director,	(919) 549-0551	Contact Person		
Percent of Tim by Activity	e 30% administra 30% fundraisin 0% litigation 0% lobbying		oublications					

Waste Information Research and Education (WIRE)

Piedmont Waste Exchange (PWE) Urban Institute, UNCC, UNCC Station Charlotte, North Carolina 28223 (704) 597-2307 No Board of Directors for PWE program; WIRE program Board of Directors is composed of fourteen members including the Chairman, G. Don Davidson, Charlotte, NC.

Staff		Betsy Dorn, Executive Director 3 part-time		
Interns/Volunte	ers	3 student interns per year		
National Affilia	tion	N/A		
Local Chapters		N/A		
Geographic Pric	ority	North Carolina and South Carolina		
Membership		89 listed in Piedmont Waste Exchange bulletin		
Dues		Listing fee for Piedmont Waste Exchange— \$30 per year		
History	Established in 1978 as the Mecklenburg County Waste Exchange, PWE was transferred in October 1980 to the Department of Urban and Environmental Engineering of UNCC. As a service of UNCC, this project is not a membership organization, but has "listers" in the bulletin.			
Goals and Activ		 The Piedmont Waste Exchange is the information clearinghouse for WIRE. WIRE assists industries, government agencies, and the public in North and South Carolina with developing safe and economic waste prevention and management strategies through information, research and education. PWE works to provide information to waste generators and potential users. In this capacity, it has saved thousands of dollars in the purchase of waste that would otherwise be discarded. PWE: 1. frequently works with other universities, NRCD, Hazardous and Solid Waste Management branch of DHR, EPA, S.C. DHEC, and local environmental 		

health departments;

- has worked with the following groups on various projects: College of Engineering—small quantity hazardous waste survey; Atlantic Coast Exchange paper on Waste Exchanges; NCSU-Pollution Prevention Pays in electroplating and metal finishing industries;
- 3. helps to coordinate the exchange of waste products among industries for recycling; and
- 4. presented two workshops about "Pollution Prevention Pays" in conjuction with WIRE.

WIRE monitors legislative activities and develops policy papers on waste exchanges: Making Pollution Prevention Pay. The organization is not involved with direct lobbying and litigation activities.

35% administration 10% fundraising 0% litigation 0% lobbying	15% meetings 20% membership services 10% producing publications 10% public education efforts	Percent of Time by Activity
industries; and	ition Prevention Pays for specific nont Waste Exchange.	Future Plans
FY1982: \$30,000; FY1978: N/A	FY1980: \$15,000; FY: Jul. I thru Jun. 30	Total Budget
50%—Grants 45%—Urban Institute-U 5%—Listing fees	NCC	Funding Sources
UNCC status is 501 (c)	(3)	Tax Status
	erly bulletin; listing materials and ated by industrial firms; mailing list	Publications

(continued on next page)

Waste Information Research and Education (WIRE)

(continued)

Meetings	N/A	Works to increase public awareness of waste recycling	Education
Outreach		through mailings, workshops	
Library	Has a resource library	Uses audiovisual equipment in workshops	Audiovisual
Speakers	Provides speakers upon request	Has access to UNCC computers, word processors, printer,	Computer
Conferences/	Board of Directors of WIRE participates in conferences;	and microcomputer	
Workshops	PWE conducts workshops	Betsy Dorn, Director, or Mary McDaniel, Assoc. Director (704) 597-2307	Contact Persons

.

.

Watchdogs of Nature, Inc. (WON)

Rt. 2, Box 7 Murphy, NC 28906 (704) 837-5226

Chair Executive Committ Members	Hank Fonda Gordon Black	Murphy, NC Hayesville, NC Andrews, NC Murphy, NC	Term ends Indefinite Indefinite Indefinite Indefinite	CCNC on a number of is	issues. Watchdogs of Nature filing a suit against the use of ose eradication program.	slation, Litigation, or Lobbying Activities
Staff Interns/Voluntee	Elizabeth Sommerville	Hayesville, NC	Indefinite None 00% Volunteers	15% administration 20% fundraising 30% litigation 0% lobbying	10% meetings 0% membership services 0% producing publications 25% public education efforts	Percent of Time by Activity
National Affiliati Local Chapters	ion WON co	N is lead agency to fi oordinating Hiwassee	N/A ive local groups e Stream Watch	WON, Inc. plans to contin	inue to monitor water quality issues lina. Specifically, the group will: ch activities; and	Future Plans
Geographic Prior Membership	rity	Western	North Carolina 40	FY1982: N/A; FY1978: N/A;	FY1980: \$250; FY: Oct. 1 thru Sep. 30	Total Budget
Dues		\$5 per	person per year	100%—Donations and m	1embership fees	Funding Sources
	History Established in 1980 as North Carolina Natural Guard, Watchdogs			Incorporated; not a 501	(c) (3) or 501 (c) (4) organization	Tax Status
	of Nature, Inc. is concerned and water quality in Cherok			No formal newsletter; mailing list is 125		Publications
Goals and Activi		-		Group meets twice a yea	r	Meetings
Joans and Attivi	dumping of herbicides in Southwestern North Carolina and to protect water quality. Specifically, WON, Inc.: 1. works with other groups on various projects:		North Carolina y, WON, Inc.: arious projects:	Has a resource library Provides speakers upon 1	request	Outreach Library Speakers
	School, Citizer	h, Trout Unlimited, N ns Coalition for Safe apter, and CCNC;		Conducts educational wo	orkshops	Conferences/ Workshops
	2. helped to brin	ng national attention		Educates and trains citiz	ens in watershed protection	Education
	Agent White ((Picloram) in their wa	atershed;	Uses audiovisual aids		Audiovisual
		okee tribe from locat okee County; and	ung a chemical	Does not use or have acc	cess to computer equipment	Computer
	•	position paper on the	e use of Agent	Gil Hargett, Chairperson	n, (704) 837-5226	Contact Person

·

Western Carolina Alliance (WCA)

