

Eno River State Park PHOTO © CHRIS WEYMOUTH

LAND *for* TOMORROW CONSERVATION YEARBOOK 2015

About LAND *for* TOMORROW

Land for Tomorrow is a statewide coalition of community leaders, conservation and outdoors organizations, businesses, and local governments with a common goal: increasing land and water conservation in North Carolina. The coalition works to ensure that the state's conservation trust funds – Clean Water Management Trust Fund (CWMTF), Parks and Recreation Trust Fund (PARTF) and the Agricultural Development and Farmland Preservation Trust Fund (ADFPTF) are well-funded.

The creation and consistent funding of North Carolina's conservation trust funds have been the result of bipartisan forward-thinking leadership over the past 27 years. This smart leadership has resulted in the preservation of hundreds of thousands of acres of family farms, forests, stream banks, game lands, parks, greenways and trails. Conservation has kept many areas natural, providing clean air and drinking water, flood control, and recreational opportunities for North Carolina families. These land protection successes have also played a major role in the state's economy, boosting

agriculture, the military, tourism, forestry, hunting, fishing and wildlife-watching.

Land and water conservation has always been a bipartisan issue – flourishing no matter what party was in charge. That's because it is supported by such a wide range of people – hunters, anglers, business people and many others who understand that land and water conservation is crucial to North Carolina's wellbeing. This year's Conservation Year Book will introduce you to some of these "faces of conservation."

NORTH CAROLINA'S CONSERVATION TRUST FUNDS

North Carolina has three publicly funded conservation trust funds.

The Clean Water Management Trust Fund (CWMTF) is a primary source of grants for hundreds of local governments, state agencies and conservation nonprofits to address water pollution and protect clean water supplies. NOTE: For many years the state also had a separate Natural Heritage Trust Fund (NHTF) that protected land that is home to rare species, important wildlife habitat and significant cultural sites. The NHTF was merged with CWMTF in 2013.

The Parks and Recreation Trust Fund (PARTF) supports improvements in the state's park system and provides dollar-for-dollar matching grants to local governments for parks and improvements to public beach and estuarine access, which are important to local tourism economies. PARTF is the main source of funding for most state park improvements and land acquisition to create new parks or expand existing ones.

The Agricultural Development and Farmland Preservation Trust Fund (ADFPTF) supports public and private enterprise programs that promote sustainable agricultural, horticultural and forestland activities. It also funds conservation easements on farms, forests and horticultural lands to preserve the land, enable long-term production of food and fiber and allow landowners to maintain ownership of their family lands.

FACES OF CONSERVATION

Ruth Samuelson

Ruth Samuelson, Former Legislator and Mecklenburg County Commissioner

There's No Alternative for Clean Water

When Ruth Samuelson was growing up in Mecklenburg County, she spent many an hour in Little Sugar Creek

– playing and building “frog houses” with her friends. But, Little Sugar Creek changed a few decades later – becoming too polluted for anyone to play in or around its waters.

Samuelson, working as a county commissioner and later as a State Representative, helped to change that situation. Today, Little Sugar Creek is once again a place for families to visit, its restoration the result of investment by local governments and the state's Clean Water Management Trust Fund.

Today Samuelson and her family are active users of the Little Sugar Creek Greenway. “We’ve even fished there,” she says. “But, without much success.”

Samuelson notes that the recreational opportunities provided by land and water conservation are important to the economic and public health of all people. “The younger generation of employees wants open space and water access for recreational purposes,” she says. “The retiring population is also attracted to it when looking to relocate in new communities. Both are good for our economy.”

Jim Whitehurst, Red Hat CEO

Conservation is Crucial to Attracting the Best and the Brightest

Red Hat is an international leader when it comes to computer software. That means the company must attract highly educated, young professionals who are in high demand. To stay on top, Red Hat has to appeal to those men and women. Red Hat CEO Jim Whitehurst says the quality of life found in the community is an important part of that appeal.

“Our biggest competition isn’t for our customers, it’s for the best talent,” he explains. “The best and brightest have their choice of where to work – both companies and locations. More and more, we are finding that quality of life is a major determinant of where top talent chooses to live and work. I am constantly asked by people we are recruiting about the recreational opportunities in North Carolina.”

That’s why Whitehurst, who sits on the Board of Directors for The Conservation Fund, supports public funding for land and water conservation. “NC is situated in a great area that spans mountains to beaches, but we need to ensure that some of those areas are preserved and accessible for recreational use,” he says.

Despite the fact that he works in a high-tech business, Whitehurst says getting out in nature is important for everyone’s wellbeing. “I live and work in the hectic high tech world. It is exciting and fast paced, but also exhausting. My kids live a similar life – with iPads at school and video games at home,” he explains. “Some of our highest quality family time is when we are able to get away from it all. Being in nature allows our family to build special, deeper bonds. It gives us time to reflect, but also be together without the myriad distractions on our normal everyday lives.”

His love of nature began with his grandfathers and parents fishing and hiking as a family. “I’ve been lucky enough to be able to do this with my kids. Going forward, I want to make sure that I can do the same with my grandchildren,” he concludes. “And I want to make sure that others who may not have the same capacity to ‘hop on a plane’ also have those opportunities nearby to where they live.”

Jim Whitehurst and family

Thomas A. Gorry, Brigadier General, U.S. Marine Corps

Jeffrey M. Sanborn, Colonel, US Army

Land Conservation Crucial to Military Preparedness

State conservation trust fund dollars always leverage additional money.

One of the big sources of those dollars has been the U.S. Defense

Department. North Carolina's military installations have benefited as land around them was protected – more than 45,000 acres around Camp Lejeune and 16 miles of base boundary around Fort Bragg.

"Efforts to buffer and connect Army and State lands are a perfect example of how the United States Army and the State of North Carolina, through its trust funds, have worked together for common goals," Bragg Garrison Commander Colonel Jeffrey M. Sanborn wrote in 2013 to Gov. Pat McCrory.

Camp Lejeune's Commanding General Thomas A. Gorry also wrote Gov. McCrory to register his support. "For several years the military has worked collaboratively with the State of North Carolina to promote conservation and compatible land use in the vicinity of military installations and other areas in which we train," he said. "These partnering projects rely heavily on state conservation funding as a match and/or leverage to the funds provided by the military and other sources."

North Carolina is a leader in conservation funding around military bases, largely because it has had the state trust funds to leverage the military dollars. Without those matching dollars, it is likely that the Defense Department money will go to other states. With the next round of decisions looming regarding base realignment and closure, it is more important than ever that the state continue to fund protection of buffers around military bases to ensure there are no incompatible uses that could compromise the military mission or threaten the bases' existence.

Colonel Sanborn says that protecting the state trust funds is crucial for everyone involved. "As our military installations continue to grow, bringing more good jobs to North Carolina, the development pressures around Fort Bragg and Camp Mackall will only intensify. Our collective partnership will help mitigate these effects, and will help ensure that Fort Bragg's training mission and North Carolina's naturally and culturally significant areas are protected for years to come."

PHOTO © KISSTA FELDNER/82ND AIRBORNE DIVISION

Mike Szulak, Hunter *Hunters Depend on Land and Water Conservation*

As an avid hunter, Mike Szulak supports land and water conservation. "By being an outdoorsman I feel that I am also a conservationist by default. I would not be able to enjoy many of my favorite outdoor activities such as turkey, deer and waterfowl hunting in addition to freshwater and saltwater fishing and hiking," he explains. "I'm passionate about being able to participate in these activities and without land conservation it would be more difficult to do them with regularity."

Szulak grew up in Wake County and is a member of the Wake County Wildlife Club. "Some of my best memories with my friends have been created while hunting on the natural places of North Carolina," he says. "My peer group is passionate about the outdoors and has created some of the most memorable times while chasing spring gobblers, hunting elusive mature bucks during the fall, and pursuing the multiple waterfowl species at our disposal."

Many of Szulak's favorite outdoor spots – including a number of game lands across the state, exist because of investments from the state's conservation trust funds. He is also quick to point out that conserved lands are important to the economy. "These resources provide recreational businesses such as fishing charters, hunting guides and outfitters with the resources they need to thrive and stimulate the local economy. Without the natural places preserve by land and water conservation, both local government and private business would be negatively impacted."

PHOTO © COURTESY MIKE SZULAK

Alex Bernhardt,
Chairman
Bernhardt Furniture
*Employees Need and
Deserve a Good Quality
of Life*

Bernhardt Furniture celebrated its 125th anniversary last year. Bernhardt Chairman Alex Bernhardt says the secret to the company's success is a quality work force, which is directly tied to quality of life. Bernhardt, who serves on The Nature Conservancy's board, says conserving land and water is crucial to that quality of life.

"Bernhardt Furniture employs over a thousand associates in western North Carolina.

Creating a good quality of life for those people includes providing access to quality outdoor experiences. Many of those employees picnic, camp and swim in the Wilson Creek Wild and Scenic River area, which is affordable and accessible," he explains.

Bernhardt says conservation is also personal. "I have lived and worked in these mountains for my seven decades and choose to live here largely because of the area's natural beauty," he adds. "Since my Boy Scout days, I have loved all my experiences here and have tried to practice conservation at every opportunity."

"Clean and available water is necessary to support every kind of business and the families that work for them," he explains. "There is no alternative form of water as there is with energy. A certain amount of open space is necessary to provide clean and adequate water supplies."

John Robbins, Investor,
Developer and Fisherman
*Conservation is Good for
People and Their Pocketbooks*

Nature has always been important to John Robbins, both personally and professionally. Robbins, an investor and developer, is also a passionate conservationist. He is an avid outdoorsman who chairs the North Carolina Wildlife Federation's Board of Directors.

He strongly believes that land conservation is good for business. He is a proponent of the NC Wildlife Federation's Wildlife Friendly Development Program, which safeguards vital wildlife habitat in new developments. "We make the highest and best use of land if we are preserving its natural resources," he says. "People fail to appreciate the cost of degradation – water pollution, construction runoff, loss of critical wildlife habitat and poor use of common areas. If we fail to conserve, then we are imposing additional costs on ourselves and future generations. These costs are very real."

Birds of prey fascinate Robbins. One of his fondest memories is of locating a great horned owl on the site of what was to become his first subdivision; one where, like others, he worked hard to preserve natural habitat. He named his business Greathorn Properties as a result of that encounter.

Robbins firmly believes wildlife and its habitat is an important economic asset of the state and that the obligation to conserve applies to the state. As he recognizes, the NC Constitution states: "It shall be the policy of this State to conserve and protect its lands and waters for the benefit of all its citizenry."

"That's a pretty clear mandate," says Robbins. "Preserving land and water is good for today, and it is good for my children and their children. It is also a legal and moral obligation for us all."

John Robbins PHOTO © TIM GESTWICKI

Donna Girardot, Former Executive Officer of the Wilmington-Cape Fear Home Builders Association

Land and Water Vital to Home Building, Real Estate Industry

Donna Girardot says after working for 18 years in real estate and homebuilding she views land and water conservation as vital to those two industries. "I have seen the demand on the part of the homebuyer and the desire on the part of the homebuilder to preserve and enhance the environment – treating it as one more amenity, expected and taken for granted, no different than a club house, swimming pool or tennis court."

Girardot is the former Executive Officer of the Wilmington-Cape Fear Home Builders Association and Founder and CEO of the Business Alliance for a Sound Economy (BASE). She currently serves on the Wilmington International Airport Board and is Vice Chairman of the New Hanover County Planning Board.

Her experience has also taught her that quality of life is a major factor in site selection decisions.

"Sustainability is now a permanent part of 70 percent of corporate agendas. Most companies consider green practices to be vital to remaining competitive and many affirm that these practices are contributing to profits," she explains. "North Carolina is proof that environmental protection and corporate responsibility go hand-in-hand."

Girardot understands why people choose to live near parks or greenways, because she relishes her own time outdoors. "My favorite place to visit on weekends year-round is Masonboro Island Reserve. We live across from the Carolina Beach Inlet so it's an easy trip. Once we pull the boat up on shore, we hike to the ocean side to enjoy the ocean breezes, swim and sometimes, if we're lucky, watch a dolphin and spend a relaxing day in the sun!"

Tony Doster, NC Regional Manager for Resource Management Service and Chair of the Cape Fear Arch Conservation Collaboration

Healthy, Productive Forests are Important

As a professional forester, Tony Doster likes to say that he "isn't just farming trees, he is also stewarding ecosystems." Doster says that healthy forest land is crucial to the future of his industry, which has traditionally played a large role in the state's economy.

"It's in our interest to make that sure that the lands we manage are healthy and productive," he explains. "That includes not just the soils and the trees, but the clean water we produce, and the wildlife habitat our lands provide. Land conservation is just part of what we do to keep the forests we manage healthy."

Doster says he understands firsthand the benefits of conserving forest land. One of his favorite places to visit is an area on Town Creek in Brunswick County that has been protected with a Clean Water Management Trust Fund conservation easement. "The land protected by these easements is perhaps the most unique piece of land in Brunswick County, with upland pines, bottomland hardwoods, swamps, and hills and ridges. It's a beautiful piece of land, and I get a lot of joy from visiting it to camp or hike."

On the other end of the state, he enjoys Snowbird Creek in the Nantahala National Forest, where he goes trout fishing with friends and family. "Telling lies around a fire after fishing all day generates some special memories for me."

Tony Doster PHOTO © ANGIE CARL/TNC

Kelly Darden,
Outdoorsman
*Mother Nature Doesn't
Play Favorites*

Kelly Darden likes to say that he grew up in Mayberry. Actually, it was Greenville, North Carolina during the fifties and sixties, when Greenville was very much a town, not a city. "Hunting and fishing

were just the things that you did," he says.

"The great outdoors didn't care about my looks, athletic expertise, my financial status, or whether I was popular in school," he adds. "I didn't need a playmate. Mother Nature was always there for me."

Darden, who is Vice Chair of the North Carolina Wildlife Federation Board of Directors, still spends a great deal of time hunting and fishing. Those activities have also played a large role in his career. He is a former host of "Outdoor Moments" on the Outdoor Channel. "It was a very enlightening experience – getting to hunt and fish for a living," he says.

And, he was a pioneer. "If you are flipping through channels and you see people hunting elk or fishing for salmon, you typically don't see minorities."

Hunting and fishing are inextricably tied to land and water conservation. Game animals need territory to roam. Fish need clean water. "Water and land are the most fundamental elements of life," says Darden. "There is a need to conserve large tracts of land and the waters that flow through them. The masses of Americans don't own huge tracts of land. They need places to hunt and fish – to visit Mother Nature. That's why it is important the government help fund conservation."

Rickie White, Farmer
*Bringing Local Products to
Urban Markets*

When Rickie White was a kid, he learned about farming from his grandmother in the small textile town of Bessemer City in the North Carolina foothills. "Farming skipped a generation," he says. "Both my grandparents grew up on farms, but my parents didn't farm."

Four years ago, White and his spouse began producing herbal teas, cut flowers and produce at Waterdog Farms in Person County – ten acres along a branch of the Flat River – good habitat for a large and unique salamander called the Neuse River Waterdog.

"We were looking for a place that was close to key farmers' markets and places that we could sell our products, but was far enough away so we could afford the amount of land that we needed to farm," he explains. "We were really interested in being part of the local food movement and trying to find ways to bring more local products into our urban markets."

White says the availability of large tracts of land so close to a metropolitan area is only going to shrink, although the economic downturn slowed things a bit. "At the time we began farming, there were a lot of small developments that were platted out near the farm but didn't have houses in them. Those are starting to fill in. Once they fill in, we expect the demand to be higher."

White hopes that others will continue to farm locally. He says the experience has been a good one. "I like hearing from our customers about how much they enjoy our products. Last year, we had customers who couldn't stop talking about our chamomile and how wonderful it was. This wasn't something they could get in a store. I take a lot of pride in the fact that we are producing products that are fresher, higher quality and harvested with more care than what you can buy in the grocery store."

Rickie White with garlic grown at Waterdog Farms. PHOTO © RICKIE WHITE

Summer Higdon, Student and Hunter

Being Outdoors Shaped Her Future

Summer Higdon spent her childhood in her Matthews, North Carolina backyard – whether it was watching her dad garden while sneaking ripe blueberries from the bush in the summertime, jumping in piles of leaves in the fall, or sledding in the winter. “It was in my backyard, my little slice of nature tucked in among roads and houses outside of the largest city in North Carolina that I learned to truly appreciate wild things,” she says. “It only took an acre and a half of natural space to permanently capture my fascination.” Today, she is continuing her quest to keep that inner child alive – “constantly exploring and learning.” She is a recent graduate of NCSU with a degree in wildlife biology. Thanks to that early exposure to nature, she plans to make a career outside.

She also spends a lot of her spare time in nature – hiking, hunting, fishing, or just hanging out. “I enjoy hiking trails that I can find near cities,” she says. “The Four Mile Creek Greenway, which weaves its way through Matthews, is just a fence climb and a creek hop from my backyard,” she explains. That greenway is part of the Carolina Thread Trail, a network that goes through 15 counties in North and South Carolina, much of which has been funded by government conservation dollars.

Higdon recently became a licensed North Carolina hunter, or “huntress,” as she prefers. “Propped up at the base of a tree, a weapon in hand, I am a piece of nature rather than an observer. The sunrises and sunsets are always more beautiful and the woods more alive from that vantage point than any other I’ve experienced.”

Hunters have benefited from North Carolina’s public conservation funds. Thousands of acres of new game lands have been created through that investment. Higdon says those

Summer Higdon on a dove hunt. PHOTO © COURTESY SUMMER HIGDON

hunters are putting delicious game on their tables, but they also benefit from the experience in nature, regardless of the success of the hunting trip.

She didn’t bag any ducks during a recent hunt in Bladen County, but the experience was amazing. “I had never seen and heard so many ducks in my life. Who knew duck wings could make such a sound as they zoom overhead? I was leaned up against a cypress tree in waist-deep water with numb feet and I couldn’t help but smile every time I heard those wings. We supposed we must have seen 500 or more ducks that morning. That duck hunt is the best reason I’ve ever had to be up before the sun.”

Chuck Millsaps,
President, Great
Outdoor Provision
Company

Children Need Places to Play

Chuck Millsaps remembers a time when being outside changed his life. He recalls the thrill as he rode his 1968 Schwinn Sting-Ray, a “banana seat bomber,” to where the sidewalk ended at Charlotte’s Sugar Creek Wastewater Treatment Plant. “It was an adventure, which sparked a wildfire of exploration as we flew down poison ivy-covered trails through a wilderness of kudzu, cicadas and stream beds.”

The President of Great Outdoor Provision Co. worries today that children aren’t making that same connection to the outdoors. “People need time in nature for their health, happiness, and wellbeing,” he explains. “But, increasingly children and families are living their lives indoors.”

That’s why Millsaps and his company support conservation – donating a percentage of sales on National Trails Days to local land trusts. Those donations help to match government dollars. “We chose local land trusts as the beneficiary because they acquire land for protection through purchase in the open real estate market or by gift, thereby guaranteeing that the most endangered lands of greatest importance to local communities and regions are protected,” he says.

Memories of those long ago bike rides in Charlotte, coupled with camping trips in Linville Gorge, crabbing off the North Carolina coast and fly fishing in Western North Carolina are important to Millsaps. He says that increasing public conservation funding, coupled with the support from businesses such as his, will ensure that young people growing up today have similar memories decades down the road.

Great Outdoor Provision Company staff in Pisgah National Forest

PHOTO © COURTESY GOPC

Donald Huggins, Attorney

Preserving Farms is Important to Everyone

Donald Huggins grew up in Fuquay Varina, but often returned to the Craven County farm where his father grew up. Today he worries about the loss of agricultural land and open space. “I am an avid sportsman. I spend the majority of my free time hunting and fishing,” he says. “Much of the land that we lease for hunting is agricultural. But, we’ve lost some of our leases. People are selling out. Some of the areas that I hunt in are in the process of being annexed.”

Today, Huggins is an attorney practicing law and living in Wake County. “I look at the growth, especially around RDU and all the open space that has been developed around Fuquay, Apex and Cary. There are new subdivisions popping up all the time – farmland and open space being converted into subdivisions. Not only does this mean less land in crop production, but the implications of new development on clean water are also huge—sewage, fertilizer runoff, etc.”

Huggins supports land and water conservation because he is concerned about the future. “We need farmland to feed people. We would be remiss to think these problems are isolated to North Carolina. Therefore we must do our part as a state to be part of the solution and not the problem,” he says. “You are also seeing a big local foods movement, even local beer and a trend towards organic. With the organic movement, new farmers are trending toward smaller spaces – five or 10 acres of land. We must change the way we think in order to stay ahead of the problem.”

Huggins says that keeping that land agricultural is important to all North Carolinians. “It is important to everyone. Sometimes my fellow sportsmen are at odds with the other side who they may view as tree huggers,” he explains. “But we both enjoy and need a clean environment. We all want to secure our future – everyone needs clean water and open space. It doesn’t matter if you drive a pickup or a Prius, everyone needs clean water.”

Donald Huggins

Ted and Herman Hoilman, Farmers

200 Years of Tradition Continues Because of Conservation

The Hoilmans live on the south side of Avery County's Big Yellow Mountain, which is an Appalachian Bald – high grasslands that have existed for millennia. As Ted Hoilman, one of 12 siblings raised in the area, likes to put it, "We live 4,000 feet below our cows."

His brother Herman says that the Hoilmans settled in the rough area around the Roan Mountain Highlands because "they were too ornery to settle down elsewhere."

It isn't ornerness that has kept the Hoilmans attached to Big Yellow for all these years. It is a love of the place. Even today, many of their children and grandchildren have chosen to stay in the area. Only one of Herman's and Ted's siblings moved elsewhere for a long period of time, and he eventually came back when he retired. Ted Hoilman says in a lifetime of more than six and a half decades, the longest he has been away from Big Yellow is two weeks.

