

Selected Bibliography, 1990 – Present

2010 – Present

Building Sewalls Bridge: Colonial American Structural Engineering. Gordon, Robert (working paper)

Colonial Technology Transfer: Tide Power in New England Enterprise. Gordon, Robert (working paper)

Conservation Planning for Stream Restoration Using a GIS Driven Decision Support Tool/Stream Barrier Replacement Prioritization for the Town of York. Aman, Jacob. Wells National Estuarine Research Reserve. 2016

Great Thicket National Wildlife Refuge (Proposed): Draft Land Protection Plan/Environmental Assessment. US Fish and Wildlife Service. 2016

Maine's Wildlife Action Plan: Key Habitats and Natural Communities. Maine Department of Inland Fisheries and Wildlife. 2015

Storm Water Chapter Comprehensive Plan Inventory & Analysis. Planning Board of York, Maine. Adopted 2015

Water Quality Data for York River, 2005 – 2015. Maine Department of Marine Resources. 2015 (<http://www.fda.gov/Food/GuidanceRegulation/FederalStateFoodPrograms/ucm2006754.htm>)

Annual Report for Shellfish Growing Area WAD 2014. Maine Department of Marine Resources. 2014

Focus Areas of Statewide Ecological Significance: Mount Agamenticus Focus Area. Beginning with Habitat. (www.beginningwithhabitat.org)

Focus Areas of Statewide Ecological Significance: York River Headwaters Focus Area. Beginning with Habitat. (www.beginningwithhabitat.org)

Storm Water Program Management Plan for York County MS4s Berwick, South Berwick, Kittery, Eliot and York Maine. Submitted to Maine Department of Environmental Protection. 2014

Adaptation to Sea Level Rise Chapter Comprehensive Plan Inventory & Analysis. Planning Board of York, Maine. 2013

Triennial Report for Shellfish Growing Area WAD 2011 – 2013. Maine Department of Marine Resources. 2013

Wild and Scenic River Reconnaissance Survey of the York River. National Park Service. 2013

South Berwick Open Space/Conservation Plan. Southern Maine Regional Planning Commission and the South Berwick Open Space Committee. 2012

York Is Living History. Rolde, Neil. 2012

Developing 2010 Impervious Surface Estimates for the Piscataqua Region Estuaries Partnership Towns. Justice, David and Rubin, Fay. PREP Publications. 2010

Eliot Open Space Plan. Eliot Open Space Committee, Regional Planning Commission, and Piscataqua Region Estuaries Partnership. 2010

The Land Conservation Plan for Maine's Piscataqua Region Watersheds. Maine Beginning with Habitat, Wells National Estuarine Research Reserve, Southern Maine. 2010

Piscataqua Region Environmental Planning Assessment. Piscataqua Region Estuaries Partnership. 2010

2000 – 2009

Eliot Maine Comprehensive Plan. Eliot Comprehensive Planning Committee. 2009

Smelt Brook Water Quality and Aquatic Habitat. Maine Department of Environmental Protection. 2008

A Comprehensive Wetland Program for Fringing Salt Marshes in the York River, Maine. Prepared for the U.S. Environmental Protection Agency by University of New England, Wells National Estuarine Research Reserve and Town of York. 2007

Historic and Archeological Resources Chapter Comprehensive Plan Inventory & Analysis. Planning Board of York, Maine. 2007

Natural Resources Chapter Comprehensive Plan Inventory & Analysis. Planning Board of York, Maine. Amended 2007

Fish Communities and Habitats of the York River Watershed. Wells Estuarine Research Reserve. 2006

South Berwick Comprehensive Plan. Town of South Berwick Maine. 2006

Town of York Riparian Corridors Report. Comprehensive Plan Inventory and Analysis. Town of York. 2006

York River Watershed Nonpoint Pollution Survey and Watershed Management Plan. Wells National Estuarine Research Reserve. 2005

Aquatic Communities and Habitats of the York River Watershed. Wells National Estuarine Research Reserve for the York Rivers Watershed Association, York Land Trust and Greater Piscataqua Community Foundation. 2003

Watershed Conservation Strategies: York River Watershed. Wells National Estuarine Research Reserve. 2003

Analysis and Modeling of the Tidal Hydrology of Wheeler Refuge York, Maine. Jackson Estuarine Laboratory, University of New Hampshire. 2001

Aerial Waterfowl Survey Along the York River. U.S. Fish and Wildlife. 2000

Studies and Information about the York River, Maine: An Annotated Bibliography. Compiled by the National Park Service and The Rivers Trails and Conservation Assistance Program. 2000

Survey of the York River – Observances by Segment. York Rivers Association. 2000

Tidal Restriction Assessment York River. York Rivers Association. 2000

York River Survey. The York Rivers Association. 2000

1990 – 1999

Fresh Water Fish Stocking 1999. Maine Inland Fisheries and Wildlife. As referenced in *Studies and Information About York's River.* York Rivers Association.

York Water Quality Monitoring Program. York Conservation Commission. 1999

A Survey of Rare, Threatened and Endangered Fauna in Maine: Central Interior, Midcoast and Penobscot Bay Regions. Maine Department of Inland Fisheries and Wildlife and The Maine Natural Areas Program. 1998

Freshwater Fish Inventories 1958, 1995, 1998, Maine Inland Fisheries and Wildlife. As referenced in *Studies and Information About York's River.* The York Rivers Association. 1998

Aquatic Habitats of the York River and its Tributaries: Assessment of Current Fish Use and Potential to Support Migratory Fishes. Wells National Estuarine Research Reserve for the York River Watershed Association, York Maine. 1997

Historic Access Points to the Upper York River. York Land Trust. 1997

A Watershed Management Plan for the York Water District York, Maine. York Water District. 1997

York Water Quality Monitoring Program York, Maine. York Conservation Commission. 1997

Dissolved Oxygen in Maine Estuaries and Embayments, 1996 Results and Analysis. Submitted to Wells National Estuarine Research Reserve and Maine Department of Environmental Protection. 1996

York River Watershed; Evaluation and Management Recommendations. York County Soil and Water Conservation District, Sanford, Maine. 1996

York River Watershed Study. Radcliffe Seminars Landscape Design Program. 1995

Ecological Evaluation of Proposed Oceanic Discharge of Dredged Material from York Harbor, Maine. U.S. Army Corps of Engineers. 1994

Review of Recent Bulk Chemistry Data and Recommendation for Additional Sediment Sampling/Testing for York Harbor, Maine. U.S. Army Corps of Engineers. 1994

York Harbor Laboratory Results. U.S Army Corps of Engineers. 1994

Wildlife and Wetland Resources in Eliot, Maine. Prepared by David Allan. 1994(?)

York River Estuary Fact Sheet. Maine Coastal Program. 1990

Unknown Dates

Discovery Grant. York Land Trust

Monitoring Plan for Wheeler Marsh Refuge (date and author unknown)

Other Reports and Available Data

Data from Maine Historic Preservation Commission, including historic buildings and structures and archaeological resources

Data from Maine Office of GIS: Conservation Lands, Wetlands

Data sets used to develop Beginning with Habitat focus areas and natural resource maps

National Register of Historic Places – Nomination forms and photo documentation for properties and York Historic District

Nomination for the Official List of Maine Heritage Coastal Areas: The York River/Harbor Heritage Coastal Area, prepared by Richard Kelly, 1987