Post Office Box 117 Murphy, NC 28906 (704) 837-9571

Steering Committee:	Bob Gessner Tom McKinney George Sherrill Lindsay Jones	Mars Hill, NC Swannanoa, NC Franklin, NC Zirconia, NC	Term ends Sep. 1984 Sep. 1984 Sep. 1984 Sep. 1984	human resources in I. to develop Ap mountain coun	nce public involvement in natural and western North Carolina, WCA plans: opalachian Alliance groups in each ty; ucational materials for use by local	Future Plans
Staff			en, Coordinator	groups; and	orkshop in September 1983 about oil	
Interns/Volunteers			other part-time 00% Volunteers	and gas/miner	al development prospects and their	
National Affiliation			achian Alliance	impact on wate FY1982: N/A;	FY1980: N/A;	Total Budget
Local Chapters	Goal is to de	evelop groups in each m		FY1978: N/A;	FY: Jan. 1 thru Dec. 31	Total Budget
Geographic Priorit	y	Southeaster	n United States;	100%—Needmor Fu	nd (through Appalachian Alliance)	Funding Sources
		Western North Caro	olina specifically	Unincorporated; exp	ects to become incorporated	Tax Status
Membership			15		heirs, A Citizens' Guide to Oil and Gas	Publications
Dues		Plan to have du	es in the future	in Appalachia, a ha newsletter; mailing li		
fo		1983, the Western Caroli ue of oil and gas develop		Group meets month		Meetings
Goals and Activiti		olina Alliance was form	ed to address the	Has a resource libra	ry	Outreach <i>Library</i>
	issue of oil and g in the region. It	as mines development an is expected that it will e	nd water quality expand its focus	Provides speakers u development and wa	ipon request on oil and gas/mineral ter quality	Speakers
	and misuse, and	and address other issues, such as farm land loss, water use and misuse, and development. Since its inception, the		Conducted five meet entire mountain regi	ings with representatives from the on	Conferences/ Workshops
	1. has becon	Western Carolina Alliance: 1. has become affiliated with the Appalachian Alliance; and			l programs on oil and gas/mineral ter quality	Education
	2. has conduc	ted five meetings with c	itizens from the	Uses audiovisual aid	s during presentations	Audiovisual
	region.			Does not use or have	e access to computer equipment	Computer
Legislation, Litigat Lobbying Activitie		involved in legislation vities.	n, litigation, or	David Leiden, Coord	dinator, (704) 837-9571	Contact Person
Percent of Time by Activity	10% administratio 0% fundraising 0% litigation 0% lobbying	20% member 0% produci	s rship services ng publications ducation efforts			

Yadkin-Pee Dee River Basin Committee

280 South Liberty Street Winston-Salem, NC 27101 (919) 722-9346

.

\frown	2	
ļ		
	-	

Chairman Vice Chairman	Robie L. Nash Batao Kuluanah	Salisbury, NC	Term ends Jun. 1984	None	La	egislation, Litigation, or Lobbying Activities
Vice Chairman Treasurer Secretary	Petro Kulynych Wayne Mabry Richard O. Tillis	Wilkesboro, NC Badin, NC Rockingham, NC	Jun. 1984 Jun. 1984 Jun. 1984	0% administration 0% fundraising	25% meetings 0% membership services	Percent of Time by Activity
Staff			l part-time	0% litigation 0% lobbying	0% producing publications 75% public education efforts	
Interns/Volunte	eers	Almost 100 COG uses intern	00% Volunteers; ns occassionally	The Committee plans to: 1. produce a documen	o: ntary film; and	Future Plans
National Affilia Local Chapters	National Affiliation Northwest Piedmont Council of Governments		of Governments N/A		increase public awareness of the	\e
Geographic Prie		Piedmont, 1	N/A North Carolina	FY1982: N/A; FY1978: N/A;	FY1980: N/A; FY: Jul. I thru Jun. 30	Total Budget
Membership Dues			200 0	90%—Donations	ont COG (mailing and postage)	Funding Sources
History	In 1981, the Yadkin-Pe	ee Dee River Basin Commit	•	Unincorporated	,	Tax Status
J	,	statewide interest in this riv		-	age," size of mailing list is 200	Publications
Goals and Activities The Yadkin-Pee Dee River Basin in North Carolin comprises about one-fourth of both the population an land area in the state. Rich in Indian lore and histori		population and ore and historic		yearly while task forces meet mor	re Meetings	
	as being one of	gnized by the U.S. Army Cor of the most dependable rive	ers in the South	•	hrough Northwest Piedmont COC	
		s. Highly developed, the r ndments to capture flood		Provides speakers upon	•	Speakers
	Committee aim	ommittee aims to: 1. monitor laws that would be detrimental to the river;		Arranged a 400-mile	e canoe trip along the rive	er Conferences/ Workshops
		nd promote programs of wat		Published "Yadkin Passa	age," commentary on the canoe tri	ip Education
	and impro	rovement of water quality;		Presents slide presentation	ons to civic groups	Audiovisual
		e communications among loc		Does not use or have ac	ccess to computer equipment	Computer
	4. encourage recreation	sin, state government, and e greater appreciation of the nal opportunities; and	ne resource, e.g.,	Joe C. Matthews, Execu	utive Secretary, (919) 722-9346	Contact Person
	The Committee	an additional state park in e successfully assisted in blo				

to create a State Water Authority.

Part II. Other Groups for Which the Environment Is a Secondary Concern

Agricultural Organizations of Interest to Environmentalists

The following two groups are included in the Guide because of their impact on the environment. Though their main concerns are agricultural land resources and farm practices, they affect land management and environmental quality throughout North Carolina.

Carolina Farm Stewardship Association (CFSA)

Route 1, Box 39F Franklinville, NC 27248 (919) 498-4076

President Vice President Treasurer Secretary	Cynthis Crossen Irvin Brawley Charlotte Vetter Will Connell	Pittsboro, NC Davidson, NC Carthage, NC Raleigh, NC	Term ends Oct. 1983 Oct. 1983 Oct. 1983 Oct. 1983 Oct. 1983	5% administration 5% fundraising 0% litigation 0% lobbying	40% meetings 10% membership services 25% producing publications 15% public education efforts	Percent of Time by Activity
Staff Interns/Volunte			l part-time 100% volunteers	system that is both eco	he development of an agricultural logically and economically sound. the use of chemicals and non- to rebuild the soil.	Future Plans
National Affilia Local Chapters	tion	In the process of formin	e for Agriculture ng local chapters	FY1982: \$5,800; FY1978: N/A;	FY1980: N/A; FY: Jan. 1 thru Dec. 31	Total Budget
Geographic Pric Membership	ority Statev	vide North Carolina and	300+	65%—Dues 25%—Conference fees, f 10%—other	undraisers	Funding Sources
Dues History	farmers, gardeners, be	\$8 per family, far ry 1980, CFSA memb usinesses, and consume	bership includes	(c) (4) tax status	out does not have 501 (c) (3) or 501	Tax Status
	changes in agricultural	• •		Wechsler, Editor; size of	a quarterly newsletter, Debby f mailing list is 800.	Publications
Goals and Activ	I. informatio farm prac	Stewardship Association on sharing among grow tices, management, and	vers to improve marketing;	Local chapters meet mo	nthly	Meetings Outreach
	transition	assistance for those wan to more ecological farmin		Does not have a forma available	l library, but does have materials	Library
	methods;	f research on sustainable	agriculture: and	Provides speakers upon	request	Speakers
	4. education	of consumers about foo d services include: n	od and farming.	Hosts 2 conferences a ye	ear	Conferences/ Workshops
	program for	irectories, development organic growers, and	public policy	Has resources available groups	for members and local community	Education
		SA encourages the form us on local needs and in		None		Audiovisu'al
	•			Has access to computer	equipment	Computer
Legislation, Liti Lobbying Activi		arm Stewardship Assoc hich promotes farm ste , and a just land-own	wardship, a fair	Debby Wechsler, Coord	inator, (919) 498-4076	Contact Person