The Hoilman family has grazed cattle on the top of Big Yellow since the early 1800's. When they got word back in 1975 that The Nature Conservancy and the Southern Appalachian Highlands Conservancy were going to buy the top of Big Yellow, Herman says the Hoilmans thought those two conservancy groups were "going to take away what we had been about here at Big Yellow." The Hoilmans feared that they – and their cattle – would be banned from the windswept bald so many of them had known so well for so long. "We were heartbroken, we didn't know anything about The Nature Conservancy," he adds.

But, the conservancies and the Hoilmans shared a common goal – preserving Big Yellow as

Herman and Ted Hoilman atop Big Yellow Mountain. PHOTO © GEORGE SAGAR

a bald – not allowing it to become covered in a thicket of bushes. The best way to keep it in its "bald" state was for the Hoilmans to continue their cattle grazing tradition on top of Big Yellow. More than 30 years later, Herman now says that conservation is the "best thing to ever happen to these mountains."

What follows is a county-by-county listing of projects that were made possible by the state's land and water conservation funds. Note: The duties of the Natural Heritage Trust Fund (NHTF) were merged with the Clean Water Management Trust Fund in 2013.

Grants Awarded by County 1988-2014

ALAMANCE

\$7,205,109

Agricultural Development and Farmland Preservation Trust Fund \$827,331

1999	Newlin - Hickory Grove Dairy	\$67,000
2001	Hadley Brothers Farm	\$216,081
2006	Alamance County Agriculture Advisory Board	\$9,250
2008	Alamance County	\$235,000
2010	Iseley Farms	\$300,000

Clean Water Management Trust Fund \$1,067,800

1998	Triangle J Council of Government - Acquisition and Restoration Plan, Upper Cape Fear River	\$70,000
2000	Graham - Haw River Trail Feasibility Study	\$20,000
2002	Graham - Acquisition/Haw River	\$140,000
	Piedmont Triad Council of Government - Riparian Corridor Plan, Haw River	\$65,000
2003	Haw River Assembly - Alston Qtr., Saxapahaw	\$25,000
2005	Alamance County Recreation and Parks Dept. - Acquisition/Glencoe Mill Village, Haw River	\$158,000
	Haw River Assembly - Acquisition/Lower Haw Riparian Corridor Plan	\$97,000
2006	Piedmont Land Conservancy - Acquisition/Iseley Tract, Haw River	\$144,000
2007	City of Mebane - Stormwater, Mill Creek	\$28,800
	Piedmont Land Conservancy - Iseley Farm, Haw River	\$25,000
2011	Town of Green Level - Sewer Rehabilitation, Haw River	\$220,000
2014	Alamance County Recreation and Parks Acquisition Cane Mountains Natural Area	\$75,000

Natural Heritage Trust Fund \$333,600

2007	Alamance Battleground State Historic Site Land Acquisition	\$20,000
	Glencoe Mill Village Historic District Land Acquisition	\$170,000
2013	DCR Alamance Battle Ground Joyner Tract	\$143,600

Parks and Recreation Trust Fund \$4,976,378

1999	Graham; Graham Recreation Center	\$250,000
2001	Burlington; Western Park	\$250,000
2002	Elon; Elon Park	\$250,000
2004	Green Level; Green Level Town Park	\$250,000
2007	Graham Civic Center	\$280,000
2008	Alamance County	\$400,000
	Mountains-to-Sea Trail	\$2,000,000
2011	Jim Minor Road Land Acquisition	\$500,000

	NC Mountains-to-Sea Trail - Southern Alamance Section	\$375,000
2012	Cedarrock Park Enhancement	\$245,367
	Haw River Red Slide Park	\$13,511
2013	Lawrence Slade Park	\$162,500

ALEXANDER

\$1,490,950

Clean Water Management Trust Fund \$600,000

2011	Town of Taylorsville - Septic/Lower Little River Catawba	\$600,000
------	--	-----------

Parks and Recreation Trust Fund \$890,950

1998	Taylorsville; Matheson Park Project	\$111,118
2002	Alexander; Dusty Ridge Park	\$50,000
2004	Taylorsville; Matheson Park II	\$26,950
2010	Alexander County - Rocky Face Park	\$477,776
2013	Rocky Face Park Phase 2	\$225,106

ALLEGHANY

\$21,386,449

Agricultural Development and Farmland Preservation Trust Fund \$19,750

1999	Richardson Farm	\$10,500
2009	Expand Size & Scope of ASAP's Mixing Bowl	\$9,250

Clean Water Management Trust Fund \$2,731,300

1999	Blue Ridge Parkway Foundation - Restoration, Big Pine Creek	\$8,000
2001	National Committee for the New River - Stream Buffer Planting	\$73,000
	New River Community Partners - Waterfalls Creek Land - University Botanical Gardens at Asheville	\$25,000
2002	Blue Ridge Rural Land Trust - Brush Creek	\$25,000
	National Committee for the New River - Buffer Restoration/River Builder Project	\$356,000
	New River Community Partners - CES Planning Position/New River & Mt. Jefferson State Parks	\$150,000
	New River Community Partners- Restoration/New River/New River State Park	\$57,000
2003	Blue Ridge Rural Land Trust - Waterfall Creek	\$25,000
2004	Blue Ridge Rural Land Trust - Chanlett Tract, Stillhouse Branch	\$25,000
	Blue Ridge Rural Land Trust - McCarthy Tract, Little Glade Creek	\$25,000
2005	Blue Ridge Rural Land Trust - Almond Farm, Piney Creek	\$15,000
	Conservation Trust for NC - Acquisition/Cumberland Knob Tract, Roaring Fork	\$512,000

	National Committee for the New River - Smith Farm	\$20,300
	Piedmont Land Conservancy - Acquisition/ Harris Tract, Mill Creek	\$199,000
2006	Town of Sparta - Stormwater Drainage Study, Bledsoe Creek	\$27,000
2007	Blue Ridge Rural Land Trust - Koontz Farm, Stillhouse Branch	\$25,000
	Blue Ridge Rural Land Trust - Old Fields Farm, Elk Creek	\$25,000
	National Committee for the New River - Restoration/River Builder Program, New River Tributaries	\$238,000
	NC Parks and Recreation - Acquisition/Miles Tract, Big Sandy Creek	\$235,000
2008	Blue Ridge Rural Land Trust - Black Tract, UT Prathers Creek	\$25,000
	Conservation Trust for NC - Acquisition/Carson Tract, Roaring Fork	\$96,000
	Pilot View RC&D - Stormwater/Town of Sparta Best Management Practices and Master Plan	\$310,000
	Town of Sparta - Acquisition, Bledsoe Creek Greenway	\$200,000
	Town of Sparta - Greenway Planning, Bledsoe Creek	\$35,000
Natural Heritage Trust Fund		\$2,189,040
1992	Broadhead Tract	\$360,000
	New River State Park - II, Installment 2	\$145,000
	New River State Park - III	\$250,000
1994	Stone Mountain State Park	\$190,000
2000	Bullhead Mountain State N.A.	\$192,000
2005	Saddle Mountain Tract - Addition to Mitchell River Game Land	\$552,040
2008	Continuation of County and Protection-Focused Natural Area Inventories	\$500,000
Parks and Recreation Trust Fund		\$16,446,359
1998	Stone Mountain State Park, 125 acres	\$420,000
1999	New River State Park, 200 acres	\$500,000
	Stone Mountain State Park, 300 acres	\$849,000
2000	Alleghany; Sam Brown Park Ball Field	\$130,000
	New River State Park, 15 acres	\$300,000
2001	New River State Park - Site 3 General Development Design	\$479,372
	Stone Mountain State Park - Build and Design Campground	\$1,547,476
	Stone Mountain State Park, 98 acres	\$211,000
2003	New River State Park - Constructio Visitor Center, Residence & Picnic Shelter	\$3,500,000
	Stone Mountain State Park - Additional Campground Construction	\$1,000,000
	Stone Mountain State Park, 2 acres	\$155,000
2004	New River State Park - Phase II Construction	\$3,500,000
	Sparta; Floyd Crouse Park Renovation	\$13,500
	Stone Mountain State Park, 2 acres	\$175,000
2005	New River State Park, 57 acres	\$350,000

	Stone Mountain State Park - Design for Loop/Big Sandy Trail	\$150,000
	Stone Mountain State Park - Loop/Big Sandy Trail Project	\$623,064
	Stone Mountain State Park, 50 acres	\$320,000
2006	Duncan Recreation Center Renovations	\$64,415
	Park System - Natural Resources Fund-Stone Mountain State Park Trout Management Study and Lake James State Park Archaeological Resource Study	\$150,000
	Stone Mountain State Park	\$800,000
	Stone Mountain/Group Camp Development, Areas 3, 4, 5	\$836,053
2010	Alleghany County - Sparta Parkway Park	\$172,479
2012	Stone Mountain State Park, 11 acres	\$120,000
2013	Stone Mountain State Park	\$80,000

ANSON **\$8,335,938**

Agricultural Development and Farmland Preservation Trust Fund \$8,500

2009	Develop and Implement a Voluntary Agricultural District/Enhanced Voluntary Agricultural District Program	\$8,500
------	--	---------

Clean Water Management Trust Fund \$7,361,700

1999	Wadesboro - Sewer Rehabilitation	\$1,760,000
2002	Town of Morven - Jones Creek Sewer System Rehabilitation	\$63,000
2005	Town of Morven - Wastewater Collection System Rehabilitation Strategy, Jones & Mill Creeks	\$40,000
2008	Catawba Lands Conservancy - Acquisition/Carolina Thread Trail Greenway	\$3,000,000
	Town of Lilesville - Sewer Rehabilitation, Smith Creek	\$1,088,000
	Town of Morven - Sewer Rehabilitation, S Fork Jones Creek	\$1,247,000
2012	Town of Ansonville - Wastewater Treatment Plant Assessment & PER, Pee Dee River	\$25,000
2013	Land Trust for Central NC/Acquisition Brewer Tract, Brown Creek	\$138,700

Natural Heritage Trust Fund \$500,000

2008	Continuation of County and Protection-Focused Natural Area Inventories	\$500,000
------	--	-----------

Parks and Recreation Trust Fund \$465,738

1998	Peachland; Peachland Park	\$22,940
2002	Anson; Little Park Renovation and Development	\$200,000
2006	East Polkton Park	\$20,000
	Lilesville Park	\$42,000
2007	Wadesboro Park	\$174,798
2009	Peachland Park Improvements	\$6,000

Agricultural Development and Farmland Preservation Trust Fund**\$75,310**

2008	New River Community Partners	\$22,020
2009	Expand Size & Scope of ASAP's Mixing Bowl	\$9,250
2011	Strengthen Marketing of Organic Produce	\$22,020
2012	New River Community Partners	\$22,020

Clean Water Management Trust Fund**\$14,239,954**

1998	National Committee for the New River - Stream Restoration	\$75,000
1999	Ashe County - Creeper Trail Feasibility Study	\$636,000
2001	Conservation Fund & NC Parks and Rec. - River House/University Botanical Gardens at Asheville	\$225,000
2003	Blue Ridge Rural Land Trust - Ketchum Tract, Piney Fork Creek	\$25,000
	Blue Ridge Rural Land Trust - Tate Farm, Ripchlin Creek	\$25,000
2004	High Country Conservancy - Horseshoe Farm Tract	\$24,052
	National Committee for the New River - Joyner Tract, Big Horse Creek	\$23,200
	The Nature Conservancy - Acquisition/Trout Club Tract, Long Hope Creek	\$2,967,000
2005	Blue Ridge Rural Land Trust - Clark/Burleson Tract, Little Horse Creek	\$24,000
	Blue Ridge Rural Land Trust - Davis Tract, Little Horse Creek	\$24,000
	National Committee For The New River - Kemp Tract, N Fork New River	\$18,000
	NC Div. Parks & Recreation - Acquisition/Bower and Darnell Tracts, S Fork New River	\$2,270,000
2006	Blue Ridge Rural Land Trust - Tate Farm II, Ripshin Creek	\$25,000
	Blue Ridge Rural Land Trust - Tobin Farm, South Beaver Creek	\$25,000
2007	National Committee for the New River - Arrendell Tract, N Fork New River	\$21,607
	National Committee for the New River - Caldwell Tract, S Fork New River	\$22,172
	National Committee for the New River - Earnhardt Tract, Grassy Creek	\$22,334
	National Committee for the New River - Langer Tract, S Fork New River	\$23,241
	National Committee for the New River - Peak Tract, S Fork New River	\$21,453
2008	Blue Ridge Rural Land Trust - Acquisition/Pond Mountain Tract, Big Horse Creek	\$2,000,000
	Blue Ridge Rural Land Trust - Baldwin Tract, Helton Creek	\$20,700
	High Country Conservancy - Acquisition/Bluff Mountain, Buffalo Creek	\$710,000
	National Committee for the New River - Planning/Restoration, Old Field Creek	\$24,000
	National Committee for the New River - Planning/Restoration/Lambert-Leight Tracts, N Fork New River	\$25,000
	National Committee for the New River - Restoration/NRSP Oliver Tract, S Fork New River	\$152,000
	NC Wildlife Resources Commission - Acquisition/Miller-Hufnagel Tracts,	

	Ben Bolen Creek	\$316,000
2010	Blue Ridge Conservancy - Acquisition/Braun Tract, Big Laurel Creek (New River Watershed)	\$1,621,000
	Blue Ridge Conservancy - Donated/Long Branch Creek (New River Watershed)	\$25,000
	Blue Ridge Conservancy - Donated/Old Orchard (New River Watershed)	\$19,000
	National Committee for the New River - Acquisition/Darnell Tract/ New River State Park, Roan Creek (New River Watershed)	\$416,000
	National Committee for the New River - Donated/Gentry Tract (New River Watershed)	\$22,225
	National Committee for the New River - Donated/MacConnell Tract (New River Watershed)	\$20,100
	National Committee for the New River - Old Field Creek Stream Restoration (New River Watershed)	\$95,100
2011	Town of West Jefferson - Sewer Rehabilitation, Little Buffalo Creek	\$86,500
2013	Blue Ridge Conservancy - Acquisition/Big Horse and Little Horse Creeks	\$440,270
	The Nature Conservancy/ Hightower Properties/Three Top Creek	\$750,000
2014	the Conservation Fund Acquisition Big Laurel Creek	\$1,000,000

Natural Heritage Trust Fund**\$22,387,825**

1988	New River State Park - I	\$98,000
1990	New River State Park - II, Installment 1	\$304,400
1992	New River State Park - II, Installment 2	\$145,000
	New River State Park - III	\$250,000
1993	Three Top Mountain Tract	\$700,000
1995	Coppley/Hoo Tract - Three Top Mountain	\$500,000
1998	Haire Tract, Three-Top Mountain	\$303,350
1999	Three Top Additions: Hoffman, Zollo	\$85,500
2000	Mount Jefferson State Natural Area	\$838,000
2002	Paddy Mountain	\$175,780
2003	Paddy Mountain	\$400,000
2005	Elk Knob State Natural Area - The Peak	\$1,372,000
2006	New River State Park Land Acquisition	\$2,000,000
2007	Elk Knob State Natural Area Land Acquisitions	\$780,000
	Elk Knob State Park - Land Acquisition, COPS Award	\$400,000
2008	Johnson Tract	\$764,670
	Miller-Hufnagel - Three Top Mountain Game Land Addition	\$254,896
	Mount Jefferson State Park - Vannoy Heirs and Phillips Tracts	\$1,479,500
	Paddy Mountain Preserve - Cook & Rash Tracts	\$1,337,000
	Pond Mountain	\$7,500,000
2009	Johnson Tract - Pond Mountain	\$463,500

2010	New River State Park - Darnell Tract, 83 Acres	\$500,000			University Botanical Gardens at Asheville	\$333,280
	Three Top Mountain Game Land Addition - Miller Tract, 50 Acres	\$302,229		2003	Blue Ridge Rural Land Trust & High Country Conservancy - Acquisition/ French Broad Tracts	\$119,500
2011	New River State Park: TCF/Reeves-Braun Tracts	\$573,000			Pilot View RC&D, Inc. - Restoration, Upper Linville River	\$257,000
2013	WRC Three Top Game Land Sherrill Tract	\$861,000		2004	Blue Ridge Rural Land Trust - Coleman Tract, Handpole Branch	\$25,000
Parks and Recreation Trust Fund		\$18,634,823		2005	Southern Appalachian Highlands Conservancy - Acquisition/Roan Mountain Tract, Elk River	\$214,000
1998	Ashe; Ashe County Park Improvements	\$40,000			The Nature Conservancy - Acquisition/Grandfather Mountain, Profile Trail	\$712,000
1999	New River State Park, 200 acres	\$500,000		2006	Southern Appalachian Highlands Conservancy - Acquisition/Powdermill Creek Tract, North Toe River	\$1,070,000
2000	Mount Jefferson State Natural Area, 160 acres	\$654,563		2007	NC Soil & Water Conservation - Restoration/Agricultural Best Management Practices, French Broad River Watershed	\$200,000
	New River State Park, 15 acres	\$300,000			Town of Banner Elk - Restoration, Shawneehaw Creek	\$367,000
2001	Ashe; Family Center Complex	\$193,250			Town of Newland - Stormwater/Bioretenion, North Toe River	\$35,000
	New River State Park - Site 3 General Development Design	\$479,372		2008	Pilot View Resource Conservation & Development - Linville River Watershed Restoration, Phase III	\$224,000
2003	New River State Park - Constructio Visitor Center, Residence & Picnic Shelter	\$3,500,000			Southern Appalachian Highlands Conservancy - Acquisition/Alesco Tract, Mollies Branch	\$495,000
2004	New River State Park - Phase II Construction	\$3,500,000			Southern Appalachian Highlands Conservancy - Acquisition/Jewell Tract, Elk River	\$276,000
2005	Elk Knob State Natural Area Interim Development and Facilities	\$313,000			Southern Appalachian Highlands Conservancy - Wells Tract, Anthony Creek	\$25,000
	Elk Knob State Park, 433 acres	\$1,000,000			The Nature Conservancy - Acquisition/Alesco Tract, North Toe River	\$663,000
	New River State Park, 57 acres	\$350,000			The Nature Conservancy - Acquisition/Rhyne Tract, North Toe River	\$3,215,000
	West Jefferson: Bowie-Seagraves Park Enhancements	\$56,670			Town of Banner Elk - Stormwater/Planning, Shawneehaw Creek	\$50,000
2006	New River State Park	\$500,000			Town of Newland - Stormwater, North Toe River	\$35,000
2007	Family Central Recreation Complex Expansion	\$499,968		2010	Conservation Trust for NC - Acquisition/Humpback Mountain Tract, Harris Creek (French Broad Watershed)	\$1,310,000
	New River State Park, 22 acres	\$500,000		2012	Southern Appalachian Highlands Conservancy - Acquisition/Grassy Ridge Tract, Martin Creek	\$599,905
2008	Mount Jefferson State Natural Area	\$2,500,000		2013	Blue Ridge Conservancy - Acquisition/ Camp Lutherrock, North Toe River	\$571,400
	New River State Park	\$1,000,000			Southern Appalachian Highlands Conservancy/Grassy Ridge II/Jerry and Martin Creeks	\$350,000
2009	Tracts in Vicinity of Rest Stop #1 and Gentry Bridge/Wagoner Road	\$1,000,000				
2010	Ashe County - Wallace Environmental Education Center	\$135,000				
2012	New River State Park, 40 acres	\$320,000				
2013	New River State Park	\$555,000				
	Lansing Town Park Expansion	\$500,000				
2014	New River Park	\$238,000				
AVERY		\$36,544,918				

Agricultural Development and Farmland Preservation Trust Fund		\$66,500
2008	Avery County Farmland Preservation Board	\$16,500
2009	Site Design for 3,000-Plus Livestock Market	\$50,000
Clean Water Management Trust Fund		\$11,637,085
2001	Blue Ridge Rural Land Trust - Beech Creek Bog - University Botanical Gardens at Asheville Minigrant	\$25,000
	Pilot View RC&D, Inc. - Linville River/Sloop Dam Removal	\$465,000
	Southern Appalachian Highlands Conservancy - Fall Br/Roaring Creek -	

Natural Heritage Trust Fund		\$13,365,761
1999	Cranberry Iron Mine Tract	\$200,000
2006	Sugar Mountain Bog Land Acquisition	\$1,225,000
2008	Grandfather Mountain	\$6,000,000
	Roan Mountain - Atria Tract	\$1,875,000
2009	Yellow Mountain Rhyne Tract	\$1,218,500
2010	Yellow Mountain State Natural Area - Indian Saddle, 104 Acres	\$490,000
2012	Pisgah National Forest - Roaring Creek Tract	\$500,000

2013	DENR Yellow Mountain State Natural Area	\$1,857,261
Parks and Recreation Trust Fund		\$11,475,572
1997	Banner Elk; Tate-Evans Park Expansion	\$7,400
1998	Crossnore; Clark Road Park	\$25,000
2000	Avery; Avery County Recreation Center, Phase III	\$143,038
	Beech Mountain; Buckeye Lake Recreation Area	\$68,962
2002	Banner Elk; Charles B. VonCanon Fort Playstructure	\$32,227
2006	Lucille Winters Memorial Park Improvements	\$6,700
	Otter Falls Park	\$257,620
2008	Avery County	\$376,125
	Grandfather Mountain	\$6,000,000
	Yellow Mountain State Natural Area	\$2,250,000
2009	Southern Appalachian Highlands Conservancy Tracts	\$250,000
2011	Tate-Evans Park	\$213,500
2013	Yellow Mountain State Natural Area	\$500,000
	Grandfather Mountain State Park	\$1,345,000