Rural Advancement Fund/National Sharecroppers Fund (RAF/NSF)

Post Office Box 1029 Pittsboro, NC 27312 (919) 542-5292 or

1

2124 Commonwealth Ave. Charlotte, NC 28205 (704) 334-3052

Legislation, Litigation, or **Lobbying Activities**

Group has a national volunteer board of directors of 20 members.

or

Staff	Kathryn Walker, Executive Director 16 full time staff	4. prepares ne instructional
Interns/Volunt	None None	and
National Affilia	tion National Sharecroppers Fund	5. developed an pesticide reg
Local Chapters	N/A	National Pest
Geographic Pri	United States, with emphasis on NC, SC, and VA.	RAF/NSF:
Membership	N/A; not a membership organization	 develops posi legislation;
Dues	None; not a membership organization	2. maintains pa
History	The Sharecroppers Fund was established in 1937 to support the bi- racial Southern Tenant Farmers Union. In 1966, NSF established the Rural Advancement Fund to work directly with family farmers in NC, SC, and VA.	1983 lobbyis Spalt; and 3. is not involve N/A administration N/A fundraising
Goals and Acti	 vities RAF/NSF is dedicated to the preservation and support of the family farm as a just ecological, agricultural system. To this end, it provides various educational services for NC farmers. RAF/NSF: 1. works closely with other organizations, including: Rural Coalition, Farm Unity Coalition, Black Lawyers Association, CACTUS Deep River Citizens Coalition, Carolina Farm Stewardship Assoc., Agric. Marketing Project, Hunger Coalition, NC Coastal Federation; 2. develops position papers on US Plant Patenting Legislation/Plant Genetic Resources, Emergency Agriculture Credit Act of 1983, and other issues pertaining to North Carolina agriculture; 	N/A litigation N/A lobbying RAF/NSF plans t projects listed abov FY1982: \$684,079; FY1978: N/A; 50%—Private cont 50%—Church and Rural Advancem Sharecroppers Fur "Rural Advance,"

3. currently conducts four projects: Plant Genetic Resources Education Project, Farm Survival Campaign, Education and Advocacy-North Carolina Agriculturual Accountability Project, and Citi ip Project;

- ewsletters, seed directories, and or educational pamphlets for farmers;
- analysis of EPA's administration of istration for Section 24(c) of the ticide Law (FIFRA).

tion papers on state and federal

- id lobbyists for state legislation; ts were Hope Shand and Allen
- ed with litigation.

N/A administration N/A fundraising N/A litigation N/A lobbying	N/A meetings N/A membership services N/A producing publications N/A public education efforts	Percent of Time by Activity
RAF/NSF plans to continu projects listed above.	e working on its four ongoing	Future Plans
· · · ·	FY1980: N/A; FY: Oct. 1 thru Sep. 30	Total Budget
50%—Private contributions 50%—Church and foundation	on grants	Funding Sources
Rural Advancement fund Sharecroppers Fund is 501	d is 501 (c) (3); National (c) (4)	Tax Status
	er published 3 times a year; mers including Graham Center d, Editor	Publications

(continued on next page)

Rural Advancement Fund/National Sharecroppers Fund (RAF/NSF)

(continued)

•

-

Meetings	Board meets once a year; Executive Committee meets 3 times per year; staff meets each month.	Publishes educational materials for farmers Uses audiovisual equipment in workshops	Education Audiovisual
Outreach		Has a word processor and printer	Computer
Library	Has a resource library	Cary Fowler, Program Director, (919) 542-5292; Kathryn	Contact Persons
Speakers	Provides speakers upon request	Waller, Executive Director, (704) 334-3052	Contact reisons
Conferences/ Workshops	Conducts workshops and training sessions on farm, home, and community skills	, , , , ,	

.

Beautification Organizations of Interest to Environmentalists

The following two groups are included in the Guide because their main purpose is to maintain and enhance the beauty of Greensboro and Asheville, North Carolina. To do so, they have become involved with environmental issues pertaining to pollution and land management.

.

Greensboro Beautiful, Inc. (GB)

City of Greensboro—Drawer W-2 Greensboro, NC 27402 (919) 373-2558

Chairwoman Vice Chairwoman Treasurer	Mrs. Edwin L. Bryan Mrs. Bill Cordes Representative from Wachovia Bank	Greensboro, NC Greensboro, NC Greensboro, NC	Term ends Jun. 1985 Jun. 1985	50% administration 10% fundraising 0% litigation 0% lobbying	20% meetings 0% membership services 10% producing publications 10% public education efforts	Percent of Time by Activity
Corresponding Sec. Staff			goals by encouraging put of the community—busir	ns to continue working to meet its blic participation from all elements ness, schools, churches, clubs, civic	Future Plans	
Interns/Volunteers	-	0 Volunteers in Environ 45 additional Volun	teers, as needed	organizations, and the m FY1982: \$22,200; FY1978: \$18,000;	FY1980: \$20,000; FY: Jul. 1 thru Jun. 30	Total Budget
National Affiliatio Local Chapters Geographic Priorit	-			Garden Clubs; Businesses; Merrill-Lynch; Individuals and Corporate Donors; Memorials; Special Accounts		Funding Sources
Geographic Thom	ry redition iv	orth Curonna, speennet	area	501 (c) (3) private nonpr	ofit corporation	Tax Status
Membership Dues	None; 45-55 member Board 0			"Read the 'SEED' Services, Events, Environment, Data," quarterly newsletter, as well as pamphlets and booklets; size of mailing list is-over 100.		Publications
History Incorporated in 1968, GB has four sponsors: Sears, Roebuck and Company, the Greensboro Council of Garden Clubs, the Chamber of Commerce, and the City of Greensboro. In addition, representatives from civic clubs, Gate City Garden Council, youth			Executive Committee meets bimonthly Board of Directors meets quarterly Committees meet monthly		Meetings	
÷.		dia and many more mal	-	Has a resource library		Outreach Library
Goals and Activiti		Beautiful, Inc. under autification, preservatio		Provides speakers upon	request	Speakers
	developed two	ts of community impr large municipal gardens	s—one with 400	Works with other groups landscape projects and re	Conferences/ Workshops	
	a wildflower ga	es and shrubs and 20 flower beds, a bird sanctuary and wildflower garden; the other with a bike path and		Prepares educational programs for schools, churches and other organizations		Education
	arboretum.		CD conducto	Presents films and other audiovisual aids to civic groups and garden clubs		Audiovisual
	projects in en recognition prog	In addition to these landscape projects, GB conducts projects in environmental education, awards and recognition programs as incentives to businesses, schools and neighborhoods.		Has a word processor, printer, and MODEM (telephone receiver and hook-up), and has access to WANG-SONY computer equipment		Computer
Legislation, Litigation, or Lobbying Activities Although Greensboro Beautiful writes letters and "recommendations" to government officials, GB is not involved actively in the legislative process.		Boots L. Hinkle, City Bo	eautiful Coordinator	Contact Person		

Quality Forward (QF)

Post Office Box 22 Asheville, NC 28801 (919) 254-1776

Chairman Vice Chairman Treasurer	Juanita Wright Larry Holt William O. Prescott	Asheville, NC Asheville, NC Asheville, NC	Term ends Summer 1984 Summer 1984 Summer 1984	20% administration 20% fundraising 0% litigation 10% lobbying	20% meetings 0% membership services 10% producing publications 20% public education efforts	Percent of Time by Activity	
Staff		Susan Mayer, Exe	ecutive Director & 3 part-time		ns to continue to support the ombe County through promoting	Future Plans	
Interns/Voluntee	rs	150 v	olunteers per year	public awareness of:			
National Affiliation	on	Keep	America Beautiful	 litter prevention; and tree planting. 			
Local Chapters Geographic Prior	ity	Mountains	N/A of North Carolina	FY1982: \$45,000; FY1978: N/A;	FY1980: N/A; FY: Jul. I thru Jun. 30	Total Budget	
Membership Dues	•		118 0		nty citizen contributions, except projects, e.g., North Carolina Arts ing for cultural events	Funding Sources	
History Established in 1974 as part of the Bicentennial effort, Quality			501 (c) (3) private nonp	501 (c) (3) private nonprofit corporation			
	Forward has continued as a public beautification organization. Goals and Activities Quality Forward works primarily to support beautification of Buncombe County through tree planting and litter				No newsletter; distributes updates and mailings as necessary; mailing list is 300		
	prevention. Qua		plainting and litter	Board meets bimonthly,	Meetings		
	 cooperates with other groups on clean community and beautification projects; participates in Keep America Beautiful and Keep North Carolina Beautiful coalitions; 			Has a resource library Provides speakers upon	request	Outreach Library Speakers	
	3. works close	rks closely with the City of Asheville and ncombe County;		Participates in various cultural events related to beauti- fication and pride in Buncombe County		Conferences/ Workshops	
 4. has developed position papers on litter awa and trees in the urban environment; 5. engaged a major tree planting effort; and 6. promotes litter and tree awareness with bills and other communications media. 		n the urban environm	ent;	Promotes public awar various means	Promotes public awareness of litter problem through various means		
				Use audiovisual aids for	· specific projects	Audiovisual	
			Does not use or have ac	ccess to computer equipment	Computer		
Legislation, Litig: Lobbying Activiti	ies or litigation.	ot participate in legi However, individu erest in legislation suc	al members have	Susan Mayer, Execut Coordinator, (704) 254-	ive Director and Beautification 1776	Contact Person	

Energy Organizations

The following two groups are included in the Guide because they are actively working on environmental management and awareness in addition to their primary emphasis on energy analysis.

The remaining list of thirty-two energy groups identifies organizations concerned mainly with energy alternatives, resources, and uses, but which also work toward preserving and enhancing environmental quality in North Carolina.

Durham Energy Information Office (DEIO)

809 Proctor Street Durham, NC 27707 (919) 688-9529

President Vice President Treasurer/Secretary	Michele Council Ellis Stanley Sandy Ladd	Durham, NC Durham, NC Durham, NC	Term ends May 1984 May 1984 May 1984	10% administration 0% fundraising 0% litigation 0% lobbying	2% meetings 0% membership services 0% producing publications 50% public education efforts	Percent of Time by Activity
Staff		Belinda D Peggy Sanford, Wint	avis, Coordinator erization Director	38% low income winterization		
Interns/Volunteers	tional Affiliation N/A		winterization program ha	int of interest and funding, the s its own director (Peggy Sanford)	Future Plans	
National Affiliation				ate location. The DEIO has been ontinue working on the Solar		
Local Chapters Geographic Priorit	ty		N/A nt North Carolina	FY1982: \$5,550; FY1978: N/A;	F Y1980: \$2,550; FY: Jun. 1 thru May 31	Total Budget
Membership Dues History W	lith profits from the	No formal membership 0		70%—Durham newspape 20%—Durham church co 10%—NC Alternative Er	Funding Sources	
es	established in September 1979 to promote energy conservation in the Durham area. The Durham Energy Information Office actively		501 (c) (3) private nonpr	Tax Status		
Goals and Activiti				"Sun Shares Newsletter," of mailing list is 165	Publications	
	conservation	oublic education in the field of energy n: aintaining a 24-hour information "hotline," oviding educational handouts to the Durham	Board meets monthly, se	Meetings		
	and		Has a resource library ar	Outreach <i>Library</i>		
	Public The DEIO program for support and which is en	Public Library. The DEIO operates a low-income weatherization program for substandard houses and provides office support and headquarters for Sun Shares organization, which is engaged in public education and technical assistance to citizens on solar heating. About 475		Provides speakers upon request to civic and church groups The Sun Shares organization, an offshoot of DEIO, has held 5 workshops, taught approximately 200 people how to build passive solar units, and has assisted in the actual building of 31 units now being used in Durham, all since September 1982.		Speakers Conferences/ Workshops
substanda		tandard houses have been assisted under the low- me weatherization program.		Provides educational programs		Education
Legislation, Litiga Lobbying Activitie	tion, or	nenzation program.	None	Uses audiovisual materia Does not use or have acc	ls cess to computer equipment	Audiovisual Computer
				Belinda Davis, Projects (Coordinator, (919) 688-9529	Contact Person

Kudzu Alliance—Citizens Against Shearon Harris Nuclear Power Plant (KA)

to CP&L to appeal the 1980 rate hike (E2 sub 391).