BEAUFORT

\$14,314,556

Agricultural Development and Farmland Preservation Trust Fund		\$100,000
2012	Sustaining Agriculture Under the "MTR" II	\$100,000
Clean Water Management Trust Fund		\$8,370,700
1999	Washington - Constructed Wetlands, Pamlico River	\$4,073,000
2000	NC Wildlife Resources Commission - Van Swamp Tract Acquisition	\$1,172,700
2001	NC Wildlife Resources Commission - Goose Creek Acquisition	\$1,045,000
2002	NC Wildlife Resources Commission - Acquisition/Smith Creek	\$313,000
2003	Beaufort County Water District V - Septic Systems/Pantego Creek	\$350,000
	NC Coastal Land Trust - Acquisition/Weyerhaeuser Tract, Nevill's Creek	\$489,000
2004	Pamlico-Tar River Foundation - Allan Tract, Blounts Bay	\$16,000
2006	Beaufort County - Septic/Terra Ceia School, Broad Creek	\$107,000
	City of Washington - Acquisition/Barger Tract, Pamlico River	\$60,000
2007	Beaufort County - Septic/Autumnfield Assisted Living Center, Broad Creek	\$28,000
2008	Town of Bath - Wastewater/Spray Field Upgrades, Bath Creek	\$117,000
2011	Town of Bath - Wastewater Treatment Plant & Disposal Upgrade, Carter Creek	\$600,000
Natural Heritage Trust Fund		\$3,868,600
1999	Van Swamp Tract	\$2,500,000
2000	Van Swamp Tract	\$1,014,000
2001	Goose Creek	\$150,000

2004	East Gum Swamp Tract	\$204,600
Parks and Recreation Trust Fund		\$1,975,256
1997	Chocowinity; Chocowinity Recreation Complex	\$70,131
1998	Stewart Parkway Promenad, Washington	\$100,000
1999	Washington; Suziegray Moore McConnell Memorial Swimming Pool	\$250,000
2000	Stewart Pkwy Promenade Phase II, Washington	\$100,000
2001	Chocowinity; Complex, Phase II	\$50,000
	Goose Creek State Park, 91 acres	\$255,000
	Moss Planning Mill Wetland Walk, Washington	\$100,000
2003	Goose Creek State Park, 2 acres	\$70,000
	Washington - Tar River Access - Acquisition	\$100,000
2008	Beaufort County	\$500,000
2010	City of Washington - Festival Park	\$295,125
2011	Crisp Landing Acquisition	\$67,000
	Lawson's Walk	\$18,000

BERTIE

\$10,912,818

Agricultural Development and Farmland Preservation Trust Fund		\$103,500
2012	Sustaining Agriculture Under the "MTR" II	\$100,000
2013	Voluntary Agricultural District Plan	\$3,500
Clean Water Management Trust Fund		\$9,300,955
2001	Askeville - Sewage Collection System Construction	\$705,000
2003	Town of Powellsville - Waste Treatment Facility Construction, Ahoskie Creek	\$475,000
2004	Town of Colerain - Wastewater/Emergency Stand-by Generator	\$17,000
2005	NC Wildlife Resources Commission - Acquisition/Cashie River Tracts	\$440,000
2006	Town of Colerain - Stormwater/Constructed Wetland, Chowan River	\$71,000
	Town of Windsor - Acquisition/Cashie River Tract	\$210,000
2007	The Nature Conservancy - Acquisition/International Paper Timber Tracts, Upper Roanoke River	\$5,821,555
	Town of Powellsville - Septic/Collection System to Windsor, Ahoskie Creek	\$210,000
2008	Town of Windsor - Sewer Rehabilitation, Cashie River	\$1,147,000
2010	Town of Colerain - Stormwater/Restoration/Wetland and Stream Enhancement, Chinkapin Creek (Chowan River Watershed)	\$204,400
Natural Heritage Trust Fund		\$632,863
1995	Roanoke River Basin Herptofauna	\$18,600
2006	Johnson's Landing International Paper Tract	\$91,464
2007	Roanoke River International Paper - Blackjack Swamp Tract	\$124,149
	Weyerhaeuser Roquist Pocosin Tract	\$398,650

Parks and Recreation Trust Fund	\$875,500
1996 Cashie Wetlands Walk, Windsor	\$22,500
1997 Windsor; Windsor Boat Ramp	\$10,000
1998 Cashie Wetlands, Windsor	\$48,000
2002 Bertie; Bertie County Park	\$250,000
Cashie River Restroom, Windsor	\$45,000
2006 Bertie Recreation Complex	\$500,000

BLADEN \$18,448,353

Agricultural Development and Farmland Preservation Trust Fund	\$192,200
2009 Provide Assistance to Land-Strapped and Low Income Farmers	\$48,900
2011 Community Farming	\$48,900
2012 Community Farming	\$48,900
Conservation Equipment	\$45,500

Clean Water Management Trust Fund	\$8,266,406
1997 NC Wildlife Resources Commission - Acquisition, Suggs Mill Pond	\$2,250,000
1999 NC Wildlife Resources Commission - Little Lake Singletary Acquisition	\$1,810,406
2001 NC Div. Forest Resources - Mulford Creek/Bladen Lakes State Forest Acquisition	\$315,000
2002 Bladenboro - Wastewater Land Application & Acquisition/Bryant Swamp	\$1,863,000
2003 Town of Clarkton - Wastewater/Brown Marsh Swamp	\$185,000
2005 NC Wildlife Resources Commission - Acquisition/Owen Tract, Turnbull Creek	\$128,000
Town of Elizabethtown - Stormwater Master Plan Development, Browns and Hammond Creeks	\$45,000
2006 Town of Bladenboro - Planning/Wastewater/I&I Study, Big Swamp	\$40,000
Town of Elizabethtown - Wastewater/I&I Rehabilitation, Phase II, Browns Creek	\$855,000
2007 NC Coastal Land Trust - Lee/Clark Tract, South River	\$25,000
NC Forest Resources - Acquisition/Boyette Tract, Turnbull Creek	\$250,000
2008 Town of Clarkton - Wastewater Treatment Plant Upgrades, Septic Tanks, Brown Marsh Swamp	\$500,000

Natural Heritage Trust Fund	\$6,480,560
1997 Suggs Mill Pond	\$1,000,000
Suggs Mill Pond Complex	\$500,000
2001 Bladen Lakes State Forest - Prestage Tract	\$132,000
2002 Boyette Tract-Bladen Lakes State Forest	\$257,460
2006 Bladen Lakes State Forest, John Stevens Tract	\$109,100
2007 Boyette Tract - Bladen Lakes State Forest	\$270,000

2008 Whitehall Plantation - Cape Fear Lowlands	\$4,212,000
--	-------------

Parks and Recreation Trust Fund	\$3,509,187
2000 Bladen; Bladen County Park, Phase IV	\$65,256
Jones Lake State Park - Office/Pier/Concession Improvements	\$2,020,842
2001 Jones Lake State Park - Visitor Center	\$500,000
2003 Jones Lake State Park, 35 acres	\$75,000
2005 Clarkton: Dixie Baseball Complex Improvements	\$172,302
2006 Dublin Park	\$50,812
2012 Bladenboro Clarence McLean Park Acquisition and Development	\$213,000
2013 Bladen County Recreational Park	\$196,975
2014 Leinwand Park	\$215,000

BRUNSWICK \$66,200,787

Clean Water Management Trust Fund	\$38,380,784
1998 Long Beach- Acquisition/Septic Tank Management/Drainage Improvements, Davis Creek	\$456,000
1999 Brunswick County - Wastewater Reuse System	\$1,500,000
2000 NC Coastal Land Trust - Acquisition, Town Creek	\$305,000
NC Coastal Land Trust - Town Creek Conservation Easements	\$1,441,000
2001 NC Coastal Land Trust - Henry Prop/Town & Russell Creeks Acquisition	\$277,000
NC Div. Coastal Management, NCCLT & NCCF - Bird Island Acquisition	\$2,750,000
2002 NC Coastal Land Trust - Acquisition/Lockwood Folly	\$652,000
2003 NC Coastal Land Trust - Acquisition/International Paper Realty, Town Creek	\$2,095,000
2004 Brunswick County - Regionalization and Septic Tank Elimination, Lockwoods Folly	\$1,357,000
City of Northwest - Wastewater/Regional Collection, Mill Creek	\$2,858,000
NC Coastal Land Trust - Henry Tract, Town Creek	\$25,000
Town of Oak Island - Wastewater/Septic/Reuse, Cape Fear River	\$2,487,000
2005 City of Southport - Wastewater/Land Application Site, Discharge Elimination, Cottage Creek	\$1,686,000
NC Coastal Land Trust - Acquisition/Clarendon Tract, Mallory Creek	\$2,612,000
NC Coastal Land Trust - Acquisition/Davis Tract, Lower Cape Fear	\$1,556,000
NC Coastal Land Trust - Acquisition/Witdoeck Tract, Town Creek	\$364,000
2006 City of Southport - Wastewater/Discharge Elimination & Regionalization II, Cottage Creek	\$3,000,000
Town of Caswell Beach - Package Plant and Septic Tank Elimination, Elizabeth River	\$2,500,000
2007 Brunswick County - Oak Island Septic Tanks, Lockwood Folly River	\$987,500

	New Hanover County Soil and Water Conservation District - Eagles Island, Cape Fear River	\$18,200	1998	Oak Island; Register Waterway Park	\$170,067
				Quinton Street, Holden Beach	\$15,983
	Southeast Brunswick Sanitary District - Wastewater/Southport Discharge Elimination, Cottage Creek	\$987,500		The Point, Long Beach	\$100,000
	The Nature Conservancy - Acquisition/International Paper Timber Tracts, Juniper Creek	\$8,324,584	1999	Beaufort Street, Ocean Isle	\$112,500
				McGlamery Street, Phase II, Oak Island	\$30,793
2008	NC Coastal Federation - Stormwater/Low Impact Development Planning, Lockwoods Folly River	\$76,000		Oak Island; Point Preservation	\$11,190
	Town of Leland - Lanvale Trace Restoration and Stormwater Management	\$66,000	2000	52nd Street Waterway Park, Phase I, Oak Island	\$89,250
				Atlantic Ave and Riverwalk Access, Southport	\$4,500
				Ocean Blvd West Parking Lot, Holden Beach	\$9,173
				Shallotte River Access, Shallotte	\$32,550
Natural Heritage Trust Fund		\$18,658,551	2001	Bike Rack Installation at 8 Access Sites, Ocean Isle	\$2,568
1992	Bald Head Island	\$325,000		East Third/Charlotte/Shallotte Parking, Ocean Isle	\$66,608
1997	Bird Island	\$500,000		Oak Island; Oak Island Recreation/Access Park	\$250,000
1998	Bald Head Island State Natural Area	\$400,000		South Lord Street Access Ext, Southport	\$2,625
1999	Boiling Spring Lakes Wetlands	\$1,500,000	2002	Charlotte Street Access, Ocean Isle Beach	\$13,612
2000	Bald Head Woods Coastal Reserve, Phase III	\$300,000		Kingsley Park Urban Waterfront Redevelopment, Southport	\$100,000
	Boiling Spring Lakes Wetland Com	\$1,280,000	2003	Caswell Beach - Oak Island Lighthouse Access, 5.36-acre Oceanfront Acquisition	\$15,500
2001	Bird Island Acquisition	\$750,000		Holden Beach - Dune Crossover Replacements, Jordan Street, 357 & 1017 Ocean Blvd.	\$15,412
2003	Boiling Spring Lakes Preserve Additions	\$1,000,000		Holden Beach - Halstead Street Fishing Pier, Handicap Walkway, Pier, Gazebo, 5 parking spaces	\$18,949
	Waccamaw River/Juniper Creek Tract	\$280,365		Oak Island - Waterway Park Improvements, Phase II, Gazebo, Parking, Pier, Canoe Launch	\$97,125
2004	Hog Branch Ponds, An Addition to Boiling Spring Lakes Preserve	\$1,100,000		Ocean Isle - East First Street Crossover Replacement and Gazebo	\$36,450
2007	Boiling Spring Lakes Plant Conservation Preserve - Phase VII	\$500,000		Ocean Isle - East First Street Restroom Construction	\$24,191
	Eagles Island Conservation Initiative/Creech Tract	\$302,000	2004	Oak Island; Reuse Park, Phase I	\$250,000
	Juniper Creek International Paper Tract, Phase 1	\$941,736	2005	Caswell Beach: 203 Caswell Beach Road Access	\$15,989
	Juniper Creek IP, Phase II (\$2 million COPS Award)	\$6,555,883		Caswell Beach: 601 Caswell Beach Road Access	\$20,489
2008	Boiling Spring Lakes Management, Areas 7 and 22	\$360,000		Holden Beach: Jordan Boulevard Access Site	\$103,360
	Boiling Spring Lakes, Section 14, Pretty Pond Limesink Complex	\$365,000		Navassa: Davis Creek Neighborhood Access	\$94,500
	Boiling Spring Lakes, Sections 14 and 5, Pretty Pond Limesink Complex	\$325,000	2006	203 Caswell Beach Road Access	\$15,989
2009	Boiling Spring Lakes - Management Areas 2, 7 and 22	\$220,000		601 Caswell Beach Road Access	\$20,489
2010	Green Swamp Forests LLC - Phase I, 342 Acres	\$500,000		Beach Access Replacements	\$30,300
2011	Boiling Spring Lakes - Corbett Tract	\$243,464		Davis Creek Neighborhood Access	\$94,500
	Green Swamp Forests LLC, Phase II	\$158,103		Jordan Boulevard Access Site	\$103,360
2012	Green Swamp Forests LLC, Phase III	\$687,000		Northwest Park Improvements	\$22,382
	Swain Tract	\$65,000		Ocean Isle Beach/Brunswick County Park	\$500,000
				Street Beach Access Parking	\$27,267
				Town Creek - US 17 Neighborhood Access	\$53,888
Parks and Recreation Trust Fund		\$9,161,452			
1996	Recreation Center Access, Long Beach	\$45,000			
1997	Main Street, Sunset Beach	\$17,302			
	Malcolm Register Park, Long Beach	\$50,000			
	McGlamery Street, Yaupon Beach	\$13,847			
	Varnamtown; Jesse R. Caison Park	\$62,365			

	Town Creek-NC 133 Regional Access	\$310,171
	Wetland Ecosystem Educational Regional Access	\$237,525
	William S. "Bill" Smith Park	\$110,000
2007	61st Street Beach Access Parking	\$6,500
	Durham Avenue Dune Crossover	\$19,583
	Fort Johnston Waterfront Boardwalk	\$400,000
	Lowe White Memorial Park	\$194,404
	Mill Creek Land Acquisition	\$255,000
	Oak Island Teen Center	\$99,000
	SE 59th Street Beach Access Parking	\$6,500
	Shallotte Blvd. Recreation Area w/Parking	\$278,891
2008	Town of Leland	\$168,000
	Town of Navassa	\$117,221
	Town of Oak Island	\$800,000
	Town of Sunset Beach	\$500,000
2009	Wildwood Park	\$407,133
2010	City of Calabash - Community Park	\$56,700
	Town of Leland - Westgate Nature Park	\$500,000
2011	Sunset Beach Town Park	\$400,000
2012	Navassa - Phoenix Park	\$96,000
	Town Creek Park	\$359,354
2013	Sunset Beach Town Park	\$418,500
	Waccamaw Park	\$500,000
2014	Brunswick Riveralk at Belville	\$160,897

BUNCOMBE

\$28,822,451

Agricultural Development and Farmland Preservation Trust Fund		\$1,604,500
2006	The Southern Appalachian Highlands Conservancy	\$11,500
2008	Appalachian Sustainable Agriculture Project	\$12,000
	Southern Appalachian Highlands Conservancy	\$703,500
2009	Site Design for 3,000-Plus Livestock Market	\$50,000
2011	Create the Mixing Bowl Program	\$12,000
	Mixing Bowl Expansion	\$9,250
2012	Appalachian Sustainable Agriculture Project	\$12,000
	Mixing Bowl	\$9,250
2013	Peterson Farm Easement	\$225,000
	Hutchins Farm Easement	\$110,000
	Jeffers Farm Easement	\$75,000

2014	Peterson Farm Easement	\$375,000
Clean Water Management Trust Fund		\$17,702,240
1997	Buncombe Soil & Water Conservation District - Nonpoint Source Plan, Newfound Creek	\$118,866
1998	RiverLink - Acquisition & Greenway, French Broad River	\$250,000
1999	Elisha Mitchell Audubon Soc - Wetland Restoration/Beaverdam Creek	\$139,700
2001	RiverLink - Greenway Feasibility Study, French Broad River	\$25,000
	University Botanical Gardens at Asheville - Restoration/Stormwater	\$100,000
2002	RiverLink- Restoration/Swannanoa River	\$1,508,000
2003	Buncombe Soil & Water Conservation District - Restoration/Newfound Creek	\$415,000
	Southern Appalachian Highlands Conservancy - Acquisition, Flat Creek Watershed	\$3,928,000
	UNC Asheville - Stormwater/French Broad River	\$70,000
2004	Southern Appalachian Highlands Conservancy - Acquisition/Reems Creek Headwaters	\$4,120,000
2005	Asheville - Watershed Stormwater Management, Dingle Creek	\$133,000
	Carolina Mountain Land Conservancy - Stormwater/Upper Broad Watershed Protection Program	\$82,000
	RiverLink - Restoration/Swannanoa River and Tomahawk Branch Project	\$550,000
	Southern Appalachian Highlands Conservancy - Acquisition/Christmount Tract, Swannanoa River	\$1,646,000
2007	Buncombe County Soil & Water Conservation District - Brown Tract, Newfound Creek	\$25,000
	Buncombe County Soil & Water Conservation District - Morgan Tract, Morgan Branch	\$25,000
	Buncombe County Soil & Water Conservation District - Roger Tract, Newfound Creek	\$25,000
	Buncombe County Soil & Water Conservation District - Rymer Tract, Brooks Branch	\$25,000
	RiverLink - Restoration, Hominy Creek	\$480,000
	RiverLink - Restoration, Robinson Creek	\$755,000
2008	Asheville - Stormwater/Constructed Wetland and Dingle Creek Restoration	\$335,000
	RiverLink - Acquisition/Holmes Tract, Flynn Branch	\$95,000
	RiverLink - Restoration, Dingle Creek	\$115,000
	Town of Black Mountain - Stormwater, Swannanoa Creek	\$50,000
	Trust for Public Land - Acquisition/Waller Tract, Hominy Creek	\$154,000
2010	RiverLink - Greenway/Wilma Dykeman RiverWay (French Broad River Watershed)	\$186,000
	Southern Appalachian Highlands Conservancy - Acquisition/Laurel Ridge Tract, Laurel Branch (French Broad Watershed)	\$1,499,000

2012	RiverLink - Restoration/Asheville-Craven Street Watershed Improvements, French Broad River	\$400,000
2013	Carolina Mountain Land Conservancy, French Broad Greenway	\$95,044
2014	RiverLink Acquisition Canie Creek	\$352,630
Natural Heritage Trust Fund		\$5,350,000
2006	Hickory Nut Gorge State Park, Chimney Rock Park	\$1,800,000
	Hickory Nut Gorge State Park, Phase III, Rumbling Bald Tract	\$3,550,000
Parks and Recreation Trust Fund		\$4,165,711
1997	Asheville; Stephens Lee Recreation Center Renovation	\$250,000
1999	Asheville; Haw Creek Park	\$69,000
	Buncombe; Buncombe County Soccer Complex	\$248,737
	Woodfin; Woodfin Riverside Park	\$41,165
2000	Asheville; French Broad River Park, Phase IV	\$250,000
2001	Asheville; Burton Street Community Center Park Renovation	\$50,000
2002	Asheville; Azalea Road Park, Phase I	\$249,165
	Buncombe; Buncombe County Recreation Park Project	\$250,000
2003	Asheville; French Broad River Park, Phase IV	\$250,000
2004	Asheville; Memorial Stadium Renovation	\$248,800
2005	Asheville: Aston Park Renovation	\$260,000
	Woodfin: South Woodfin Park	\$35,000
2006	Reid Center Renovation	\$500,000
2008	Buncombe County	\$23,127
	Town of Black Mountain	\$500,000
2009	Beaucatcher Overlook Park	\$500,000
2011	Collier Property Acquisition	\$285,500
2012	Collier Property, Phase I	\$40,057
	Montreat - Assembly Drive Greenway	\$115,160

BURKE \$48,843,511

Agricultural Development and Farmland Preservation Trust Fund \$658,500

2008	Foothills Conservancy of NC	\$658,500
------	-----------------------------	-----------

Clean Water Management Trust Fund \$22,555,920

1997	Morganton - Acquisition & Stormwater, Catawba River	\$550,000
1998	Hildebran - Wastewater Collection System, Drowning Creek	\$136,000
2001	Conservation Trust for NC - Duggers Creek, Upper Linville Gorge Acquisition	\$366,000
	NC Wildlife Resources Commission - Muddy Creek Restoration	\$169,000
2002	Burke County - Planning/Lake James	\$62,000