Box 531 Durham, NC 27702 (919) 967-3676 or (919) 286-3076

President None Vice President None			Term ends	NC-PIRG and the Ins	zu Alliance received funds from stitute for Southern Studies for	
Treasurer Secretary	Wells Eddleman Ann Ramsbotham	Durham, NC Chapel Hill, NC	Jan. 1984 Jan. 1984	four legal appeals again (\$293 million was at s		
Staff			None	1% administration	2% meetings	Percent of Time
Interns/Volun	teers		100% Volunteers	5% fundraising 40% litigation	12% membership services 20% producing publications	by Activity
National Affili	ation		N/A	0% lobbying	20% public education efforts	
Local Chapters	8		N/A	KA intervened in the	Nuclear Regulatory Commission's	Future Plans
Geographic Pr	iority	Piedmont	North Carolina	(NRC) hearing on the	Shearon Harris nuclear plant to stop	
Membership	-	Ар	proximately 400	the plant and educate come to trial yet; the N		
Dues		·	0	1985.		
History	KA was established in Harris nuclear power p	November 1977 to prev lant from being built.	ent the Shearon	FY1982: \$5,000; FY1978: \$5,000;	FY1980: \$9,000; FY: Jan. 1 thru Dec. 31	Total Budget
Goals and Acti	 The Kudzu Alliance concentrates on: 1. controlling nuclear power plant growth; 2. educating the public about energy alternatives 		71%—Grants and in-kind aid 25%—Contributions 4%—Fundraisers, e.g., concerts, stickers		Funding Sources	
		afer and cheaper; and galternatives to nuclear e	nerøv e ø solar	501 (c) (4) private non	Tax Status	
	and bion weatheriza	nass conversion, constitution.	servation, and	"Kudzu Alliance Newsletter," published intermittently, goal is to publish quarterly; size of mailing list is 400		Publications
		aged the Utilities Commi rvation and has criti		Group meets annually	and as needed (usually monthly)	Meetings
	performance in	terms of costs and sa	fety. Friends of			Outreach
		ends of the Filipino Peop /, and S.W.A.N. work w		Individual members have resource libraries Provides speakers upon request		Library
Logislation Li						Speakers
Legislation, Lit Lobbying Activ	vities inform mem	udzu does no formal le bers of current legislativ er. Kudzu supported	e issues through	Has held conferences no future plans for sar	and workshops in the past, but has ne	Conferences/ Workshops
		1 Work in Progress (C		Has held educational programs		Education
	clause legisla		,	Does not use audiovis	ual aids	Audiovisual
	Warking	uith Dublic Stoff	d the Tentil	Has access to compute	er equipment	Computer
	Manufacture	Working with Public Staff and the Textile Manufacturers Association, KA successfully defeated Duke Power's appeal (E7 sub 289). KA lost litigation		Ann Ramsbotham, Secretary, (919) 967-3676		Contact Person

PART II

139

Other Energy Groups

Alternative Energy Corporation P.O. Box 12699 Research Triangle Park, North Carolina 27709 Dr. Jon Veigel, Director (919) 549-9046

American Friends Service Committee (AFSC) P.O. Box 90 Greensboro, North Carolina 27402 Anne Welsh, NC Field Representative (919) 373-0082

Association of North Carolina Local Energy Officials 146 N. Church Street Asheboro, North Carolina 27203 Reynolds Neely, President (919) 625-6131

Blue Ridge Alliance for Safe Energy c/o Harvard Ayers Dept. of Anthropology, Appalachian State University Boone, North Carolina 28608 Attn.: Harvard Ayers (704) 262-2295

CAN-Disarm (Community Alliance for Nuclear Disarmament) 2151 Silas Creek Parkway Winston-Salem, North Carolina 27103 Melissa Gehrman, Director (919) 723-1395

Carolina Action-ACORN (Association of Communities Organizing for Reform Now) Post Office Box 1985 Durham, North Carolina 27702 John Hickey, Executive Director (919) 682-9329

Carolinians for Responsible Energy Education P.O. Box 5855 Asheville, North Carolina 28813 Kitty Boniske (704) 684-6680 Carolinians for Safe Energy P.O. Box 8165 Asheville, North Carolina 28814 David Spicer, President Claudine Pfeiffer, Treasurer (704) 252-9299 or (704) 274-7088

Chapel Hill Anti-Nuclear Group Effort (CHANGE) P.O. Box 524 Chapel Hill, North Carolina 27514 Dan Read, Coordinator (919) 859-0708

Charlotte-SANE P.O. Box 220101 Charlotte, North Carolina⁻ 28222 Jean Wood, President (704) 364-1518

Citizens Against Nuclear Power 315 Shepard Street Raleigh, North Carolina 27607 Pat Newman (919) 821-2014

Citizens United for Fair Electric Rates 2102 Englewood Durham, North Carolina 27705 Elisa Wolper (919) 286-0249 or (919) 688-7777

Committee for Fair Electric Rates P.O. Box 12932 Raleigh, North Carolina 27605 John Runkle (919) 942-7935

Duke Faculty Committee for Alternatives to Nuclear Power 2409 W. Club Blvd. Durham, North Carolina 27705 Dr. Peter Wood (919) 684-3694 Energy and Environmental Services Network (E²SN) 124 Murdock Road Hillsborough, North Carolina 27278 Doug Guild, Chairman (919) 732-7306 (For more information see main section of Guide, p. 50)

Energy From Heaven St. Bartholomew's Episcopal Church Box 1011 Rectory Street Pittsboro, North Carolina 27312 Cathy Markatos (919) 542-2139

Hope-Fuel Committee-Alamance County Rt. 2, Box 5-B Snow Camp, North Carolina 27349 June Blotnick (919) 376-6082

McDowell County Energy Action Committee Rt. 3, Box 246 Marion, North Carolina 28752 Mary Ann Coombs (704) 756-4339

Moore County Energy Action Group Post Office Box 509 Southern Pines, North Carolina 28387 Dr. Hal Hyde (919) 692-6252

North Carolina Academy of Science Box 621 203 Weaver Street Carrboro, North Carolina 27510 Dr. Martha Jenner (919) 942-2552 North Carolina Council of Churches Bryan Bldg. 201-A Cameron Village Raleigh, North Carolina 27605 Collins Kilburn, Executive Director (919) 828-6501

North Carolina Local Energy Project Dept. of Political Science and Public Administration North Carolina State University Raleigh, North Carolina 27650 Beverly A. Cigler (919) 737-2481 or (919) 781-5732

North Carolina Solar Energy Association P.O. Box 10431 Raleigh, North Carolina 27605 Michael Nicklas, Chairman (919) 851-8723

The Nuclear Information Center 14 Market Street Wilmington, North Carolina 28401 Boonie or Charles Eyre (919) 256-3998

Physicians for Social Responsibility-Asheville Chapter Rt. 2, Box 571 Asheville, North Carolina 28805 Joe Kutsko (704) 298-3966

Rays of Hope-Chatham County St. Bartholomew's Church Rectory Street P.O. Box 212 Pittsboro, North Carolina 27312 Elsie Cunningham (919) 542-4512 REASON (Renewable Energy Association Serving Our Neighborhoods) P.O. Box 3272 Durham, North Carolina 27705 Jon Parker (919) 471-8398

Renewable Energy Council of North Carolina (as of January 1985) (formerly NC Coalition for Renewable Energy Resources) P.O. Box 2 Franklinville, North Carolina 27248 Max Whatley, President (919) 824-4855 or (919) 625-8321 (business)

Rural Southern Voice for Peace Rt. 5, Box 335 Burnsville, North Carolina 28714 Herb Walters, Editor (704) 675-4626

Solar Greenhouse Employment Project Rt. 3, Box 47 Pittsboro, North Carolina 27312 Paul Konove, Co-Director (919) 542-5361 or: Rt. 3, Box 73A-4 Pittsboro, North Carolina 27312 Bill Dow, Co-Director (919) 542-5528

Sun Shares 809 Proctor Street Durham, North Carolina 27707 Belinda Davis, Coordinator (919) 688-9529

Western Wake for Energy Alternatives 405 North Salem Street Apex, North Carolina 27502 Jim Henderson, Coordinator (919) 362-4790 Energy Groups that No Longer Exist:

Citizens Against Nuclear Trouble Citizens Against Perkins Davidson Energy Group Guilford Citizens' Energy Information Service Guilford Citizens for Safe Energy North Carolina Energy Institute Student Energy Forum

Health Organizations of Interest to Environmentalists

The following two groups are included in the Guide because of their impact on particular aspects of the environment. The American Lung Association of North Carolina has been active in advocating for much of the air quality legislation existing in North Carolina today. The North Carolina Occupational Safety and Health project has worked on reforming hazardous waste controls. Although the main interest of each of these groups is not environmental management, they have a great impact on the quality of the environment.

American Lung Association of North Carolina (ALANC)

P.O. Box 27985 Raleigh, NC 27611 (919) 832-8326

American Lung Association + of North Carolina - Central Office

President/Elect J. 1 Vice President Fra Treasurer Reg	Ozmer L. Henry, Jr.Black Mountain, NCTerm endsChomas Shepherd, Jr.Aberdeen, NCApr. 1983nces HayesGreensboro, NCApr. 1984ginald R. BrownRaleigh, NCApr. 1984	members who monitor legislation related to the Lung Assoc. and issues reports and "action alerts" on upcoming federal legislation. 10% administration 5% meetings	Percent of Time
Staff	William B. Hunt, Jr. New Bern, NCApr. 198420 with 3 part-time	30% fundraising5% membership services0% litigation10% producing publications10% lobbying30% public education efforts	by Activity
Interns/Volunteers National Affiliation Local Chapters Geographic Priority	Approximately 100 volunteers per year American Lung Association N/A Statewide	Publicize more information as to hazards associated with indoor pollution. Begin fellowship (\$18,000/yr. for 3 years) for research and training to assure a continuing supply of teachers and researchers in pulmonary disease. Continue all work on environmental health, community health and program support, lung disease, and smoking.	Future Plans
Membership Dues	Approximately 500 0	FY1982: \$1,256,132; FY1980: N/A; FY1978: N/A; FY: Jul. 1 thru Jun. 30	Total Budget
History Found Preven Goals and Activities	ed in 1906 as the North Carolina Association for the ition of Tuberculosis to prevent and control lung disease Through research and education, ALANC provides services for those with occupational health problems and	Local public donations and: The Kate B. Reynolds Foundation, Southern National Bank, Eaton Corp., Dan River Corp., IBM, Burlington Industries, West Point Pepperall Foundation, WRAL-TV, among others.	Funding Sources
	pediatric and adult lung disease. In addition, programs in air pollution and health promotion are developed. Their	501 (c) (3) private non-profit corporation	Tax Status
	work towards the prevention and control of environmentally induced lung disease consists of:	Lung Digest, a quarterly newsletter, Larry Bliss, Editor	Publications
	1. monitoring state and national legislation;	No regular group meetings; Board meets twice a year.	Meetings
	 providing materials in air conservation and occupational lung diseases; continuing Clean Air Week; 	Has a resource library Provides speakers upon request	Outreach Library Speakers
	 supporting reauthorization of Clean Air Act; developing a fact sheet on health risks of working with asbestos; and 	Organizes and establishes community programs of self-help to increase public awareness and education in schools, as well as for adolescents and adults, e.g., Clean Air Week.	Conferences/ Workshops
	6. sponsoring a course for occupational health nurses training.	Provides educational programs (see above) Slide/tape presentation on health risks of working with	Education Audiovisual
Legislation, Litigation, c Lobbying Activities	porting the reauthorization of the Clean Air Act	asbestos. Uses no computer equipment.	Computer
	amendments. ALANC is in contact with the American Lung Association Government Relations Office in Washington, D.C. This office has two paid staff	C. Scott Venable, Executive Director	Contact Person

North Carolina Occupational Safety and Health Project (NCOSH)