2003	Foothills Conservancy of NC - Acquisition/Blue Ridge Parkway, Linville River	\$328,000
	Foothills Conservancy of NC - Catawba River	\$25,000
	NC Wildlife Resources Commission - Acquisition/Bolin Knob Tract, Silver Creek	\$236,000
2004	NC Div. Parks & Recreation - Acquisition/Lake James State Park Expansion	\$6,600,000
2005	NC Wildlife Resources Commission - Acquisition/Johns River Loop Road Tract, Johns River	\$2,238,000
	NC Wildlife Resources Commission - Acquisition/Marion Carter Tract, Silver Creek	\$2,188,000
	Wildlife Resources Commission - Acquisition/Johns River Confluence Tract II South, Johns River	\$1,358,000
2006	Carolina Land & Lakes Resource Conservation & Development - Lake Rhodhiss Watershed Restoration Plan	\$40,000
	Town of Rutherford College - Wastewater/Pump Station & Outfall Rehabilitation, Island Creek	\$385,000
	Wildlife Resources Commission - Acquisition/Johns River Tract I North, Lower Creek	\$4,266,000
2007	NC Parks and Recreation - Acquisition/Earwood Tract, Chestnut Flat Branch	\$256,000
2008	Carolina Land & Lakes Resource Conservation & Development - Stormwater/Planning	\$50,000
	NC Div. Parks and Recreation - Acquisition/Barron Tract, Hall Creek	\$719,000
2010	Town of Rhodhiss - Sewer Rehabilitation, Rhodhiss Lake (Catawba River Watershed)	\$700,000
2012	Foothills Conservancy of NC - Acquisition/Watershed Divide, Henry Fork River	\$600,000
2013	Foothills Conservancy of NC/Acquisition South Mountains ORW project	\$599,920
2014	DENR Acquisition South Mountains State Park Simms Hill	\$684,000

Natural Heritage Trust Fund \$10,980,345

1992	South Mountain State Park - I	\$127,000
	South Mountain State Park - II	\$75,000
1995	Morganton Watershed, Installment 1	\$250,000
	Morganton Watershed, Installment 2	\$350,000
1996	Morganton Watershed - Installment 3	\$100,000
1997	Rollins Tract	\$1,000,000
1998	Henry Fork/South Mountain State Park	\$1,695,000
2000	Davidson College Tract	\$427,000
2003	Bollinger Gap Tract	\$180,000
2004	Bolin Knob Tract	\$356,000
	Linville River Tract	\$2,019,000
2005	Marion Carter Tract	\$1,055,045

	Marion Carter Tract - Addition to South Mountains Game Land	\$1,000,000
2006	Johns River Loop Road Tract	\$1,223,300
2007	South Mountains State Park - West Side Land Acquisition	\$333,000
2008	South Mountains - West Side II	\$605,000
2013	DENR South Mountain State Park McCurry Tract	\$185,000
Parks and Recreation Trust Fund		\$14,648,746
1997	Lake James State Park - Repave Roads/Improve Parking	\$500,000
	South Mountains State Park - Bond Project Completion	\$260,000
	South Mountains State Park, 1975 acres	\$1,650,000
1998	Morganton; Catawba River Soccer Complex	\$244,000
1999	Lake James State Park - Sanitary Facilities at Boat Ramps	\$341,470
	South Mountains State Park - Entrance Road Improvements	\$600,000
	South Mountains State Park, 600 acres	\$850,000
2001	Burke; East Burke Park	\$250,000
	Morganton; Catawba River Greenway	\$200,000
2002	Lake James State Park - Hidden Cove Development	\$541,489
	South Mountains State Park - Visitor Center Design	\$243,000
	South Mountains State Park, 460 acres	\$920,000
2003	Lake James State Park, 1 acre	\$50,000
	Morganton; Youth Baseball Complex	\$250,000
	South Mountains - Construct Visitor Center	\$2,400,000
	South Mountains State Park, 127 acres	\$537,816
2004	Burke; Reep Park, Phase II	\$250,000
	Burke; Spring Park	\$250,000
	Morganton; Catawba Meadows, Phase II	\$250,000
2005	Burke; Spring Park, Phase II - Land Acquisition	\$47,900
	Lake James State Park - Master Plan	\$145,000
	Lake James State Park, 2915 acres	\$450,000
	South Mountains State Park, 135 acres	\$600,000
2006	South Mountains - Dam Repair at Broughton Lake	\$330,000
	South Mountains State Park	\$600,000
2007	South Mountains State Park, 110 Acres	\$600,000
2008	City of Morganton	\$385,000
2010	Town of Drexel - Drexel Town Park	\$141,855
	Town of Hildebran - Royal Oaks Park	\$381,866
2012	Rhodhiss - Horseshoe Trail Park	\$163,750
2014	Downton Park	\$215,600

CABARRUS

\$10,746,897

Agricultural Development and Farmland Preservation Trust Fund **\$2,691,113**

2000	Green Farm	\$150,000
2001	Wilburn/Williams	\$138,000
2008	Cabarrus County	\$675,000
2009	Provides Assistance in Expansion of a Produce Market	\$50,000
2011	Direct Marketing Enhancement Program	\$50,000
	Livestock Facility	\$675,000
2012	Cabarrus County	\$675,000
	Direct Marketing Enhancement Program	\$50,000
2013	Porter Farm Easement	\$228,113

Clean Water Management Trust Fund **\$3,476,010**

1998	LandTrust for Central NC- Acquisition/Clarke Creek Wetlands & Rookery	\$50,000
2001	Cabarrus County Water & Sewer Authority - Lake Don T. Howell Land Acquisition	\$361,000
2005	City of Concord - Wastewater Treatment Plant Discharge Elimination, Rocky River	\$175,000
2007	Centralina COG - Planning/Regional Stormwater Partnership	\$121,000
	Town of Mount Pleasant - Stormwater, Dutch Buffalo Creek	\$50,000
2008	City of Kannapolis - Greenway/Planning, Irish Buffalo Creek	\$35,000
	NC Coastal Land Trust - Acquisition/Luken's Island Timber Tract, South River	\$1,007,000
	Town of Harrisburg - Stormwater/Planning, Rocky Creek	\$50,000
	Town of Mount Pleasant - Greenway/Planning, Adams Creek	\$34,000
2010	Cabarrus Soil & Water Conservation District - Cox Mill School Stormwater, Clarke Creek (Yadkin River Watershed)	\$521,833
	Centralina Council of Government - Stormwater/Concord & Harrisburg Demonstration Project (Catawba River Watershed)	\$56,000
2012	Carolina Mountain Land Conservancy	\$15,177
2014	Catawba Lands Conservancy Acquisition Carolina Threat Trail Rocky River/Mallard Creek	\$1,000,000

Parks and Recreation Trust Fund **\$4,579,774**

1997	Kannapolis; Bakers Creek Park	\$29,750
1999	Cabarrus; W.W. Flowe Park	\$250,000
2000	Concord; Caldwell Park	\$250,000
	Harrisburg; Harrisburg Town Park	\$249,244
2001	Kannapolis; Irish Buffalo Creek Park	\$250,000
2002	Concord; Three Mile Branch Park	\$230,856
2003	Cabarrus; Camp Spencer Park	\$250,000

	Kannapolis; Village Park	\$250,000
2004	Cabarrus; Pharr Mill Road Project	\$250,000
2005	Cabarrus: North Cabarrus Park	\$300,000
	Harrisburg: Stallings Road Park	\$500,000
	Kannapolis: Village Park, Phase II	\$500,000
2006	McEachern Greenway Connector	\$487,224
2007	McAllister Park Ballfield Lighting	\$7,700
2011	Rocky River Greenway, Northwest Phase	\$425,000
2012	Rob Wallace Park	\$350,000

CALDWELL

\$49,311,919

Agricultural Development and Farmland Preservation Trust Fund **\$170,000**

2010	Jones Farm	\$170,000
------	------------	-----------

Clean Water Management Trust Fund **\$32,211,025**

1997	City of Lenoir - Acquisition & Greenway, Zacks Fork	\$50,000
1998	Granite Falls - Sewer Rehabilitation, Gunpowder Creek	\$1,228,000
2000	Caldwell County - Wilson Creek Acquisition	\$51,000
	NC Wildlife Resources Commission - Patterson School Acquisition/ Barnett Bridge	\$563,500
2001	Foothills Conservancy of NC - Caldwell County Acquisition Minigrant	\$25,000
2003	NC Wildlife Resources Commission- Acquisition/Mingo Tribal Tract, Joes Creek	\$13,500,000
	Towns of Granite Falls & Lenoir - Acquisition/Lake Rhodhiss	\$890,000
2004	Caldwell County - Acquisition/Donahue Creek	\$685,000
	City of Lenoir - Wastewater/Collection System Rehabilitation, Lower Creek	\$1,787,000
	NC Wildlife Resources Commission - Acquisition/Long Ridge Tract, Buffalo Creek	\$2,776,000
2005	NC Wildlife Resources Commission - Acquisition/Bernhardt Tract, Walnut Branch	\$364,000
2006	Caldwell County - Acquisition/Yadkin River Greenway	\$111,000
2007	City of Hickory - Wastewater/Interceptor Replacement, Cripple Creek	\$1,162,000
	City of Lenoir - Stormwater/Constructed Wetland, Lower Creek	\$311,000
	Foothills Conservancy of NC - Acquisition/Edgemont Limited Tract, Wilson Creek	\$620,000
2008	Foothills Conservancy - Acquisition/Hull Tract, Wilson Creek	\$693,000
	Foothills Conservancy - Acquisition/Lutz Tract, Wilson Creek	\$4,858,000
2010	NC Div. Forest Resources - Acquisition/Backbone Ridge Tract, Racket Creek (Catawba River Watershed)	\$380,000
2013	NC Forest Service/Acquisition Backbone Ridge/Racket Creek	\$750,000

	Caldwell Soil and Water Conservation District/Restoration Lower Creek Stream	\$162,853
2014	Foothills Conservancy of NC Acquisition Fort Defiance National Historic Site	\$243,672
	NC Forest Service Acquisition Backbone Ridge	\$1,000,000

Natural Heritage Trust Fund **\$14,230,721**

1997	Tuttle Educational State Forest	\$500,000
1998	Tuttle Educational State Forest	\$70,000
1999	Buffalo Cove Tract	\$500,000
2000	Patterson School Tract	\$850,000
	Tuttle Ed S. F., Hatley Tract	\$17,000
	Wilson Creek Visitor/Education Center	\$40,900
2003	Mingo Tribal Preservation Trust Tract	\$1,000,000
2004	Long Ridge Tract	\$1,157,150
2005	Long Ridge Tract - Addition to Buffalo Cove Game Land	\$288,090
	Wilson Creek Visitor Center Connector Property	\$17,150
2008	Grandfather Mountain	\$6,000,000
	Lutz Tract - Wilson Creek	\$2,280,720
2010	Backbone Ridge, 755 Acres	\$278,680
2011	Backbone Ridge, Phase 2	\$1,231,031

Parks and Recreation Trust Fund **\$2,700,173**

1998	Lenoir; Aquatic & Fitness Center Multipurpose Field	\$209,350
2000	Caldwell; Collettsville Recreation Park Project	\$250,000
2001	Hudson; Barton & Estoy Hayes Forest in Redwood Park	\$172,408
2003	Granite Falls; Lakeside Park	\$250,000
2004	Hudson; Hudson Recreation Center	\$250,000
2005	Lenoir: Mulberry Recreation Center	\$175,075
2007	Veterans Memorial Park	\$427,637
2008	Town of Gamewell	\$185,503
2009	Yadkin River Greenway	\$206,450
2011	Lenoir Aquatic and Fitness Center Renovation	\$156,750
2013	Redwood Park Renovation	\$280,750
	Granite Falls Recreation Center Renovation	\$136,250

CAMDEN

\$16,413,771

Clean Water Management Trust Fund **\$8,090,460**

2000	NC Wildlife Resources Commission - Harrison Tract Acquisition, North River	\$534,360
2003	Camden County/Currituck County - Sawyer's Creek	\$3,564,000
2005	City of Elizabeth City - Wastewater/Hughes Boulevard Force Main,	

	Knobs Creek	\$2,000,000
2006	NC Coastal Land Trust - Acquisition/Indian Creek Tracts	\$528,000
2010	South Camden Water & Sewer District - Septic/South Mills Connection, Dismal Swamp Canal (Pasquotank River Watershed)	\$864,100
2011	Camden County - South Mills Septic Tank Elimination, Dismal Swamp Canal	\$600,000
Natural Heritage Trust Fund		\$3,194,355
1993	Dismal Swamp Natural Area	\$17,500
1997	Great Creek Tract	\$125,000
2000	Dr. March Tract	\$267,115
	Harrison Tract	\$1,075,362
	Patrick Tract	\$159,378
2001	Harrison Tract, Phase II	\$1,550,000
Parks and Recreation Trust Fund		\$5,128,956
1995	Camden County; Camden County Community Park	\$50,000
1999	Camden; Community Park Lighting Project	\$50,000
	Dismal Swamp State Natural Area - Visitor Center Design	\$109,000
	Sawyer Creek - County Courthouse, Camden	\$60,000
2002	Dismal Swamp - Design fees for swing barge across the canal	\$75,000
	Dismal Swamp State Natural Area, 15 acres	\$25,000
2003	Dismal Swamp - Construct Visitor Center	\$2,700,000
2005	Camden: Camden Community Park	\$300,000
	Dismal Swamp State Visitor's Center	\$624,716
2008	Dismal Swamp State Park	\$290,000
2009	Tract Providing Vehicle Access	\$290,000
2012	Dismal Swamp State Park, 350 acres	\$265,000
2013	One Mill Park	\$290,240

CARTERET \$49,481,938

Agricultural Development and Farmland Preservation Trust Fund		\$582,000
2008	Carteret County	\$100,000
2010	Guthrie Farm	\$270,000
2011	Produce Distribution Facility	\$100,000
2012	Carteret County	\$100,000
	PlanIt East Agricultural Mapping and Analysis Project	\$12,000
Clean Water Management Trust Fund		\$31,172,332
1997	NC Coastal Federation - Acquisition, Hoop Hole Creek	\$2,520,000
1998	NC Sea Grant - Stormwater, Jumping Run Creek	\$200,000
	UNC Institute of Marine Sciences- Buffers/Open Grounds Farm	\$1,064,190

2000	NC Coastal Federation - Acquisition and Mapping, North River	\$1,250,000
2001	Carteret Community College - Planning/Stormwater & Shoreline	\$60,000
	Emerald Isle & NC Coastal Federation - Stormwater Wetlands	\$2,400,000
	Morehead City & NC Coastal Federation - Sugarloaf Island Acquisition	\$500,000
2002	Ducks Unlimited - NC Center for Geographic Information & Analysis/ Salt Works	\$860,000
	NC Coastal Federation - Acquisition/North River Farms and Tributaries	\$3,034,000
	NC Coastal Land Trust - Acquisition/W.B. McLean Tract, Pettiford Creek	\$2,620,700
2003	Carteret Community College - Stormwater/Bogue Sound Constructed Wetland	\$470,000
	NC Div Coastal Management - Planning/Pivers Island Stormwater Management	\$40,000
	Town of Atlantic Beach - Money Island	\$25,000
2005	NC Coastal Federation - Weyerhaeuser Tract, Newport River	\$25,000
2006	Morehead City - Stormwater, Calico Creek	\$50,000
	NC Coastal Federation - North River Farms Restoration, Ward Creek	\$532,000
	NC Coastal Land Trust - Acquisition/Henry Tract, Turnagin Bay, Cherry Point Encroachment	\$5,000,000
	Town of Beaufort - Stormwater Planning, Town and Taylor Creeks	\$50,000
2007	NC Coastal Federation- Stormwater, Core and Back Sounds	\$31,800
	NC Coastal Land Trust - Acquisition/Barker Tract, Hunters Creek	\$1,386,000
	NC Coastal Land Trust - Acquisition/Lukens Island, Little Creek	\$774,000
	Town of Atlantic Beach - Stormwater Remediation Planning	\$50,000
	Town of Beaufort - Wastewater Treatment Plant Construction, Taylor Creek	\$1,500,000
	Town of Morehead City - Wastewater/Reuse System, Phase I, Calico Creek	\$91,000
2008	NC Coastal Land Trust - Acquisition/Henry Tract, Turnagain Bay	\$1,869,000
	NC Coastal Land Trust - Acquisition/Jarrett Bay/Baker Tract, Core Sound	\$663,000
	NC Div. of Marine Fisheries - Stormwater, Bogue Sound	\$25,380
	Town of Beaufort - Wastewater Treatment Plant Construction, Taylor's Creek	\$1,500,000
	Town of Emerald Isle - Planning/Stormwater/Outfall, Best Management Practices Study, Archers Creek	\$75,000
	Town of Emerald Isle - Stormwater/Outfall Removal, Bogue Sound	\$97,000
	Town of Newport - Planning/Stormwater, Newport River	\$56,000
2011	NC Coastal Land Trust - Military Land Acquisition/Lukens Island, Phase III, Brown's Creek	\$1,022,744
2012	NC Coastal Land Trust - Acquisition/Luken's Tract IV, Brown's Creek/Military	\$600,000
	NC Coastal Land Trust - Acquisition/Wooten Tract, Turnagain Bay/Military	\$600,000
2014	The Conservation Fund	\$130,518

Natural Heritage Trust Fund		\$1,219,250
1996	Town Creek Preserve	\$200,000

1997	Town Creek Preserve	\$250,000
2002	RPM Partnership	\$50,000
2003	RPM Partnership Tract	\$719,250
Parks and Recreation Trust Fund		\$16,508,356
1997	Beaufort; Curtis Perry Park Renovation	\$15,000
	Fort Macon - Fort Repair Study	\$50,000
	Newport; Newport Town Park	\$20,000
1998	Orange Street, Beaufort	\$15,000
	Wilson Avenue/Club Colony Drive, Atlantic Beach	\$16,080
1999	Calico Creek, Morehead City	\$76,632
	Carteret; Western Park Project	\$250,000
	Fort Macon State Park - Fort Restoration, Phase I	\$2,000,000
	Fort Macon State Park - Fort Restoration, Phase II	\$1,529,126
	Louise Ave, Emerald Isle	\$200,000
	Marshallberg Road, Marshallberg	\$5,000
	Morehead City; City Park Acquisition and Development	\$154,000
	Radio Island, Beaufort	\$63,750
2000	Louise Ave Phase II, Emerald Isle	\$69,975
	Marshallberg Rd Phase II, Marshallberg	\$21,000
	Oak Leaf Driver Ocean Access, Pine Knoll Shores	\$19,460
	Ramada Inn Ocean Acces, Pine Knoll Shores	\$19,460
	S. 10th Street Community Access, Morehead City	\$41,250
	Trintiy Center Ocean Access, Pine Knoll Shores	\$19,460
2001	Bogue Shore & Commerce Way, Atlantic Beach	\$25,000
	Calico Creek Boardwalk Phase II, Morehead City	\$127,468
	Carteret; Eastern Park	\$250,000
	Fort Macon State Park - Continue Fort Restoration	\$2,000,000
	Louise Ave Oceanfront Phase II, Emerald Isle	\$15,000
	Morehead City; Blair Point Project	\$150,000
	Wyndtree Drive, Emerald Isle	\$10,238
2002	AmeriSuites Access, Pine Knoll Shores	\$26,250
	Iron Steamer, Phase II, Pine Knoll Shores	\$29,175
	Lee Street Local Access, Emerald Isle	\$10,987
	Seagull Road Local Access, Emerald Isle	\$14,325
	Sugarloaf Island Acquisition, Morehead City	\$115,000
2003	Emerald Isle - Louise Avenue, Phase IV: 95 Parking Spaces, Stormwater Retention Area	\$26,250
	Emerald Isle; Coast Guard Road Park	\$250,000
	Indian Beach - Ocean Club Neighborhood Access	\$67,500

	Indian Beach. Indian Beach West Neighborhood Access.	\$168,750
2004	Beaufort; Boardwalk Renovation	\$74,251
	Morehead City; O'Neal Park	\$150,000
2005	Carteret County: Radio Island Handicapped Accessible Walkway	\$28,599
	Carteret; Mariners Park Land Acquisition	\$20,042
	Emerald Isle: Eastern Ocean Regional Access	\$47,250
	Emerald Isle: Western Ocean Regional Access	\$60,000
	Morehead City: Community Center Renovation and Development	\$468,325
	Pine Knoll Shores: Knollwood Public Beach Access	\$28,175
2006	Eastern Ocean Regional Access	\$47,250
	Fort Macon-Coastal Education Center & Exhibits	\$2,203,477
	Henderson Blvd. Acquisition and Parking	\$400,000
	Knollwood Public Beach Access	\$28,175
	Pine Knoll Shores Soundside Park	\$332,100
	Radio Island Handicapped Accessible Walkway	\$28,599
	Radio Island/Newport River Access	\$93,750
	Western Ocean Regional Access	\$60,000
2007	Fort Macon - Coastal Envrionmental Education Center and Exhibits	\$2,203,477
	McLean Park Pier & Bathhouse	\$108,750
	Newport River Access Boatramp	\$600,000
2008	Carteret County	\$800,000
2009	Public Boat Launching Facility	\$500,000
2012	Fort Macon Bathhouse Repairs and Renovations Design Funds	\$160,000
2013	Fort Macon State Park Exhibit Pavilion	\$95,000
	Soundfront Park	\$100,000

CASWELL

\$2,530,900

Agricultural Development and Farmland Preservation Trust Fund		\$314,500
2014	Baldwin Family Farm Easement	\$314,500
Clean Water Management Trust Fund		\$665,000
2002	NC Wildlife Resources Commission - Acquisition/Johnson Tract/Caswell Gamelands, South Country Line Creek	\$57,000
2004	NC Wildlife Resources Commission - Acquisition/Hodges/Barker Tract, Country Line Creek	\$193,000
2006	NC Wildlife Resources Commission - Acquisition/Brumley Tract, Country Line Creek	\$256,000
	NC Wildlife Resources Commission - Acquisition/Graves Tract, Hyco Creek	\$159,000
Natural Heritage Trust Fund		\$1,426,200

1995	Champion Tract - Caswell Game Land	\$475,000
1997	Champion Int Daniels Tract	\$100,000
2008	Leggett Tract	\$210,000
2010	Caswell Game Land - Fitch Tract, 207 Acres	\$641,200
Parks and Recreation Trust Fund		\$125,200
2005	Yanceyville: Maud F. Gatewood Park	\$125,200