Post Office Box 2514 (704 1/2 Ninth Street) Durham, NC 27705 (919) 286-9249

Chairman Treasurer/Secreta	Clark Steed ry Karen Lewis	Greensboro, NC Fayetteville, NC	Term ends Nov. 1983 Nov. 1983	10% administration 10% fundraising 0% litigation 0% lobbying	20% meetings 20% membership services 20% producing publications 20% public education efforts	Percent of Time by Activity
Staff			4 full time	Continuing projects includ		Future Plans
Interns/Volunte		1-2 interns per year; ove		I. State Right-to-Know	campaign (industrial disclosure	Tuture Tians
National Affilia	tion	Loosely with oth		of toxic substances is	dentities); t and environmental/occupational	-
Local Chapters			None	health criteria; and	t and environmental / occupational	
Geographic Pric	ority		North Carolina		orkers' compensation laws on	
Membership		50 individuals;	40 union locals	occupational disease.		Tatal Dudant
Dues		Range from \$15 per	person per year	FY1982: N/A; FY1978: N/A;	FY1980: N/A; FY: Aug. 1 thru Jul. 31	Total Budget
History	collar workers and health, legal and technical professionals to work to reduce occupational health problems. NCOSH is governed by a 15-member Board elected by the membership. In			80%—Foundations, e.g., 1 20%—Local (membership	Funding Sources	
				501 (c) (3) private nonpro	fit corporation	Tax Status
1982, the organization began accepting memberships of labor union locals as well as individuals (45 professionals from health care providers, toxicologists, attorneys, and planners).			"NCOSH Safety & Healt mailing list is 500	"NCOSH Safety & Health News," bimonthly newsletter; mailing list is 500		
Goals and Activ	vities NCOSH	provides direct technical a	assistance and	Board meets 4-5 times a y	Meetings	
	locals. T	al services to individual work his assistance varies from r	esearch about	t Has a resource library		Outreach <i>Library</i>
		 particular chemicals or processes to assistance in developing a health and safety committee or organizing a screening clinic. NCOSH sponsors two statewide annual meetings, a spring conference and a fall convention. Specific positions on which NCOSH has written papers and conducted research are: asbestos use in North Carolina work places; 		Occasionally provides spe	Speakers	
	screening NCOSH spring co			Conducts conferences/workshops, e.g., "Working in NC: Getting Involved in Economic Development in Your Community," with 18 other church and labor groups. The conference was attended by a diverse group of 200 people across the state.		Conferences/ Workshops
	conducted 1. asbes			Produces public educatior for community action	al efforts, e.g., citizen handbook	Education
	 occupational health as a component health planning activities; and health hazards of the microelectronics 		·	economic development po		Audiovisual
				Exploring computer equip	oment to buy or borrow	Computer
Legislation, Litigation, or None formally Lobbying Activities		Tobi Lippin, Coordinator	, (919) 286-9249	Contact Person		

Museums and Nature Centers of Interest to Environmentalists

The first five centers or organizations described in the Guide are actively working on environmental education and management.

The remaining list of twenty-seven groups is included to identify other museums and nature centers of interest to the environmental community in North Carolina.

.

Carolina Raptor Rehabilitation and Research Center, Inc. (CRRRC)

c/o Dept. of Biology, UNC-Charlotte Charlotte, North Carolina 28223 (704) 597-4958

President Vice President Treasurer Secretary	Dr. Richard D. Brown Vernon M. Case Kay B. Peters Deborah S. Griffin	Charlotte, NC Charlotte, NC Charlotte, NC Charlotte, NC	Term ends May 1984 May 1984 May 1984 May 1984 May 1984	35% administration 5% fundraising 0% litigation 0% lobbying	5% meetings 5% membership services 10% producing publications 40% public education efforts	Percent of Time by Activity	
Staff			5 part-time		the Raptor Center and hire staff;	Future Plans	
Interns/Volunte	eers		100% Volunteers	2. work on bald eagle ongoing projects; a	introduction project, and continue		
National Affilia	tion Natio	nal Raptor Rehabilit	ation Association	3. form a political act	ion committee (PAC) for purposes		
Local Chapters			N/A	of lobbying or back	king candidates.		
Geographic Prie	·		onal coordinator	FY1982: \$10,212; FY1978: N/A;	FY1980: N/A; FY: Jan. 1 thru Dec. 31	Total Budget	
Membership	for FL,	GA, SC, NC, VA, W	100	45%—Sales 45%—Donations 10%—Memberships		Funding Sources	
DuesRange from \$8 to \$500HistoryFounded December 29, 1981 and dedicated to the rehabilitation,			Filed for 501 (c) (3) a corporation	Tax Status			
	research, and conservation of raptors (birds of prey) and the education of the public.			"Birds of Prey News," brochures; size of mailin	Publications		
Goals and Activ	oals and Activities CRRRC receives injured and orphaned birds of prey, administers medical attention, restores them to health,			Group meets semi-annua	Group meets semi-annually		
	CRRRC was give	uses them back to th en land at Reedy Cree er. In addition to the i	k Park to develop	Has a resource library		Outreach Library	
	research facilities	, the plan includes:		• •	Provides speakers upon request		
		ic museum with a bird of prey theme; pace for programs; and		Has presented papers	Conferences/ Workshops		
	3. a gift shop.	· · ·		Conducts research on ra	ptors	Education	
CRRRC has developed policy papers on saving national forests, particularly Uwharrie and Pisgah National Forests.				None		Audiovisual	
			Uses a printer, MODEM and other equipment ava	Computer			
Legislation, Liti Lobbying Activ		or Rehabilitation and d support to protect b lish legislation for	ald eagle habitats	Dr. Richard D. Brown, (704) 597-4063	Executive Director & President,	Contact Person	

Environmental Education, Recreation, and Research Center, Inc. (EERRC)

Rt. 1, Box 401 High Point, North Carolina 27260 (919) 454-4214

Vice President La Treasurer Li	eginald M. Greenwood ouise Hendrix illian A. Leath atherine West	High Point, NC High Point, NC High Point, NC High Point, NC	Term ends Jun. 1984 Jun. 1984 Jun. 1984 Jun. 1984 Jun. 1984	10% administration 15% fundraising 0% litigation 0% lobbying	5% meetings 15% membership services 20% producing publications 35% public education efforts	Percent of Time by Activity
Staff		James A. Rogers, Exc	ecutive Director	EERRC plans:	ducation building on 200-acre tract;	Future Plans
Interns/Volunteers 4 part-time staff and 30 volunteers or interns per year		 completion of wild improvement of na seasonal weekend 				
National Affiliation None			volunteers; and			
Local Chapters			None	5. task force to study nology center deve	implementation of science and tech-	
Geographic Priority Membership		Piedmont	North Carolina 425	FY1982: \$43,000; FY1978: N/A;	FY1980: N/A; FY: Jul. 1 thru Jun. 30	Total Budget
Dues	Range from \$6 to \$25			65%—Municipal alloca	Funding Sources	
History Created in fall 1974, EERRC aims to relate the Center's natural resources to the interrelationships and mutual dependencies			20%—Activity fees and 15%—Sales and contrib			
within the ecosystem.			501 (c) (3) private nonp	rofit corporation	Tax Status	
Goals and Activities The EERRC essentially is an outdoor experience. The program is arranged in six categories:			"Newsletter of the EERRC," monthly; and "Teaching Nature and Science" magazine; size of mailing list is 475		Publications	
	1. education 2. interpretation 3. recreation			Group meets annually;	Meetings	
	4. culture			Has a resource library		Outreach <i>Library</i>
	5. conservation 6. research	L		Provides speakers upon request		Speakers
	which, when taken together, provide a co experience of environmental systems and concep				r educational purposes	Conferences/ Workshops
	The Center boasts 25,000 v solar greenhouse was added Legislation, Litigation, or			Directs nature walks, others	astronomy programs, and many	Education
			er's domain. None	Developing audiovisual materials about natural science and local natural history		Audiovisual
Lobbying Activities			Uses a printer and a mic computer equipment	rocomputer and has access to other	Computer	
				James A. Rogers, Exec	utive Director, (919) 454-4214	Contact Person

The Highlands Biological Foundation, Inc. (HBF)

P.O. Drawer 580 Highlands, North Carolina 28741 (704) 526-2602

TreasurerMrs. Margaret H. HoffHSecretaryDr. Donald L. Phillips, Emory U., A	Charlotte, NC Jun. 1984 Iighlands, NC Jun. 1984	animal life; 2. comment on local er	15% producing publications 50% public education efforts serve and study the local plant and nvironmental issues; and rieties in areas scheduled for	Future Plans	
Local Chapters	N/A	FY1982: \$19,500;	FY1980: \$14,900;	Total Budget	
Geographic Priority Southern Appalachian	Mountains of North Carolina	FY1978: \$13,700;	FY: Jun. 1 thru May 31		
Membership 264 (+60 life members, pat	rons, founders; 19 institutions)	44%—Membership dues 38%—Interest income		Funding Sources	
Dues \$10 per person pe	r year; \$600 institutional dues	18%—Contributions			
History The Highlands Biological Foundation		501 (c) (3) private nonpro	ofit corporation	Tax Status	
	Foundation serves to promote	"Conservation Newslette Editor; size of mailing lis	r," semi-annual, J. Dan Pittillo, it is 324	Publications	
the mountain region. The Biological Station, includ	and encourage research, education, and conservation in the mountain region. The HBF supports the Highlands Biological Station, including the Botanical Garden and		Group has annual meeting; Executive Committee meets 2 or 3 times a year		
Nature Center.	gical Station is a regional field	Has a resource library at	Highlands Biological Station	Outreach <i>Library</i>	
station for biological	research and education in the		h Highlands Nature Center	Speakers	
	s a public educational facility	Does not hold conference	es or workshops	Conferences/ Workshops	
geological, and arc	the biological, ecological, chaeological heritage of the ns (via displays, exhibits,	Supports research and Highlands Biological Sta	Education		
children's nature cla guided walks and fie 3. The Botanical Ga specimens of plan Appalachians. The 6	usses, adult history programs, eld studies). Inden contains 450 labeled its native to the Southern Garden is open to the public	Presents slide shows and Center. The Station operat Arts Center, a newly-esta of natural environments through the use of visual	Audiovisual		
throughout the year. Legislation, Litigation, or Lobbying Activities Percent of Time 10% administration	None 5% meetings	Biological Station; the S access capabilities to the	equipment from the Highlands tation has a microcomputer, with Triangle Universities Computer r large computer systems	Computer	
by Activity 15% fundraising	5% membership services	Richard C. Bruce, Execu	tive Secretary, (704) 526-2602	Contact Person	

The Nature Society, Inc. (NS) Western North Carolina Nature Center

Gashes Creek Road Asheville, North Carolina 28805 (704) 298-5600

President	John H. Morrison	Asheville, NC	Term ends May 1984	0% litigation 5% lobbying	10% producing publications 15% public education efforts	
Vice President Treasurer Secretary	Pat Godbold Bill Groce Carol Rowe	Asheville, NC Arden, NC Asheville, NC	May 1984 May 1984 May 1984	The Nature Society plans 1. World of Underground	Future Plans	
Staff			None	 Bear/Cougar habitats Archaelogical exhibit 		
Interns/Voluntee	ers		45 Volunteers	 Natural hall Boardwalk 		
National Affiliat	ion		N/A	6. Bleachers		
Local Chapters			N/A	FY1982: \$40,181;	FY1980: \$83,565;	Total Budget
Geographic Prio	rity	Mountain region o	f North Carolina	FY1978: N/A;	FY: Jun. 1 thru May 31	
Membership			200	50%—Capital contribution 27%—Special sales	ons	Funding Sources
Dues		Range from \$10	to \$25 and more	8%-Special events		
·	The Nature Society was established in 1975 to support the Western North Carolina Nature Center, an environmental education facility that focuses on the animals, plants, and specific qualities of Western North Carolina.			6%—Membership dues 6%—Interest and dividends 2%—Undesignated contributions 1%—Miscellaneous		
	Goals and Activities The Nature Society supports the Center by encouraging			501 (c) (3) private nonpro	ofit corporation	Tax Status
	volunteerism and by raising capital for improvements. The NS helped create an educational park from a dilapidated non-working zoo. A current goal for the Nature Society is to make the new facilities educationally more useful and exciting.		improvements. "Nature Center Newsletter," quarterly, Barbara Miller, Editor; size of mailing list is 300		Publications	
				Six general Board meeting meetings a year	Meetings	
		iety's previous activiti		Has a resource library	Outreach Library	
	zoo;	an educational mini	-larm or petting	Provides speakers upon r	•	Speakers
		veather exhibit; and or new signs for the C	enter.	Does not conduct works	nops or conferences	Conferences/ Workshops
Legislation, Litig		ociety has, on occasion, en the Center and the		The Nature Center has e e.g., "Indian and Pioneer	xhibits for educational purposes, Use of Nature"	Education
Lobbying Activit		of Natural Resources		The Nature Center has ex	Audiovisual	
	Development.		-	-	uipment from Buncombe County	Computer
Percent of Time by Activity	15% administration 15% fundraising		ngs ership services	James M. Roach, Nature	e Center Director, (704) 298-5600	Contact Person

The North Carolina Center for Public Policy Research P.O. Box 430 Raleigh, N. C. 27602