CATAWBA \$11,669,691

Agricultural Development and Farmland Preservation Trust Fund		\$11,750
2009	Educating Public on Voluntary Agricultural District/Enhanced Voluntary Agricultural District Programs	\$5,750
2010	Voluntary Agricultural District/Enhanced Voluntary Agricultural District Education	\$6,000
Clean Water Management Trust Fund		\$9,935,993
1997	Catawba Lands Conservancy - South Fork Catawba Acquisition Plan City of Gastonia - Decommission Catawba Creek Wastewater Treatment Plant & Reroute Waste	\$50,000 \$1,000,000
	Claremont - Acquisition, Coulters Branch	\$56,000
1998	Maiden - Acquisition, Maiden and Allen Creeks Western Piedmont Council of Governments- Revolving Fund/Failing Septic Systems	\$360,000 \$450,000
1999	Catawba Lands Conservancy - South Fork Acquisition	\$905,000
2000	Catawba Lands Conservancy - S Fork Catawba Acquisition	\$811,000
2001	Conover - Sewer Overflow Warning System	\$43,000
2003	Catawba Lands Conservancy - Oakwood Farm Tract/S Fork Catawba River	\$25,000
2004	City of Hickory - Acquisition/Lake Hickory Greenway	\$160,000
2006	Town of Maiden - Wastewater Treatment Plant Upgrades, Clark Creek	\$1,856,000
2008	Catawba County - Acquisition/Crescent Resource Tracts, Mountain Creek	\$2,629,000
2010	City of Conover - Conover Station Stormwater Wetland, McLin Creek (Catawba River Watershed)	\$415,719
	City of Newton - Wastewater/Burris Road Pump Station Upgrade, Town Creek (Catawba River Watershed)	\$1,175,274
Natural Heritage Trust Fund		\$115,000
2007	Bunker Hill Covered Bridge Land Acquisition	\$115,000
Parks and Recreation Trust Fund		\$1,606,948
1997	Catawba; River Bend Park Maiden; Maiden Fitness Trail	\$206,954 \$1,513
1998	Hickory; Henry Fork River Regional Recreation Park	\$250,000

2000	Catawba; Bakers Mountain Park Hickory; Henry Fork River Regional Recreation Park, Phase II	\$165,950 \$162,500
2003	Catawba; Catawba Town Park Newton; Jacob's Fork Park	\$47,730 \$250,000
2004	Catawba; Riverbend Park	\$125,000
2006	Claremont Park	\$63,557
2011	Conover Station Park	\$333,744

CHATHAM \$24,517,001

Agricultural Development and Farmland Preservation Trust Fund		\$703,581
1999	Newlin - Hickory Grove Dairy	\$67,000
2001	Hadley Brothers Farm	\$216,081
2008	Chatham County	\$35,000
2010	Cohen Farm	\$165,000
2013	Lindley Farm Easement	\$220,500
Clean Water Management Trust Fund		\$10,162,550
1998	Triangle Land Conservancy - Deep River Acquisition	\$1,189,000
2001	Chatham County - Wastewater Reuse Triangle Land Conservancy - Acquisition Minigrant	\$1,250,000 \$25,000
2002	Triangle Land Conservancy - Acquisition/ Deep River Justice Tract	\$1,825,000
2004	NC State University - Planning/Town Lake Restoration	\$78,000
2005	NC Div. Parks & Recreation - Acquisition/Pegg Tract, Haw River	\$720,000
2006	NC Div. Parks & Recreation - Acquisition/Powell Tract, Deep River Triangle Land Conservancy - Acquisition/Goldston Tract, Rocky River Triangle Land Conservancy - Acquisition/Grizzle Tract, Rocky River Triangle Land Conservancy - Hundley Tract, Rocky River Triangle Lands Conservancy - Acquisition/Stevens Tract, Haw River	\$315,000 \$595,000 \$60,000 \$23,350 \$155,000
2007	NC Parks and Recreation - Acquisition/Lockville Tract, Deep River NC Wildlife Resources Commission - Acquisition/New Hope Valley Forest, Morgan and New Hope Creeks Triangle Land Conservancy - Acquisition/Stone Tract, Deep River	\$180,000 \$1,280,000 \$300,000
2008	Chatham County - Acquisition/County Park, Jordan Lake Chatham County - Acquisition/Jordan Lake Watershed Protection Plan NC State University - Stormwater/Town Lake Initiative, Robeson Creek Triangle Land Conservancy - Acquisition/Williams Tract, Deep River	\$218,000 \$40,000 \$476,000 \$268,000
2010	NC State University - Little Creek Restoration Plan (Cape Fear River Watershed) Triangle Land Conservancy - Acquisition/Swain Tracts, Haw River	\$74,200

(Cape Fear River Watershed)	\$1,091,000
Natural Heritage Trust Fund	\$4,689,670
2004 Deep River Conservation Land	\$810,000
2005 Deep River Conservation Land	\$1,448,000
2006 Deep River Conservation Land	\$234,300
2007 NCSU New Hope Valley Forest	\$2,197,370
Parks and Recreation Trust Fund	\$8,961,200
1997 Jordan Lake State Recreation Area - Sand Replacement	\$125,000
Jordan Lake State Recreation Area - Six Residences, Design	\$995,662
Jordan Lake State Recreation Area - Vista Point RV Camp Design	\$21,800
1998 Jordan Lake - Vista Point RV Campground	\$196,480
1999 Jordan Lake - Sewer Improvements at Crosswinds	\$216,000
2000 Jordan Lake State Recreation - Removal of Old Playground Equipment	\$115,000
2001 Chatham; Southwest Community Park	\$250,000
2002 Jordan Lake State Recreation Area - Crosswinds Group Area	\$1,511,235
Jordan Lake State Recreation Area - Replace Playground Equipment Replacement	\$900,605
2004 Jordan Lake State Recreation Area - Classroom/Aud	\$2,077,877
2007 Lower Haw River State Natural Area Land, 50 Acres	\$500,000
Pittsboro Recreation Complex	\$341,541
Pittsboro Town Park	\$450,000
2008 Chatham County	\$500,000
Deep River State Trail	\$500,000
2013 Deep River State Trail	\$260,000

CHEROKEE \$6,489,900

Agricultural Development and Farmland Preservation Trust Fund	\$83,500
2008 Cherokee County	\$33,500
2009 Site Design for 3,000-Plus Livestock Market	\$50,000
Clean Water Management Trust Fund	\$6,156,400
2001 Hiwassee River Watershed Coalition, Inc - Stream Restoration Valley River	\$400,000
2004 Hiwassee River Watershed Coalition, Inc. - Restoration/Valley River Tributaries	\$966,000
Hiwassee River Watershed Coalition, Inc. - Town Branch Restoration	\$61,000
2005 Cherokee County - Acquisition/Valley River and Town Creek Greenways	\$139,000
2006 Land Trust for the Little Tennessee - Fain Mountain Tract, Marble Creek	\$25,000
2007 Town of Murphy - Acquisition/Murphy Tract, Marble Creek	\$2,462,000
2008 Hiwassee River Watershed Coalition - Persimmon Creek Restoration Plan	\$90,000

Land Trust for the Little Tennessee - Andrews Water Supply, Beaver Creek	\$14,400
Land Trust for the Little Tennessee - Wood Farm Tract	\$25,000
Town of Andrews - Acquisition/Water Supply Watershed, Beaver Creek	\$1,627,000
2012 Cherokee County Health Department- Wastewater/Septic/Valley River Watershed Improvement Project, Valley River	\$175,000
2014 Hiwassee Watershed Coalition, INC Taylor Creek Restoration	\$172,000
Parks and Recreation Trust Fund	\$250,000
2002 Cherokee; Cherokee County Pool and Wellness Center	\$250,000

CHOWAN \$6,751,164

Clean Water Management Trust Fund	\$4,782,810
1998 Edenton - Chowan Develop. Corp - Acquisition/Constructed Wetlands	\$880,000
1999 Town of Edenton - Edenton Bay Watershed Restoration Program	\$3,285,810
2002 Chowan County - Stormwater Wetland/Chowan River & Albemarle Sound	\$414,000
2004 Town of Edenton - Stormwater System Design, Queen Ann Creek	\$68,000
2006 Chowan County - Stormwater Drainage Study	\$85,000
2007 Town of Edenton - Stormwater, Edenton Bay	\$50,000
Parks and Recreation Trust Fund	\$1,968,354
1997 Edenton; Coke Avenue Park	\$63,000
1998 Colonial Park, Edenton	\$53,580
1999 Chowan; Northern Chowan Community Center	\$250,000
Colonial Park, Phase II, Edenton	\$10,920
2000 Colonial Park Phase III (Pier), Edenton	\$70,000
Edenton; Colonial Waterfront Park	\$177,240
2001 Cannons Ferry Riverwalk, Cannons Ferry	\$70,300
Waterfront Park Parking, Edenton	\$75,000
2004 Chowan; D.F. Walker Community Center	\$85,140
2005 Chowan; D.F. Walker Community Center	\$59,800
2006 Colonial Park Improvements	\$40,000
Red Banks Farm Park	\$500,000
2008 Town of Edenton	\$513,374

CLAY \$2,933,170

Agricultural Development and Farmland Preservation Trust Fund	\$85,000
2009 Develop a Farmland Protection Plan	\$35,000
Site Design for 3,000-Plus Livestock Market	\$50,000

Clean Water Management Trust Fund	\$2,382,720
1999 Hiwassee River Watershed Coalition, Inc. - Restoration & NPS, Brasstown Creek	\$2,100,000
2004 Hiwassee River Watershed Coalition, Inc - Planning/Brasstown Creek Restoration Monitoring	\$185,000
2007 Land Trust for the Little Tennessee - Anderson Tract, Hiwassee River	\$25,000
2008 Hiwassee River Watershed Coalition - Planning/Restoration, Town Creek	\$50,000
2010 Land Trust for the Little Tennessee -Minigrant/Donated/Setzer (Hiwassee River Watershed)	\$22,720
Parks and Recreation Trust Fund	\$465,450
1997 Clay; Veterans' Recreation Park	\$250,000
2012 Wal-Ford Farm Acquisition	\$215,450

CLEVELAND \$16,521,107

Agricultural Development and Farmland Preservation Trust Fund	\$14,000
2014 Farmland Protection Plan	\$14,000
Clean Water Management Trust Fund	\$3,410,160
2007 City of Shelby - Wastewater/PPG Discharge Elimination, Brushy Creek	\$2,868,000
2008 Resource Inst., Inc - Upper Kings Creek Watershed Restoration	\$442,000
2012 Foothills Conservancy of NC - Lattimore Tract, Hinton Creek	\$25,000
2014 WRC Acquisition Page Tract	\$75,160
Natural Heritage Trust Fund	\$4,928,200
1997 Rollins Tract	\$2,000,000
1999 Crowders Mountain State Park Connector	\$700,000
Crowders Mountain State Park, Kings Mtn. Connection	\$1,800,000
2000 Crowders Mountain State Park, Kings Mt. Connector - II	\$243,000
Ralph Falls Tract	\$185,200
Parks and Recreation Trust Fund	\$8,168,747
1995 Cleveland; Southern District Park	\$50,000
1997 Crowders Mountain State Park - Linwood Road Access, Design	\$18,430
Crowders Mountain State Park - Visitors Center Exhibit Funds	\$160,000
Lattimore; The Lattimore Greenway	\$19,056
1998 Crowders Mountain State Park - Linwood Access Construction	\$165,870
Kingstown; Kingstown Park	\$100,000
1999 Crowders Mountain State Park, 430 acres	\$1,286,000
2000 Boiling Springs; Springmore Park	\$125,000
Crowders Mountain State Park, 150 acres	\$600,000

Polkville; Polkville Park	\$70,563
2001 Crowders Mountain State Park - Exhibits	\$85,000
Crowders Mountain State Park, 600 acres	\$1,648,000
2003 Belwood; Belwood Community Park	\$10,579
Crowders Mountain State Park, 4 acres	\$50,000
2004 Crowder's Mountain State Park - Boulders Access Area	\$1,578,249
Kingstown; Central Park Additions	\$12,000
2005 Crowders Mountain State Park, 35 acres	\$140,000
South Mountains State Park, 135 acres	\$600,000
2007 Crowders Mountain State Park, 57 acres	\$450,000
2008 Cleveland County	\$500,000
2009 City Park Enhancement Project	\$500,000

COLUMBUS \$37,682,125

Agricultural Development and Farmland Preservation Trust Fund	\$22,000
2009 Educating Public on New Voluntary Agricultural District/Enhanced Voluntary Agricultural District Programs	\$3,000
2013 Yates Farm Easement	\$19,000
Clean Water Management Trust Fund	\$18,940,300
1997 Tabor City - Wastewater Treatment Plant Improvements	\$570,000
1998 Chadbourn - Sewer Rehabilitation & Collection System/Soules & Whitemarsh	\$1,312,000
1999 Cape Fear Resource Conservation & Development - Bladen County/No-Till Drill	\$18,550
2000 Cape Fear Resource Conservation & Development - Columbus County/No-till Drill/Lumber & CF	\$20,150
2001 The Nature Conservancy - University Botanical Gardens at Asheville - Waccamaw River/Railroad Tract	\$84,000
2002 NC Wildlife Resources Commission - Acquisition/Waccamaw River and Juniper Creek	\$900,000
The Nature Conservancy - Acquisition/White Marsh and Waccamaw River	\$290,000
Town of Lake Waccamaw - Stormwater Management System/Lake Waccamaw	\$4,500,000
2003 Town of Sandyfield - Acquisition/Beaverdam Creek Wetlands	\$161,000
2004 City of Whiteville - Wastewater Plant Upgrades, White Marsh	\$2,625,000
Town of Fair Bluff - Acquisition/Lumber River Welcome Center	\$91,000
Town of Fair Bluff - Wastewater/Lumber River Regionalization	\$2,063,000
Town of Lake Waccamaw - Wastewater Collection Rehabilitation, Lake Waccamaw	\$145,000

2005	Lumber River Conservancy - Acquisition/Mears Island, Lumber River	\$73,000
	Lumber River Conservancy - McMillan Mill Pond, Lumber River	\$5,000
2006	Town of Bolton - Septic/Treatment Plant Construction, Friar Swamp	\$2,065,600
	Town of Tabor City - Stormwater/Grissett Swamp, Huggins Creek	\$50,000
	Town of Tabor City - Wastewater/Regional Sewer Initiative, Grissett Swamp	\$420,000
2007	NC Coastal Land Trust - Acquisition/Carroll Tract, Waccamaw River	\$486,000
	NC Parks and Recreation - Acquisition/Cove Swamp Tract, Lake Waccamaw	\$350,000
2008	Town of Chadbourn - Sewer Rehabilitation, Soules Swamp	\$1,204,000
	Town of Tabor City - Stormwater Retention Basins, Grissett Swamp	\$157,000
2012	The Nature Conservancy - Acquisition/Riverstone Tract, Waccamaw River	\$600,000
2013	The Nature Conservancy/Riverstone Tract/White Marsh and Waccamaw River	\$750,000
Natural Heritage Trust Fund		\$12,410,650
1995	Wananish Tract - I	\$966,666
1996	Wananish Tract - II	\$750,000
1997	Lumber River State Park	\$200,000
2001	Lumber River State Park- Princess Ann Swamp/Big Sandy Ridge II	\$500,000
2003	Waccamaw River/Juniper Creek Tract	\$280,365
2007	Juniper Creek International Paper - Phase II (\$2 million COPS Award)	\$6,555,883
	Juniper Creek International Paper Tract, Phase 1	\$941,736
	Schulkens Savanna Plant Conservation Preserve	\$716,000
2013	WRC Riverstone Waccamaw River	\$1,500,000
Parks and Recreation Trust Fund		\$6,309,175
1997	Columbus; Elizabeth Brinkley Memorial Park	\$29,925
	Lake Waccamaw State Park - Visitor Center Exhibit Funds	\$250,000
	Lumber River - Bond Project Completion	\$175,000
1998	Lumber River State Park, 1500 acres	\$1,200,000
2000	Lake Waccamaw State Park, 3 acres	\$300,000
	Tabor City; Lake Tabor Park	\$160,000
	Whiteville; Whiteville City Community Recreation Facility	\$250,000
2001	Lake Waccamaw State Park - Construct Two Ranger Residences	\$387,845
2002	Lumber River State Park, 80 acres	\$100,000
2003	Lake Waccamaw; Elizabeth Brinkley Memorial Park	\$100,000
2004	Lumber River State Park - Chalk Banks Entrance Road	\$400,000
2005	Fair Bluff; Riverwalk Park	\$179,405
	Lake Waccamaw State Park, 3333 acres	\$850,000
	Lumber River State Park, 945 acres	\$400,000
2007	Athletic Park Expansion	\$52,500
	Riegelwood Park	\$49,823
2008	Lake Waccamaw State Park	\$672,000

2009	Cove Swamp Tract	\$300,000
2010	Town of Tabor City - Athletic Complex	\$39,750
2013	Nolan Fitness and Recreation Park Complex	\$412,927

CRAVEN

\$28,643,237

Agricultural Development and Farmland Preservation Trust Fund		\$18,195
2008	Craven County Cooperative Extension	\$6,195
2012	PlanIt East Agricultural Mapping and Analysis Project	\$12,000
Clean Water Management Trust Fund		\$20,452,567
1997	Craven County - Revolving Fund/Failing Septic Systems	\$160,000
	NC Coastal Land Trust - Acquisition, Turkey Quarter Island	\$378,200
1998	Craven County - Core Creek Agricultural Best Management Practices	\$1,300,000
	NC Coastal Land Trust - Bellair Plantation CE, Bachelor's Creek	\$263,000
1999	New Bern - Cape Fear Resource Conservation & Development and Nondischarge System, Glenburnie Quarry	\$6,589,000
	Tryon Palace - Constructed Wetlands, Neuse River	\$1,000,000
2000	NC Coastal Land Trust - Core Creek Conservation Easements	\$59,300
	NC Wildlife Resources Commission - Duck Creek Natural Area Acquisition	\$1,100,000
2001	Craven County Board of Education - Wastewater Discharge Removal, Neuse River	\$292,500
2003	NC Coastal Land Trust - Weyerhaeuser Tracts	\$1,376,000
	Town of Bridgeton - Wastewater/Neuse Non-discharge	\$116,000
	Town of Dover - Wastewater Regionalization, Mosely Creek	\$333,000
	Town of Trent Woods - Septic Tanks, Trent River	\$524,000
2004	Town of Cove City - Septic/Core Creek	\$333,000
2005	NC Coastal Land Trust - Acquisition/Hughes Tract, Upper Broad Creek	\$394,000
2007	City of New Bern - Stormwater Wetland, Jack Smith Creek	\$1,000,000
	NC Coastal Land Trust - Acquisition/Riceland	\$1,246,000
	Town of Cove City - Septic/Cost Overruns, Core Creek	\$1,950,000
	Town of Dover - Septic/Cost Overruns, Mosley Creek	\$1,200,000
2011	NC Coastal Land Trust - Military Land Acquisition/MCAS Cherry Point, Lewis Farm Tract, Goodwin Creek	\$427,125
2012	NC Coastal Land Trust - Acquisition/Belangia Tract, Goodwin Creek/Military	\$411,442
Natural Heritage Trust Fund		\$4,698,800
2001	Duck Creek - Ward Tract	\$1,400,000
2008	Whitehurst Tract - Devil's Garden	\$3,298,800
Parks and Recreation Trust Fund		\$3,473,675
1996	Creekside Recreational Park, Craven County	\$43,087

1997	Craven; Creekside Park, Phase 2	\$250,000
	Union Point Park Phase IV, New Bern	\$66,400
1998	Council Bluff Promenade, New Bern	\$50,000
1999	Creekside Park - Brices Creek, Craven County	\$93,750
2000	Creekside Park - Brices Creek, Phase II, Craven County	\$93,750
	Havelock; Community Recreation Center	\$250,000
	Slocum Creek Park, Havelock	\$76,000
	Waterfront Promenade, New Bern	\$50,000
2001	Havelock Waterfront Park Phase II, Havelock	\$68,750
	Lawson Creek Access Phase II, New Bern	\$58,750
2003	Bridgeton - Neuse River Park - Boardwalk, Fishing Pier, Benches, 12 parking spaces	\$30,945
	New Bern; Pleasant Hill Park	\$87,691
2005	Craven: West Craven Park	\$65,625
2006	Leander R. Morgan Park Neighborhood Access	\$74,660
	West Craven Park, Phase 1	\$500,000
2007	Pollack Street River Access	\$12,559
	Queen Street Water Access	\$28,635
	River Bend Town Commons	\$30,533
	Stanley White Center Renovation	\$500,000
2009	Latham-Whitehurst Nature Park	\$500,000
2010	City of Havelock - Recreation Center Renovation	\$42,540
2013	Lewis Farm Road Park	\$500,000

CUMBERLAND \$37,577,844

Agricultural Development and Farmland Preservation Trust Fund \$571,700

2008	Base Realignment and Closure Regional Task Force, Inc.	\$400,000
2009	Provide Assistance to Land-Strapped and Low Income Farmers	\$48,900
2011	Community Farming	\$48,900
2012	Community Farming	\$48,900
	Cumberland County Farmers Market Study	\$25,000

Clean Water Management Trust Fund \$11,974,200

1997	Fayetteville - Acquisition, Little Cross Creek	\$502,500
1998	Cape Fear Botanical Garden - Streambank Stabilization, Cross Creek	\$77,000
	Fayetteville - Little Cross Creek Pollutant Susceptibility Study	\$63,200
2003	Fayetteville - Stormwater, Little Cross Creek	\$582,000
	Sandhills Area Land Trust - Methodist College River Tract	\$25,000
2005	Sandhills Area Land Trust - Acquisition/Kinlaw Tracts, Cape Fear River	\$539,000

	Sandhills Area Land Trust - Acquisition/Snipes and Turner Tracts, Cape Fear River	\$618,000
	Town of Spring Lake - Wastewater Treatment System Upgrade, Little River	\$822,000
2006	Fayetteville - Cumberland Parks and Recreation - Acquisition/Cape Fear River Greenway	\$1,300,000
	Fayetteville - Public Work Commission - Glenville Lake Stormwater Management	\$2,647,000
	NC Wildlife Resources Commission - Acquisition/Jessup Millpond Tract, Harrison Creek	\$648,000
	Sandhills Area Land Trust - Acquisition/River Road Hardwoods Tracts, Cape Fear River	\$630,000
	Sandhills Area Land Trust - Acquisition/Spring River Land Tract, Cape Fear River	\$275,000
2007	Eastover Sanitary District - Wastewater/Collection System Improvements, Lock's Creek	\$1,896,000
	Sandhills Area Land Trust - Acquisition/Headwaters Timber Tract, Black River	\$818,000
2008	The Nature Conservancy - Acquisition/Squires Tract, South River	\$185,000
	Town of Spring Lake - Wastewater/Preliminary Engineering Report, Reuse, Little River	\$37,000
2014	City of Fayetteville Person Street Innovative Stormwater Greenscape Blounts Cr	\$309,500

Natural Heritage Trust Fund \$15,602,811

1990	Bushy Lake State Natural Area - I	\$36,000
1992	Bushy Lake State Natural Area - II	\$79,750
1993	Bushy Lake State Natural Area - III	\$133,500
1998	Averasboro Battlefield	\$21,750
2001	Averasboro Battlefield Skirmisher Defense and Nature Trail Area	\$397,000
2002	Bushy Lake State Natural Area - Big White Bay Project I	\$250,000
2003	Averasboro Preservation Project	\$507,420
2004	Bushy Lake State Natural Area - Big White Bay, Project II	\$525,000
	Carvers Creek Conservation Land	\$2,200,000
2005	Big Pond Bay Plant Conservation Preserve	\$115,650
	Carvers Creek Conservation Land, Phase II	\$1,840,000
2007	Averasboro Battlefield-Calhoun Property Easement	\$130,000
	Jessups Mill Pond Tract	\$931,741
2008	Carvers Creek State Park - Clark II and Carvers Falls Tracts	\$5,035,000
2010	Carver's Creek - Clark II, 1,263 Acres	\$2,900,000
	Carvers Creek State Park - Lafayette Tract, 250 Acres	\$500,000

Parks and Recreation Trust Fund \$9,429,133

1998	Cumberland; Lake Rim Park	\$250,000
------	---------------------------	-----------

1999	Fayetteville; Cape Fear River Trail	\$250,000
2001	Falcon; J.O. Humphries Park Improvements Project	\$80,097
2002	Wade; Wade Park	\$89,562
2003	Bushy Lake State Natural Area, 1000 acres Stedman; Ernest Freeman Park	\$650,000 \$45,482
2005	Fayetteville: Bonnie Doone Park	\$249,895
2008	Carvers Creek State Park	\$5,920,000
2009	Buyout of Remaining Interest for an Inholding with Structures	\$159,171
2010	Town of Godwin - Godwin Park Town of Spring Lake - Edward Mendoza Memorial Park Additions	\$150,000 \$363,150
2011	Carvers Creek State Park, 245 acres	\$1,009,376
2014	Linden Park	\$212,400

CURRITUCK \$4,056,015

Clean Water Management Trust Fund \$1,311,610

1998	Currituck County - Constructed Wetlands/CE/Agricultural Best Management Practices/Guinea Mill	\$352,610
	NC Wildlife Resources Commission - Hassell Tract Acquisition, Whitehurst's Creek	\$169,000
	NC Wildlife Resources Commission - Tice Tract Acquisition/NW River & Tulls Bay	\$250,000
2005	NC Coastal Federation - Acquisition/Currituck Sound Protection Plan	\$40,000
2008	Walnut Island Sanitary District - Wastewater Treatment Plant Upgrade, Poplar Branch Bay	\$500,000

Natural Heritage Trust Fund \$1,224,500

1996	Dawson Tract	\$230,000
1998	Hassell Tract: North River Landing Lampert Tract Tice Tract: North River Landing	\$85,000 \$75,000 \$107,000
1999	Byrd Tract	\$265,000
	Hassell Tract	\$137,500
2000	Sanderlin Tract	\$325,000

Parks and Recreation Trust Fund \$1,519,905

1997	Currituck; Maple Park	\$250,000
2002	Currituck; Point Harbor Park	\$250,000
2007	Carova Beach Park	\$254,905
2009	Corolla Greenway	\$500,000
2013	Community Park - Maple Park Expansion	\$265,000

DARE \$36,919,012

Clean Water Management Trust Fund \$19,070,068

1998	NC Wildlife Resources Commission - Midgett Marsh Tract Acquisition, Roanoke Sound	\$620,000
1999	Roanoke Villas Clean Water Found. - Land/Wastewater Treatment Plant Upgrade	\$245,568
2000	NC Wildlife Resources Commission - Roanoke Island Greenway I	\$1,207,000
2001	NC Wildlife Resources Commission - Roanoke Island II - University Botanical Gardens at Asheville & Greenway Town of Nags Head & The Nature Conservancy - Nags Head Woods - University Botanical Gardens at Asheville	\$2,707,000 \$693,000
2002	Nags Head - Acquisition/Catfish Farm Open Space NC Aquarium Society - Acquisition & Stormwater/Whalebone Junction	\$300,000 \$4,600,000
2003	NC Wildlife Resources Commission - Acquisition/Risky Business, Roanoke Sound	\$375,000
2004	NC Wildlife Resources Commission - Acquisition/Pipkin Tract, Broad Creek Stumpy Point Water & Sewer District - Stumpy Point and Lake Worth Septic Tanks Town of Manteo - Stormwater/Shallowbag Bay	\$200,000 \$1,728,000 \$379,500
2005	NC Wildlife Resources Commission - Acquisition/Roanoke Island Greenway, Amended Project Town of Manteo - Wastewater Treatment Feasibility Plan, Shallowbag Bay	\$1,746,000 \$65,000
2006	Town of Kitty Hawk - Restoration/Stormwater Best Management Practices, Kitty Hawk Bay	\$543,000
2007	Town of Kill Devil Hills - Town Stormwater Plan Update, Roanoke Sound	\$50,000
2008	Dare County - Acquisition/Mann's Harbor Marina, Croatan Sound NC Aquarium - Nags Head Stormwater, Roanoke Sound	\$1,283,000 \$2,328,000

Natural Heritage Trust Fund \$9,434,568

1988	Buxton Woods - I	\$80,000
1989	Buxton Woods - II	\$112,000
1990	Buxton Woods - III	\$300,000
1991	Buxton Woods - IV Buxton Woods - V Buxton Woods - VI	\$300,000 \$246,350 \$610,000
1993	Jockey's Ridge State Park	\$130,000
1994	Buxton Woods - VII Kitty Hawk Woods - I	\$350,000 \$500,000
1995	Run Hill State Natural Area - Installment 1 Run Hill State Natural Area - Installment 2	\$550,000 \$600,000

1996	Jockeys Ridge State Park - Resource Management	\$26,000
	Kitty Hawk Woods - II	\$427,500
1997	Buxton Woods Coastal Reserve	\$550,000
1998	Mother Vineyard	\$385,000
2000	Buxton Woods Coastal Reserve	\$197,678
	Buxton Woods Coastal Reserve, Gray Tract	\$415,000
	Kitty Hawk Woods Coastal Reserve	\$202,500
	Kitty Hawk Woods Coastal Reserve, Whichard	\$415,000
	Roanoke Island Greenway	\$1,000,000
2001	Buxton Woods - Kearfott Tract	\$37,000
	Buxton Woods - Trent Woods Tract	\$375,000
	Kitty Hawk - Whichard Tract	\$55,000
2004	Buxton Woods Coastal Reserve - Ann Jennette Tract II Acquisition	\$51,050
2005	Farmstead Park on Roanoke Island	\$881,000
2008	Gull Island	\$470,400
	Kitty Hawk Woods - Hard Tract	\$87,500
2009	Kitty Hawk Woods/Hard Tract	\$80,590
Parks and Recreation Trust Fund		\$8,414,376
1997	Byrd Street Park Phase II, Kitty Hawk	\$92,113
	Jockey's Ridge State Park, 1 acre	\$100,000
	Jockey's Ridge State Park, 4 acres	\$400,000
	West Third St, Kill Devil Hills	\$22,499
1998	Balckman Street, Nags Heah	\$16,260
	Bob Perry Road, Kitty Hawk	\$7,500
	Dare; Dare County Youth Center	\$250,000
	Jockey's Ridge State Park, 1 acre	\$52,500
	West Hayman Blvd, Kill Devil Hills	\$18,750
1999	Jockey's Ridge State Park, 3 acres	\$122,000
	Kill Devil Hills; Aviation Park	\$110,613
	Kitty Hawk; The Woods Road Multi-Use Trail	\$220,000
	Town Pier, Manteo	\$42,417
2000	East Ocean Bay Regional Access Parking Lot, Kill Devil Hills	\$52,671
	Epstein Street Access Parking, Nags Head	\$8,400
	Jockey's Ridge State Park, 1 acre	\$140,000
	Town Pier Extension, Manteo	\$39,406
2001	South Croatan Estuarine Access, Nags Head	\$150,000
2002	Dare; Soccer/Football Complex	\$250,000
	Jockey's Ridge State Park - Sand Removal	\$573,763
	West Arch Street Estuarine Access, Kill Devil Hills	\$48,750

2003	Manteo - Manteo Waterfront Rehabilitation	\$194,257
	Nags Head - Curlew Street Access Parking, Construct 20-22 Parking Spaces	\$65,992
2004	Jockey's Ridge State Park - Improvements	\$426,319
	Jockey's Ridge State Park - Land additional costs	\$180,000
	Jockey's Ridge State Park, 2 acres	\$200,000
	Kitty Hawk; Harris Tract Park	\$228,110
2005	Kill Devil Hills: East Ocean Bay Boulevard Regional Bathhouse	\$114,365
	Kitty Hawk: East Lillian Street Neighborhood Access	\$78,412
	Nags Head: Albatross Street Neighborhood Access	\$25,570
	Nags Head: Baltic Street Neighborhood Access	\$93,108
	Nags Head: Barnes Street Neighborhood Access	\$13,810
2006	Albatross Street Neighborhood Access	\$25,570
	Baltic Street Neighborhood Access	\$93,108
	Barnes Street Neighborhood Access	\$13,810
	Currituck Sound Access Site, Phase II	\$368,500
	E. Bittern Street Access	\$34,925
	East Lillian Street Neighborhood Access	\$78,412
	East Ocean Bay Boulevard Regional Bathhouse	\$114,365
	Indigo Street Access	\$49,550
	June Street Access	\$54,800
	Town Hall Access	\$57,425
2007	Kitty Hawk Park Land Acquisition	\$500,000
2008	Dare County	\$335,365
	Jockey's Ridge State Park	\$150,000
	Town of Nags Head	\$1,068,500
2009	Jockey's Ridge State Park Wind Turbine	\$150,000
	Rodanthe Public Beach Access & Oceanfront Park Land Acquisition	\$400,000
2010	Town of Duck - Soundside Boardwalk	\$225,071
	Town of Kitty Hawk - Sandy Run Park II	\$144,890
2012	Nags Head Whalebone Park Recreational Components	\$75,000
2013	Soundside Boardwalk II	\$137,500

DAVIDSON

\$6,692,722

Agricultural Development and Farmland Preservation Trust Fund **\$325,000**

2003	Graham Farm	\$125,000
2009	Develop a Farmland Protection Plan	\$25,000
2010	Stokes Farm	\$175,000

Clean Water Management Trust Fund **\$3,379,100**

2001	LandTrust for Central NC - Preacquisition Costs/S Yadkin River	\$75,000
2004	Lexington, City of - Reclaimed Wastewater, Abbotts Creek	\$1,206,000
2006	Land Trust for Central NC - Kepley Tract, Reedy Creek	\$17,100
2007	Davidson County - Septic/Grinder Pumps, Cabin Creek	\$10,000
	Land Trust for Central NC - Acquisition/Alcoa Tract, S Yadkin River	\$1,385,000
	Piedmont Triad Council of Government - Watershed Restoration Plan, Richland Creek	\$80,000
2008	Piedmont Triad Council of Government - Restoration,/Abbotts Creek Watershed Planning	\$103,000
2010	Davidson County - Lexington Greenway, Abbotts Creek (Yadkin River Watershed)	\$241,000
2013	Piedmont Triad COG/Restoration Planning Swearing Creek Watershed	\$75,000
2014	Land Trust for Central North Carolina Acquisition Fort York Historic Site	\$187,000
Natural Heritage Trust Fund		\$2,000,000
2008	Tuckertown Tract	\$2,000,000
Parks and Recreation Trust Fund		\$988,622
1999	Thomasville; Myers Park	\$48,563
2000	Boone's Cave State Park - Improvements and Change in Operation	\$136,027
2004	Lexington; Lake Thom-A-Lex Park	\$209,307
2005	Thomasville: Finch Field Expansion	\$500,000
2013	East Davidson Hugues Community Park	\$94,725

DAVIE \$3,292,500

Agricultural Development and Farmland Preservation Trust Fund		\$10,500
2002	Davis Farm	\$10,500
Clean Water Management Trust Fund		\$2,943,000
2000	Pilot View RC&D, Inc. - Cooleemee Acquisition/S Yadkin River	\$167,000
2002	LandTrust for Central North Carolina - Acquisition/S Yadkin River Tributaries	\$1,913,000
2010	LandTrust for Central NC - Acquisition/Spring Tract, S Yadkin River	\$863,000
Natural Heritage Trust Fund		\$89,000
2001	Hunting Creek Archaeological Site	\$89,000
Parks and Recreation Trust Fund		\$250,000
2000	Cooleemee; Cooleemee Falls Park	\$250,000

DUPLIN \$7,953,699

Agricultural Development and Farmland Preservation Trust Fund	\$728,105
--	------------------

2008	Duplin Soil and Water Conservation District	\$232,000
2009	Develop a Farmland Protection Plan	\$39,530
2011	Livestock Facility	\$86,000
2012	Livestock Facility	\$86,000
	PlanIt East Agricultural Mapping and Analysis Project	\$12,000
	Sustaining Agriculture Under the "MTR" II	\$100,000
2014	Duplin Paige Farm Easement	\$172,575

Clean Water Management Trust Fund \$5,064,500

2003	Town of Wallace - Wastewater/Rock Fish Creek Regionalization	\$325,000
2004	Town of Wallace - Planning/Wastewater Elimination, Rockfish Creek	\$41,000
2005	Town of Greenevers - Septic/Wallace Regionalization, Island Creek	\$750,000
	Town of Wallace - Wastewater Rockfish Creek Project, Amended	\$2,211,000
2007	Duplin County - Central Sewer System Feasibility, Northeast Cape Fear River	\$40,000
	Duplin County - Septic/Rosemary Community Collection System, Reedy Branch	\$230,000
	Town of Beulaville - Wastewater/Collection System Rehabilitation and Reuse, Persimmon Branch	\$314,000
	Town of Faison - Wastewater/I&I Rehabilitation, Goshen Swamp	\$500,000
2008	Town of Warsaw - Sewer Rehabilitation, Stewart's Creek	\$400,000
2013	Town of Wallace, Boney Mill Park Greenway	\$253,500

Parks and Recreation Trust Fund \$2,161,094

1995	Duplin; Cabin Creek Recreation Area	\$49,707
1997	Wallace; Campbell Community Center	\$130,000
2001	Wallace; Clement Park, Phase II	\$111,000
2006	Clement Street Park	\$53,210
2007	Community Recreation Complex	\$500,000
	Faison Park and Recreation Center	\$250,000
	Teachey Town Park	\$30,000
2008	Town of Kenansville	\$267,177
2013	Boney Mill Park and Greenway	\$470,000
2014	Memorial Park Revelopment	\$300,000

DURHAM \$32,726,662

Agricultural Development and Farmland Preservation Trust Fund		\$678,000
2001	Herndon Farm	\$250,000
2008	Durham County	\$398,000
	Durham Soil and Water Conservation District	\$30,000
Clean Water Management Trust Fund		\$11,413,736

1997	Durham County - Acquisition, New Hope Creek	\$750,000
	Triangle J Council of Government - Acquisition and Restoration Plan, Upper Neuse River	\$59,000
1999	NC Wetlands Restoration Program - Restoration & Stormwater, Sandy Creek	\$582,500
2000	Durham County - N Fork Little River Acquisition & Greenway	\$377,000
2001	NC Div. Parks & Recreation - Eno River - University Botanical Gardens at Asheville	\$141,000
2002	Ellerbe Creek Watershed Association - Design for Stream Restoration & Stormwater Wetland, Ellerbe Creek	\$75,000
2004	Durham County - Acquisition/Little River Corridor, S Fork Little River	\$170,000
	Durham Soil & Water Conservation District - Restoration/Lick Creek	\$97,000
	Durham Soil & Water Conservation District - Restoration/New Hope Creek	\$30,000
	Durham Soil & Water Conservation District - Stormwater/Rocky Creek	\$26,000
2005	County of Durham - Acquisition/Erwin Trace and Penny Tracts, New Hope Creek	\$1,112,000
	Durham Soil & Water Conservation District - Stormwater West Village Project, Ellerbe Creek	\$100,000
2006	Durham Soil & Water Conservation District - Lake Michie Restoration	\$275,000
	Durham Soil & Water Conservation District - Restoration, Lick Creek	\$539,000
	Eno River Association - Acquisition/Coulter Tract, Eno River	\$63,000
2007	Durham County - Acquisition/Little Mountain Farm, Flat River	\$534,000
	Durham County - Acquisition/Little River Uplands, Little River	\$1,101,000
	Durham County - Acquisition/N Triangle Realty Tract, Little River	\$403,000
	Durham Soil & Water Conservation District - R.N. Harris Elementary Stormwater, Rocky Creek	\$163,000
	Ellerbe Creek Watershed Association - Durham's W Ellerbe Creek Trail Restoration	\$411,000
2008	Durham County - Acquisition/McClendon Tract, Little River	\$284,000
	Durham Soil & Water Conservation District - Restoration, Upper Sandy Creek Tributary	\$253,000
	Durham Soil & Water Conservation District - Restoration/Stirrup Iron Creek Tributary	\$136,000
	Ellerbe Creek Watershed Association - Acquisition/Dilweg Tract, Ellerbe Creek	\$276,000
	Triangle Land Conservancy - Acquisition/Snow Hill IV Tract, Little River	\$618,000
2010	Ellerbe Creek Watershed Association - Acquisition/Redmill Tract, Ellerbe Creek (Neuse River Watershed)	\$892,000
	Trust for Public Land - Acquisition/Southview Park, Lick Creek (Neuse River Watershed)	\$500,000
2011	Durham - LID Raincatchers Retrofit, Ellerbe Creek	\$242,811
2012	Durham Soil & Water Conservation District - /Upper Sandy Creek,	

	Phase V Restoration Construction	\$399,995
2013	Trust for Public Land/Acquisition Southview Phase II Tract, Lick Creek	\$600,000
2014	Ellerbe Creek Watershed Association Acquisition the Rocks26930	\$26,930
	Durham Soil and Water Conservation District Southern High School Stream Restoration	\$176,500

Natural Heritage Trust Fund

\$8,026,600

1991	Eno River State Park - I	\$57,000
	Eno River State Park - II	\$130,000
1994	Leigh Farm	\$105,000
1996	Leigh Farm	\$285,000
1997	Leigh Farm Tracts E & B2	\$345,000
2003	Penny's Bend/Eno River Diabase Sill	\$500,000
2004	Penny's Bend/Eno River Diabase Sill: Phase II, Stevens and Harrelson Tracts	\$630,000
2005	Penny's Bend/Eno River Diabase Sill, Phase III	\$750,000
2006	Hebron Road Plant Conservation Preserve	\$904,650
	Hebron Road Plant Conservation Preserve, Phase II	\$340,000
	Penny's Bend/Eno River Diabase	\$115,000
	Penny's Bend/Eno River Diabase Sill, Arlen Parks Tract	\$17,850
	Penny's Bend/Eno River Diabase Sill, Penny's Tract	\$55,000
	Penny's Bend/Eno River Diabase Sill, Stevens Trust Tract	\$253,600
2007	Hebron Road Plant Conservation Preserve - Phase II	\$625,000
	NCSU New Hope Valley Forest	\$2,197,370
	Stagville State Historic Site Land Acquisition	\$400,000
2008	Eno River Diabase - Pickett and Arrington Tracts	\$85,250
2010	Hebron Road Plant Conservation Preserve - Danube Partners Tracts, 40 Acres	\$230,880

Parks and Recreation Trust Fund

\$12,608,326

1997	Eno River State Park - Piper Cox House Historical Renovation	\$425,500
	Eno River State Park, 50 acres	\$869,385
	Falls Lake State Recreation Area - Building Renovations, Design	\$25,985
	Falls Lake State Recreation Area - Utility Repairs, Design	\$49,150
1998	Eno River State Park, 20 acres	\$141,966
	Eno River State Park, 30 acres	\$220,000
	Falls Lake State Recreation Area - Building Renovations	\$833,872
	Falls Lake State Recreation Area - Ranger Residence	\$142,000
	Falls Lake State Recreation Area - Utility Repairs	\$442,350
1999	Eno River State Park - Expansion of Family Picnic Area	\$461,510
2000	Durham; Little River Regional Park and Natural Area	\$250,000
	Durham; Sandy Creek Life Long Learning Center	\$250,000
	Eno River State Park - Dam Removal Study	\$51,971

	Eno River State Park, 75 acres	\$400,000
	Falls Lake State Recreation Area - Removal of Old Playground Equipment	\$115,000
2002	Durham; Downtown Trail/Central Park	\$200,695
	Eno River State Park, 825 acres	\$1,207,808
	Eno River State Park, 161 acres	\$500,000
	Falls Lake State Recreation Area - Replace Playground Equipment Replacement	\$900,605
	Falls Lake State Recreation Area - Telephone/Utilities Improvements	\$501,670
2003	Eno River State Park, 47 acres	\$600,000
2004	Falls Lake State Park - Dock Replacement at Sandl	\$66,859
2006	Eno River State Park	\$650,000
	Occoneechee Mountain State Natural Area	\$200,000
2007	Eno River State Park, 11 acres	\$1,080,000
2008	Eno River State Park	\$1,900,000
2013	Eno River State Park	\$122,000

EDGECOMBE \$8,794,078

Agricultural Development and Farmland Preservation Trust Fund \$137,700

2009	Develop a Farmland Protection Plan	\$37,700
2012	Sustaining Agriculture Under the "MTR" II	\$100,000

Clean Water Management Trust Fund \$4,659,480

2005	Edgecombe Water & Sewer District #5 - Leggett Septic Tanks, Swift Creek	\$2,945,000
2006	City of Rocky Mount - Septic/Legget Park, Tar River	\$512,000
	Tar River Land Conservancy - Goodfred Tract, Tar River	\$25,000
2007	Town of Tarboro - Stormwater, Hendricks Creek	\$50,000
2008	Town of Princeville - Wastewater/Pump Station Rehabilitation, Tar River	\$80,000
	Town of Tarboro - Planning/Acquisition/Tar River Greenway Plan	\$56,000
2010	Town of Tarboro - Stormwater/Wetland Retrofit, Hendricks Creek (Tar-Pamlico River Watershed)	\$391,480
2012	Edgecombe Water & Sewer District No 5 - NC Hwy 33 & Logsboro Road Area Wastewater Collection System	\$600,000

Natural Heritage Trust Fund \$3,079,482

2007	Upper Tar River International Paper Tracts Upland Pine Plantations	\$1,300,000
	Upper Tar River International Paper Tracts, Phase II	\$1,779,482

Parks and Recreation Trust Fund \$917,416

2002	Princeville; Riverside Heritage Park	\$165,750
	Rocky Mount; Stith Talbert Park Renovation	\$250,000

2004	Princeville; Riverside Heritage Park	\$250,000
2005	Tarboro: Clark Park Playground	\$36,666
2006	Battleboro Community Park	\$150,000
2008	Town of Conetoe	\$65,000

FORSYTH \$15,393,265

Agricultural Development and Farmland Preservation Trust Fund \$181,092

1999	Blackburn	\$44,092
2000	Preston Farms	\$123,000
2013	Farmland Protection Plan	\$14,000

Clean Water Management Trust Fund \$8,485,300

1998	Pilot View Resouce Conservation & Development, Inc. - Stream Restoration, Salem Creek	\$125,000
1999	Haw River Assembly - Haw River Headwaters Acquisition	\$24,500
2000	Winston-Salem/Pilot View Resource Conservation & Development - Restoration, Salem Creek	\$1,485,800
2003	Pilot View RC&D, Inc. - Stream Restoration & Stormwater/Koerner Place Creek	\$175,000
2004	Pilot View RC&D, Inc. - Planning/Bath Creek Restoration	\$59,000
	Pilot View RC&D, Inc. - Planning/Monarcas Creek Restoration	\$134,000
	Pilot View RC&D, Inc. - Stormwater & Restoration/Upper Silas Creek	\$1,603,000
2005	Pilot View Resource Conservation & Development, Inc. - Mill Creek Restoration	\$292,000
2006	Winston-Salem - Reynolds, Silas, Monarcas & Muddy Creek Restoration	\$192,000
2007	Winston-Salem - Bath Creek Restoration	\$3,000,000
2008	Pilot View Recource Conservation & Development - Restoration, Lake Hills	\$1,395,000

Natural Heritage Trust Fund \$3,048,900

1991	Bethabara Mills	\$30,000
1994	Bethabara Tannery Site	\$200,000
1996	Bethabara Wetlands Preserve	\$50,000
1997	Bethania's Walnut Bluffs	\$125,000
1998	Bethania's Black Walnut Bottoms	\$75,000
	Old Salem: NC Heritage Educational Center	\$285,000
2002	Historic Bethania, Phase 3	\$272,000
2004	Historic Bethania Initiative: Phase 4 -Old Apple Orchard II and the African American School Lot	\$195,000
2008	Historic Bethania Land Acquisition	\$1,465,000
2009	Historic Bethania Land - God's Acre Woods	\$195,500

2010	Historic Bethania - Apple Orchard, .5 Acres	\$26,500
	Historic Bethania Land Acquisition - God's Acre Buffer and Muddy Creek Trail Corridor, 5 Acres	\$129,900
Parks and Recreation Trust Fund		\$3,677,973
1997	Lewisville; Shallowford Square	\$250,000
	Winston-Salem; Washington Park	\$125,000
1998	Forsyth; Triad Park	\$250,000
2000	Tobaccoville; Community Center	\$250,000
	Winston-Salem; Kimberley Parks Water Playground	\$80,000
2001	Forsyth; Triad Park, Phase 5	\$250,000
2003	Kernersville; Fourth of July Park	\$250,000
2004	Winston-Salem; Greenway Expansion	\$250,000
2005	Kernersville; Century Lake Park	\$500,000
2007	Jack Warren Park, Phase I	\$500,000
2011	Walkertown Town Center Park	\$472,973
2013	Triad Park Amphitheater Area Improvements	\$500,000

FRANKLIN

\$13,734,688

Agricultural Development and Farmland Preservation Trust Fund		\$818,475
2008	North American Land Trust	\$323,400
2009	Develop a Farmland Protection Plan	\$34,000
2010	Feasibility Study	\$25,000
	Jumping Run Farm	\$192,600
2012	Sustaining Agriculture Under the "MTR" II	\$100,000
2014	Mobley Farm Easement	\$143,475
Clean Water Management Trust Fund		\$4,749,600
2000	NC Wildlife Resources Commission - Acquisition/Shocco Creek & Maple Br	\$1,132,000
2002	Louisburg - Acquisition & Greenway/Joyner Town Park, Tar River	\$252,000
2003	Tar River Land Conservancy - Brittain Tract, Lynch Creek	\$12,400
2004	Franklin Soil & Water Conservation District - Restoration/Hog Lagoon Closeout, Sandy Creek	\$335,000
	Tar River Land Conservancy - Taylor Tract	\$19,675
2005	Tar River Land Conservancy - Acquisition/Perry Tract, Sandy Creek	\$219,000
	Tar River Land Conservancy - Acquisition/Wood Farm Tract, FRPP, Sandy Creek	\$345,000
2006	Tar River Land Conservancy - Acquisition/Jones Farm, Flatrock Creek	\$62,000
	Tar River Land Conservancy - Daniels Tract, Big Peachtree Creek	\$2,575
	Town of Bunn - Wastewater/Engineering Report on I&I Evaluation,	

	Crooked Creek	\$24,000
2007	Franklin County - Stormwater/Cypress Creek Watershed Assessment	\$45,000
	Tar River Land Conservancy - Acquisition/Daniels Farm Tract, Big Peachtree Creek	\$135,000
	Tar River Land Conservancy - Lynch Creek Farm, Lynch Creek	\$20,800
	Town of Franklinton - Wastewater/I&I and Collection Rehabilitation, Cedar Creek	\$1,030,000
2008	Tar River Land Conservancy - Acquisition/Whitfield Farm, Cedar Creek	\$283,000
	Tar River Land Conservancy - Whitfield Tract, Cedar Creek	\$25,000
	Town of Youngsville - Sewer Rehabilitation, Hattles Branch	\$734,000
2010	Tar River Land Conservancy - Donated/Gay Tract (Tar-Pamlico River Watershed)	\$25,000
2013	Tar River Land Conservancy/Acquisition Southerland Tract, Tar River	\$48,150

Natural Heritage Trust Fund		\$6,453,775
2001	Shocco Creek Tract	\$1,269,163
2002	Shocco Creek Tracts	\$1,100,000
2006	Upper Tar River International Paper Tracts	\$1,005,130
2007	Upper Tar River International Paper Tracts Upland Pine Plantations	\$1,300,000
	Upper Tar River International Paper Tracts, Phase II	\$1,779,482

Parks and Recreation Trust Fund		\$1,712,838
2000	Franklin; Franklinton Area County Park	\$250,000
2001	Louisburg; Joyner Park	\$250,000
2007	Bill & Angie Luddy Recreational Facility	\$154,579
	Joyner Park Phase II Acquisition	\$426,300
	Pilot Lion's Community Park	\$131,959
2008	Franklin County	\$500,000

GASTON

\$30,855,692

Agricultural Development and Farmland Preservation Trust Fund		\$24,000
2002	Rhyne Farm	\$24,000
Clean Water Management Trust Fund		\$14,412,250
1998	City of Gastonia - Acquisition and Greenway, Catawba Creek	\$347,000
1999	Gaston Soil & Water Conservation District - Restoration & Stormwater, Duharts Creek Tributary	\$36,000
2000	City of Gastonia - Water's Edge Tract Acquisition, Mountain Island Lake	\$1,000,000
2001	Bessemer City - Decomission Wastewater Treatment Plant and Reroute Waste	\$2,000,000
	Catawba Lands Conservancy - Acquisition Minigrant	\$25,000

	Catawba Lands Conservancy - Buck & Smith Tract/S. Crowders Creek Acquisition	\$166,000
	City of Gastonia - Catawba Creek Tributary Restoration	\$219,250
	NC Div. Forest Resources - Educational Forest Restoration/Mtn. Island Lake	\$100,000
2002	Gaston County - Stormwater/Gastonia, Crowders & Catawba Creeks	\$244,000
2003	Catawba Lands Conservancy - Acquisition/Anderholt Tract, S Fork Catawba River	\$339,000
	Catawba Lands Conservancy - Colt Thornburg Tract, S. Fork Catawba River & Coley Creek	\$10,000
	Catawba Lands Conservancy - Friday Farm Tract/Hoyle Creek	\$16,000
2004	Catawba Lands Conservancy - Acquisition/Northbrook Tract, S Fork Catawba	\$273,000
	City of Mount Holly - Acquisition/Mountain Island Lake and Upper Lake Wylie	\$2,666,000
2005	Catawba Lands Conservancy - Acquisition/Jack Moore Nature Preserve, Hoyle Creek	\$461,000
2006	Catawba Lands Conservancy - Acquisition/Duncan-Rankin Preserve, Stanley Creek	\$596,000
	Catawba Lands Conservancy - Acquisition/Rhyne Creek Preserve, Stanley Creek	\$470,000
2007	City of Gastonia - Stormwater/Open Sand Filter, McGill Creek	\$59,000
	Gaston County - Consolidated Wastewater Plan, Dutchmans Creek	\$120,000
	Gaston County - Wastewater/Ridge Mill, Blackwood Creek	\$1,169,000
	Town of Cramerton - Regional Wastewater Plan, Lake Wylie	\$120,000
	Town of Ranlo - Wastewater/Pump Station Construction, Houser's Branch	\$296,000
2008	Town of Dallas - Stormwater/South Fork	\$20,000
2010	Gaston County - Wastewater/High Shoals Regionalization, S Fork Catawba River (Catawba River Watershed)	\$1,750,000
	Town of Cramerton - Wastewater/Kings Grant Regionalization, Duharts Creek (Catawba River Watershed)	\$710,000
2011	City of Gastonia - Cramerton & Gastonia Regional Sewer Project, S Fork Catawba River	\$600,000
2012	Town of Stanley - Sewer Interconnect to High Shoals Interconnect, Long Creek	\$600,000
	Natural Heritage Trust Fund	\$3,366,000
1991	Crowders Mountain State Park	\$623,000
1999	Crowders Mountain State Park - Kings Mountain Connection	\$1,800,000
	Crowders Mountain State Park Connector	\$700,000
2000	Crowders Mountain State Park, Kings Mt. Connector-II	\$243,000
	Parks and Recreation Trust Fund	\$13,053,442

1997	Crowders Mountain State Park - Linwood Road Access, Design	\$18,430
	Crowders Mountain State Park - Visitors Center Exhibit Funds	\$160,000
	Mount Holly; River Street Park	\$30,389
1998	Crowders Mountain State Park - Linwood Access Construction	\$165,870
1999	Cramerton; Cramerton Sports Complex	\$214,830
	Crowders Mountain State Park, 430 acres	\$1,286,000
	Gastonia; Martha Rivers Park	\$250,000
2000	Crowders Mountain State Park, 150 acres	\$600,000
	Mount Holly; Tailrace Park	\$49,813
2001	Crowders Mountain State Park - Exhibits	\$85,000
	Crowders Mountain State Park, 600 acres	\$1,648,000
2003	Cherryville; Piedmont Equestrian Park and Conference Center	\$250,000
	Crowders Mountain State Park, 4 acres	\$50,000
	Gastonia; Smyre Millennium Park	\$100,688
2004	Cramerton; Cramerton Greenway, Phase II	\$130,935
	Crowder's Mountain State Park - Boulders Access Area	\$1,578,249
	Lowell; Rankin Park Renovation	\$43,236
2005	Belmont: Stowe Park Renovation	\$235,894
	Bessemer City: City Pool Expansion and Renovation	\$500,000
	Cherryville - Ballard Park Expansion	\$375,000
	Crowders Mountain State Park, 35 acres	\$140,000
2006	Crowders Mountain State Park	\$700,000
	Lineberger Park Renovation & Revitalization	\$500,000
	Tuckaseegee Park Expansion	\$499,944
2007	Goat Island	\$500,000
2008	City of High Shoals	\$34,925
	Gaston County	\$500,000
2010	City of Gastonia - Rankin Lake Park Renovation & Revitalization	\$372,381
2011	Harper Park	\$500,000
2013	Crowders Mountain State Park	\$520,000
	Goat Island Phase 2	\$500,000
	Jaggers Park Improvement	\$63,858
	Belmont River Park	\$450,000

GATES

\$5,675,583

Clean Water Management Trust Fund

\$80,000

2007	NC Parks and Recreation - Acquisition/Merchants Millpond State Park, Bennetts Creek	\$80,000
------	---	----------

Natural Heritage Trust Fund	\$1,114,222
2008 Chowan East - International Paper Tract	\$1,114,222
Parks and Recreation Trust Fund	\$4,481,361
1997 Gates; Gates County Recreation Program	\$106,000
Gatesville Town Park, Gatesville	\$19,219
Merchants Millpond - Group Camp Renovations	\$153,400
Merchants Millpond State Park - Bond Project Completion	\$100,000
1999 Town Park, Phase II, Gatesville	\$21,000
2002 Merchants Millpond State Park, 200 acres	\$200,000
2003 Merchants Millpond - Sedimentation Study	\$50,000
2005 Merchants Millpond State Park Visitor's Center	\$3,131,742
2008 Merchants Millpond State Park	\$600,000
2009 Bennetts Creet Tract	\$100,000

GRAHAM \$5,236,950

Agricultural Development and Farmland Preservation Trust Fund	\$50,000
2009 Site Design for 3,000-Plus Livestock Market	\$50,000
Clean Water Management Trust Fund	\$4,186,950
2001 Southwestern NC RC&D, Inc. - Trout Buyout/Santeetlah Lake	\$1,250,000
2007 Graham County - Septic System Replacement Project, Stecoah Creek	\$560,000
2008 Land Trust for the Little Tennessee - Acquisition/Miller Tract, Eller Mill Creek	\$2,362,000
2012 Land Trust for the Little Tennessee - Tapoco Tract, Bear Creek	\$14,950
Parks and Recreation Trust Fund	\$1,000,000
2006 Pool Renovation Project	\$500,000
2014 Graham County Park	\$500,000

GRANVILLE \$7,825,601

Agricultural Development and Farmland Preservation Trust Fund	\$126,000
2008 Operation Spring Plant	\$30,000
2011 Soybean Crusher for Limited Resource Farmers	\$30,000
2012 Fostering Bio-Fuel Growth in North Carolina	\$36,000
Oper Spring Plant	\$30,000
Clean Water Management Trust Fund	\$5,475,000
1998 Stovall - Wastewater Collection System and Land Application	\$800,000
2005 Tar River Land Conservancy - Acquisition/Blackley Farm Tract, Tar River	\$471,000
Tar River Land Conservancy - Acquisition/Thorp Tract, Fox Creek	\$306,000

2006 Conservation Trust for NC - Acquisition/Averette Tracts 10 & 12, Tar River	\$117,000
Conservation Trust for NC - Acquisition/Averette Tracts 1-9, Tar River	\$716,000
Tar River Land Conservancy - Jane Morton Tract, Tar River	\$25,000
Tar River Land Conservancy - Martha Morton Tract, Tar River	\$25,000
Tar River Land Conservancy - Perry, Bagwell, Powell Tracts, Tar River	\$25,000
2007 Tar River Land Conservancy - Acquisition/Barnes - Goode Tract, Knaps of Reeds Creek	\$263,000
Tar River Land Conservancy - Jenkins Farm, Sand Creek	\$25,000
Tar River Land Conservancy - Knoop-Pfister Tract, Aycock Creek	\$25,000
2008 City of Creedmoor - Acquisition/Fontaine Tract, Falls Lake	\$2,081,000
Town of Butner - Lake Holt Tract, Knap of Reeds Creek	\$25,000
2010 City of Oxford - Sewer Rehabilitation, Fishing Creek (Neuse River Watershed)	\$210,000
Tar River Land Conservancy - Donated/Brann-Allen Tract (Neuse River Watershed)	\$25,000
2013 Tar River Land Conservancy/Acquisition Haynes Tract, Robertson Creek	\$165,100
2014 City of Creedmoor Acquisition Lake Rogers Tract, Ledge Creek	\$170,900

Parks and Recreation Trust Fund	\$2,224,601
2001 Granville; Jonesland Environmental Park	\$250,000
2005 Granville: Granville Athletic Park Expansion	\$500,000
2006 Oxford Athletic Park	\$500,000
2007 Oxford Athletic Park, Phase II	\$405,776
2009 Stovall Community Park	\$68,825
2010 Town of Butner - Athletic Park	\$500,000

GREENE \$2,082,412

Clean Water Management Trust Fund	\$1,093,000
1999 Hookerton - Wastewater Treatment Plant Improvements	\$790,000
2014 Town of Hookerton Contentnea Creek Bank Stabilization	\$303,000
Parks and Recreation Trust Fund	\$989,412
2003 Snow Hill; Genesis Hill Park	\$68,000
2005 Greene: Recreational Complex	\$340,837
2006 Greene County Recreational Complex, Phase II	\$350,000
2007 Greene Community Center	\$211,575
2013 Caswell's Landing Nature Park	\$19,000

GUILFORD \$40,711,587

Agricultural Development and Farmland Preservation Trust Fund	\$539,200
--	------------------

2008	Piedmont Land Conservancy	\$508,000
2009	Develop a Farmland Protection Plan	\$31,200
Clean Water Management Trust Fund		\$3,717,600
1998	Greensboro - Acquisition and Stormwater Wetland, South Buffalo Creek	\$800,000
1999	Piedmont Triad Reg. Water Authority - Acquisition, Deep River	\$615,000
2000	Haw River Assembly - Conrad Tract Acquisition/Mears Fork Creek	\$200,000
2002	Greensboro - Stormwater Wetland/S Buffalo Construction	\$570,000
2007	Guilford County - Acquisition/Guilford Tract, Mears Fork Creek	\$100,000
2008	Greensboro - S Buffalo Creek Habitat Restoration	\$325,000
2012	Greensboro - Restoration/S Buffalo Creek Habitat & Water Quality Improvement Project	\$400,000
2013	Greensboro/Restoration S. Buffalo Creek	\$375,000
2014	Greensboro Restoration Buffalo Creek Habitat and Water Quality Improvement Phase III	\$332,600
Natural Heritage Trust Fund		\$1,000,000
2008	Haw River State Park	\$1,000,000
Parks and Recreation Trust Fund		\$35,454,787
1997	High Point; Washington Terrace	\$200,000
1998	Gibsonville; Gibsonville Park	\$250,000
2001	Greensboro; Carolyn S. Allen Community Park Development	\$250,000
2002	Guilford; Northeast Park	\$250,000
2003	Greensboro; Northeast Community Trail	\$200,000
2004	Haw River State Park, 1100 acres	\$2,100,000
	Summerfield; Summerfield Community Park	\$250,000
2005	Haw River State Park, 210 acres	\$2,742,353
2006	Allen Jay Recreation Center	\$500,000
	Haw River - Brown Summit Repairs/Renovations	\$500,000
	Haw River State Park - Maintenance Improvements/Brown's Summit Environmental Education Center	\$400,000
	Lower Haw River State Natural Area	\$500,000
	Oak Ridge Town Park	\$500,000
2007	Haw River State Park/Brown Summit Environmental Education Center Repairs/Renovations	\$1,149,886
	Keeley Park	\$500,000
	Summerfield Community Park, Phase II	\$492,120
2008	City of Greensboro	\$500,000
	Haw River State Park	\$18,655,000
	Mountains-to-Sea Trail	\$3,000,000
	Town of Jamestown	\$55,863

	Town of Stokesdale	\$500,000
2012	Hagan Stone Park Accessibility Improvements	\$266,525
	Haw River - Church Street Section Interim Development Construction Funds	\$1,510,352
	Haw River - Renovation of Youth Cabins Design Funds	\$50,000
	Jamestown - Wrenn-Miller Park	\$132,688

HALIFAX

\$30,675,576

Agricultural Development and Farmland Preservation Trust Fund		\$735,500
2008	Fishing Creek Soil and Water Conservation District	\$599,500
2012	Fostering Bio-Fuel Growth in North Carolina	\$36,000
	Sustaining Agriculture Under the "MTR" II	\$100,000
Clean Water Management Trust Fund		\$19,402,275
1998	Pamlico-Tar River Foundation - Restoration/Local Outreach, Swift & Fishing Creeks	\$27,000
2000	NC Wildlife Resources Commission - Pollocks Ferry Acquisition/ Roanoke River	\$1,650,000
	Town of Scotland Neck - Sewer Rehabilitation	\$430,000
2001	Scotland Neck- Waste Water Treatment Plant Improvements	\$100,000
2002	Concerned Citizens of Tillery - Landowner Outreach/Roanoke River	\$42,000
	Roanoke Rapids - Restoration Design & Restoration/Roanoke River Tributary	\$617,000
2004	Tar River Land Conservancy - Vaughan Tract	\$20,750
	Town of Littleton - Wastewater/Collection System and Pump Station Rehabilitation, Little Stonehouse Creek	\$2,738,000
2005	Fishing Creek Soil & Water Conservation District - Acquisition/Iles Farm, Roanoke Rapids Lake	\$221,500
	Town of Enfield - Wastewater Treatment Plant Collection Rehabilitation, Fishing Creek	\$797,000
	Town of Halifax - Wastewater/Regionalization, Collection Rehabilitation, Quankey Creek	\$2,297,000
2006	City of Roanoke Rapids - Stormwater/Roanoke Tributary Restoration Project	\$788,000
	NC Div. Parks & Recreation - Acquisition/IP Timber Tracts, Little Fishing Creek	\$744,000
	The Nature Conservancy - Acquisition/International Paper Timber Tracts, Lower Roanoke River	\$4,851,000
	Town of Littleton - Stormwater/Bens Creek Stormwater Plan	\$21,000
2007	Four Rivers Resource Conservation & Development, Inc. - Roanoke Tributary Restoration	\$670,000
	Town of Scotland Neck - Wastewater/I&I Assessment Study, Canal Creek	\$40,000
2008	The Nature Conservancy - Acquisition/Gaines and Livermon-Bond Tracts,	

	Lower Roanoke River	\$243,000
	Town of Enfield - Sewer Rehabilitation & Septic Tanks, Fishing Creek	\$1,393,000
	Town of Scotland Neck - Sewer Rehabilitation, Canal Creek	\$1,591,000
2013	Tar River Land Conservancy/Acquisition Lane Tract, Fishing Creek	\$71,500
	Tar River Land Conservancy/Acquisition Quality Forest Tract, Fishing Creek	\$49,525
Natural Heritage Trust Fund		\$6,293,632
1997	Roanoke Canal Trail	\$38,000
1998	William R. Davie House	\$200,000
2006	Lower Roanoke River International Paper Tracts, Cypress Swamp	\$1,971,020
	Upper Tar River International Paper Tracts	\$1,005,130
2007	Upper Tar River International Paper Tracts Upland Pine Plantations	\$1,300,000
	Upper Tar River International Paper Tracts, Phase II	\$1,779,482
Parks and Recreation Trust Fund		\$4,244,169
1997	Medoc Mountain State Park - Bond Project Completion	\$500,000
1998	Roanoke Rapids; T.J. Davis Recreation Center	\$250,000
2001	Medoc Mountain State Park - Exhibits	\$250,000
2002	Medoc Mountain State Park - Footbridge Across Fishing Creek	\$334,236
2003	Weldon; River Falls Park	\$45,273
2004	Roanoke Rapids; Roanoke Rapids Lake Park	\$250,000
2006	Medoc Mountain State Park	\$1,100,000
2007	Medoc Mountain State Park Land, 900 acres	\$1,100,000
2010	Town of Enfield - Community Park	\$298,160
2011	Enfield Community Park, Phase II	\$58,000
2012	Enfield Community Park, Phase III	\$36,500
	Hobgood Community Park	\$12,000
2013	Scotland Neck Athletic Complex	\$10,000

	Harnett County - South Regional Wastewater Treatment Plant, Little River	\$500,000
Natural Heritage Trust Fund		\$929,920
1992	Raven Rock State Park	\$292,500
2003	Averasboro Preservation Project	\$507,420
2007	Averasboro Battlefield-Calhoun Property Easement	\$130,000
Parks and Recreation Trust Fund		\$7,958,139
1997	Raven Rock State Park, 125 acres	\$300,000
1998	Dunn; Tart Park Expansion	\$250,000
	Raven Rock State Park, 21 acres	\$52,500
1999	Raven Rock State Park, 181 acres	\$338,000
2000	Raven Rock State Park, 524 acres	\$1,100,000
2002	Raven Rock State Park, 280 acres	\$700,000
2003	Dunn; Tart Park Improvements	\$250,000
	Raven Rock State Park, 90 acres	\$275,000
2004	Erwin; Erwin Municipal Park Facilities	\$249,650
2005	Raven Rock State Park - Campbell Creek Pedestrian Bridge	\$177,984
2006	Cape Fear River Trail Park	\$493,170
	Jack Marley Park Improvements	\$500,000
	Raven Rock - Visitor Center & Picnic Area Expansion	\$588,950
2007	Municipal Park Renovations	\$395,000
2008	Harnett County	\$500,000
	Town of Lillington	\$500,000
2010	Town of Angier - Jack Marley Park, Phase II	\$164,250
2011	Anderson Creek Park, Phase I	\$500,000
	Tyler Park Enhancement	\$500,000
2013	W.N. Porter Park Improvements	\$123,635

HARNETT **\$15,615,409**

Agricultural Development and Farmland Preservation Trust Fund		\$477,350
2001	Weeks Farm	\$217,350
2008	NC Association for Dairy Stabilization and Growth, Inc.	\$80,000
2012	NC Association for Dairy Stabilization and Growth	\$80,000
	Sustaining Agriculture Under the "MTR" II	\$100,000
Clean Water Management Trust Fund		\$6,250,000
2000	Erwin - Wastewater Treatment Plant Improvements	\$300,000
2006	Harnett County - Wastewater/South Central Regional Treatment Facility, Little River	\$2,500,000
2007	City of Dunn - Wastewater Treatment Plant Upgrades, Mingo Swamp	\$2,950,000

HAYWOOD **\$15,913,374**

Agricultural Development and Farmland Preservation Trust Fund		\$1,227,724
2006	Southwestern NC Resource Conservation & Development Council	\$9,750
2009	Site Design for 3,000-Plus Livestock Market	\$50,000
2010	Henson Farm	\$69,000
	Livestock Facility	\$74,000
	Robinson Farm	\$55,000
2011	Western NC Livestock Center	\$74,000
2012	Western NC Livestock Center	\$74,000
2013	Swanger Farm Easement	\$32,694
	Expansion of Haywood Branding and Marketing	\$15,000

2014	Francis Farm Easement	\$362,500
	AK and Sons Farm Easement	\$87,500
	Kirpatrick Farm Easement	\$135,780
	Henson Mountain Farm Easement	\$188,500
Clean Water Management Trust Fund		\$11,394,555
1998	Conservation Fund - Crawford Creek Conservation Easements	\$1,148,000
	Waynesville - Acquisition, Allens Creek	\$500,000
1999	NC Wildlife Resources Commission - Acquisition, Lake Logan	\$3,800,000
2001	Southwestern NC RC&D, Inc. - Stream Restoration & Stormwater/ L. Junaluska	\$677,555
2002	Southern Appalachian Highlands Conservancy - NC Center for Geographic Information & Analysis, Rough Creek	\$689,000
2003	Southwestern NC Resource Conservation & Development, Inc. - Restoration, Pigeon River	\$207,000
2004	Southwestern NC Resource Conservation & Development, Inc. - Pigeon River Restoration	\$480,000
2005	Conservation Trust for NC - Waynesville Tract, Allen Creek	\$25,000
	Southern Appalachian Highlands Conservancy - Acquisition/Great Smokies Pigeon River Riparian Corridor Plan	\$40,000
	Southern Appalachian Highlands Conservancy - Waynesville Watershed Stewardship, Allen Creek	\$25,000
	Southwestern NC Resource Conservation & Development, Inc. - Restoration/Lake Logan Episcopal Center, W Fork Pigeon River	\$145,000
	Southwestern NC Resource Conservation & Development, Inc. - Restoration/Stormwater/Bethel School Tract, Pigeon River	\$442,000
	Town of Canton - Acquisition/Pigeon River Development Impact Assessment	\$35,000
2006	Haywood County - Acquisition/Pigeon River Buffer Project	\$1,000,000
	Southwestern NC Resource Conservation & Development, Inc. - Planning/Acquisition/Working Lands Preservation, Upper Pigeon River	\$17,000
2007	City of Waynesville - Stormwater Minigrant, Richland Creek	\$50,000
	Southwestern Resource Conservation & Development - Animal Operation Buyout and Restoration, Hyatt Creek	\$498,000
2008	Carolina Mountain Land Conservancy - Dennehy Tract, Beaverdam Creek	\$25,000
	Conservation Trust for NC - Acquisition/Arrington Tract, Richland Creek	\$238,000
	Southwestern Resource Conservation & Development - Richland Creek Stormwater Management	\$75,000
	Southwestern Resource Conservation & Development - Richlands and Hominy Creeks Restoration	\$278,000
2014	The Conservation Fund Acquisition Carpenter Branch	\$1,000,000

Natural Heritage Trust Fund		\$2,300,000
1999	Lake Logan Tract	\$1,000,000
2003	Balsam Gap Blue Ridge Parkway Buffer	\$300,000
2004	Balsam Gap Blue Ridge Parkway Buffer	\$1,000,000
Parks and Recreation Trust Fund		\$991,095
1997	Haywood; Bethel Community Track	\$7,950
1998	Waynesville; Recreation Center	\$250,000
2001	Haywood; Allens Creek Park	\$171,720
2003	Canton; Canton Park	\$250,000
	Maggie Valley; Maggie Valley Festival Grounds	\$250,000
2010	Waynesville Skate Park	\$61,425

HENDERSON **\$45,185,620**

Agricultural Development and Farmland Preservation Trust Fund		\$1,388,000
2008	Carolina Mountain Land Conservancy	\$291,500
	Henderson County Agricultural Advisory Board	\$300,000
	Henderson County Soil and Water Conservation District	\$22,500
2009	Site Design for 3,000-Plus Livestock Market	\$50,000
2011	Cold Storage Facility for Apple Growers	\$300,000
2012	Henderson County Farm Fresh Program	\$64,000
	Henderson Soil & Water Conservation District	\$300,000
2014	No Fruit Left Behind	\$60,000
Clean Water Management Trust Fund		\$23,770,233
1998	Village of Flat Rock - Wastewater Collection System, King Creek	\$551,695
1999	Regional Water Authority of Asheville & Carolina Mtn. Land Conservancy - Acquisition/ Restoration/NPS Mgmt., Mills River	\$730,000
2000	Environmental & Conservation Organization	\$19,600
	Henderson County - Wastewater Collection System	\$500,000
	Hendersonville - Wastewater Treatment Plant Upgrade/Collection System Construction	\$627,000
2001	Carolina Mountain Land Conservancy - Acquisition Minigrant	\$17,600
2003	Carolina Mountain Land Conservancy - Linneman Tract/Green River	\$22,000
2004	Carolina Mountain Land Conservancy - Acquisition/Buckner Tract/ Dismal Creek	\$939,000
2005	Carolina Mountain Land Conservancy - Acquisition/Ball Tract, Green River	\$1,523,000
	Carolina Mountain Land Conservancy - Acquisition/Schenk Tract, Green River	\$5,141,000
	Carolina Mountain Land Conservancy - Acquisition/World's Edge Tract,	

	Pool and Wolf Creeks	\$3,900,000
	Carolina Mountain Land Conservancy - Linneman Tract, Rock Creek	\$13,800
2006	Carolina Mountain Land Conservancy - Skipper Ridge, Upper Green River	\$24,400
	Carolina Mountain Land Conservancy - Acquisition/McCraw Tract, Worlds Edge, Broad River	\$2,309,000
	Carolina Mountain Land Conservancy - Acquisition/McElrath Tract, Seniard Creek	\$968,000
	Town of Fletcher - Stormwater/Comprehensive Planning, Cane Creek, et al	\$40,000
2007	Carolina Mountain Land Conservancy - Acquisition, Big Creek Lodge, Rocky Fork Creek	\$50,000
	Carolina Mountain Land Conservancy - Acquisition/JABR Tract, Fall Creek	\$784,000
	Carolina Mountain Land Conservancy - Acquisition/Terra Nova Tract, Reasonover Creek	\$667,000
	Carolina Mountain Land Conservancy - Angels Way LLC Tract, South Fork Mills River Tributaries	\$25,000
	Carolina Mountain Land Conservancy - Maple Flats Tract, Little Creek	\$25,000
	Carolina Mountain Land Conservancy - Woods Tract, Dismal Creek	\$23,175
2008	Carolina Mountain Land Conservancy - Acquisition/Redden Tract, Mills River	\$3,275,000
	Carolina Mountain Land Conservancy - Barnwell Tract, Clear Creek	\$25,000
	Carolina Mountain Land Conservancy - Ochlawaha Bog, Mud Creek	\$22,008
	Carolina Mountain Land Conservancy - Ward Tract, Mud Creek	\$25,000
	Carolina Mountains Land Conservancy - Acquisition/Rivercane Tract, Cane Creek	\$62,000
	City of Hendersonville - Stormwater/Planning/Britton Creek	\$50,000
	Henderson County - Stormwater/Mill Pond Creek	\$50,000
2010	Carolina Mountain Land Conservancy - Acquisition/McElrath Tract, Sitton Creek (French Broad River Watershed)	\$507,000
	Carolina Mountain Land Conservancy - Minigrant/Donated/Glavin Tract (French Broad River Watershed)	\$25,000
	Carolina Mountain Land Conservancy - Ochlawaha Bog Restoration, Mud Creek (French Broad River Watershed)	\$119,400
	Henderson Soil & Water Conservation District - Van Wingerden Greenhouse Stormwater, Mills Creek (French Broad River Watershed)	\$96,000
2012	Carolina Mountain Land Conservancy - Bald Top Mountain, Mill and Clear Creeks	\$20,000
	Carolina Mountain Land Conservancy - Long John Mountain, Shaw Creek	\$25,000
	Carolina Mountain Land Conservancy - Rush Mountain, Greer Creek	\$25,000
2013	Carolina Mountain Land Conservancy/Restoration Hyder Pasture Wetlands Bat Fork	\$75,550
2014	Carolina Mountain Land Conservancy/Acquisition Bearwallow Mountain Phase III	\$404,455

	Town of Laurel Park Rhododendron Lake Park Phase 2 Stream Restoration	\$63,550
Natural Heritage Trust Fund		\$9,297,990
1994	Duke Power Company - Tract A	\$784,300
	Duke Power Company - Tract B	\$1,565,700
1996	Bat Fork and Ochlawaha Bogs	\$60,000
	DuPont Tract	\$1,000,000
1997	DuPont State Forest	\$1,200,000
1998	Bat Fork and Ochlawaha Bogs	\$36,760
1999	Bat Fork, Ochlawaha Bogs	\$117,000
	DuPont Forest	\$2,000,000
2004	Carl Sandburg Home National Historic Site Buffer, Glassy Mountain Tract	\$400,000
2006	Hickory Nut Gorge State Park Land Acquisition	\$1,300,000
2008	Ochlawaha Bog Preservation - Ward, Fortescue & Carolina Mountain Land Conservancy Additions	\$347,590
2009	Ducote Tract - Franklin Bog Addition	\$98,540
2011	DuPont State Forest: Stone Mountain Addition	\$271,400
2013	DCR Carl Sandburg Home Glassy Mountain Conservation Easement	\$116,700
Parks and Recreation Trust Fund		\$10,729,397
1997	Fletcher; Fletcher Community Park	\$250,000
1998	Laurel Park; Laurel Green	\$27,920
2001	Hendersonville; Oklawaha Greenway	\$111,552
2002	Laurel Park; Little Laurel Green	\$33,788
2005	Hickory Nut Gorge, 110 acres	\$1,123,064
2006	Edneyville Community Center	\$500,000
	Hickory Nut Gorge State Park	\$7,000,000
2010	City of Henderson - Upper Hickory Nut Gorge Trail System	\$208,750
	Mills River Park, Phase I	\$499,323
2013	Flat Rock Park	\$475,000
	Henderson County Athletics and Activity Center	\$500,000

HERTFORD

\$16,721,405

Clean Water Management Trust Fund		\$14,117,861
2006	The Nature Conservancy - Acquisition/IP Timber Tracts, Chowan River	\$10,928,861
	Town of Ahoskie - Wastewater/Nucor Steel Reuse Project, Ahoskie Creek	\$3,000,000
2007	NC Wildlife Resources Commission - Acquisition/Sherron Tract, Chowan River	\$125,000
	Town of Hertford - Sewer System Survey, Perquimans River	\$64,000
Natural Heritage Trust Fund		\$1,196,084

2006	Chowan River International Paper Tracts - Lower Meherrin, Upper Chowan West, Lower Wiccacon	\$1,196,084
Parks and Recreation Trust Fund		\$1,407,460
1997	Meherrin River, Murfreesboro	\$37,540
1998	Cofield; Cofield Park	\$32,000
1999	River Park, Winton	\$54,925
2003	Ahoskie Creek Access, Construct Restrooms and Benches along Ahoskie Creek	\$45,000
2005	Cofield: Municipal Park Project	\$75,000
2006	Ahoskie Creek Access	\$76,062
2007	Recreational Land Acquisition	\$51,626
2008	County of Hertford Town of Ahoskie	\$8,943 \$596,017
2012	Ahoskie Recreation Complex, Phase 1B	\$177,476
2013	River Street Park Improvement Community Building	\$30,875 \$221,996

HOKE \$6,197,829

Agricultural Development and Farmland Preservation Trust Fund		\$12,200
2008	Hoke Soil and Water Conservation District	\$12,200
Clean Water Management Trust Fund		\$1,645,408
2000	City of Raeford - Acquisition & Stormwater Wetland Design/Peddler's Branch	\$194,000
2003	City of Raeford - Stormwater Wetland/Peddler's Branch Construction	\$296,000
2004	Lumber River Conservancy - Singleton Tract	\$15,350
2005	Lumber River Conservancy - Acquisition/Hunt Tract, Lumber River Lumber River Conservancy - Acquisition/Singleton's Bay Tract Lumber River Conservancy - Acquisition/Slaughter Tract, Lumber River Lumber River Conservancy - Slaughter Tract, Chalk Banks	\$189,703 \$400,000 \$57,000 \$25,000
2006	Hoke County - Acquisition/Rockfish Creek	\$388,000
2012	The Nature Conservancy - Acquisition/Troutman Farm Easement, Drowning Creek/Military	\$80,355
Natural Heritage Trust Fund		\$3,445,233
1998	Calloway Tract	\$1,504,750
2005	Upchurch Tract Upchurch Tract - Addition to Sandhills Game Land	\$723,350 \$1,217,133
Parks and Recreation Trust Fund		\$1,094,988
2001	Hoke; Rockfish Park	\$94,988

2007	Hoke Community Forest	\$500,000
2008	Hoke County	\$500,000

HYDE \$12,007,149

Agricultural Development and Farmland Preservation Trust Fund		\$112,180
2002	Duncan Farm	\$11,250
2013	Spencer Farm Easement	\$100,930
Clean Water Management Trust Fund		\$10,257,544
1999	NC Wildlife Resources Commission - Hyde County Acquisition, Pamlico Sound & Alligator River	\$2,710,000
2001	NC Coastal Land Trust - Springer's Point/Ocracoke Island Acquisition NC Div. Coastal Management - Roper Island Acquisition	\$2,016,000 \$285,220
2004	NC Coastal Land Trust - Acquisition/McWilliams Tract, Springer's Point	\$2,161,000
2005	The Nature Conservancy - Acquisition/Davis Tract, Alligator River	\$1,025,000
2008	NC Coastal Federation - Restoration/Hyde County - Alligator River Growers Project, Pamlico Sound	\$80,000
2010	Hyde County - Wastewater Treatment Plant Upgrade, Lake Mattamuskeet NC Coastal Federation - Lux Farm Watershed Restoration, Long Shoal River (Yadkin River Watershed)	\$609,590 \$970,734
2011	NC Coastal Federation - Mattamuskeet Ventures Farm (Lux Farm) Watershed Restoration	\$400,000
Natural Heritage Trust Fund		\$1,200,000
1991	Jolly Farm Tract	\$200,000
2001	Roper Island	\$1,000,000
Parks and Recreation Trust Fund		\$437,425
1997	Hyde; Ponzer Community Park	\$65,000
1998	Far Creek Boardwalk, Englehard	\$45,000
2001	Hyde; Davis School Recreation Park	\$49,875
2005	Hyde County: Swan Quarter Shoreline Access	\$95,500
2006	Swan Quarter Community Park Swan Quarter Shoreline Access	\$86,550 \$95,500

IREDELL \$18,895,220

Agricultural Development and Farmland Preservation Trust Fund		\$15,518
1999	Daltonia Plantation	\$15,518
Clean Water Management Trust Fund		\$4,662,000

1999	Pilot View Resource Conservation & Development, Inc. - Restoration, Free Nancy Branch	\$298,000
2003	Catawba Lands Conservancy - Acquisition/Wilson Farm, S Fork Catawba River	\$245,000
2006	Town of Mooresville - Wastewater Treatment Plant Upgrade, Rocky River	\$2,000,000
2007	NC Parks and Recreation - Acquisition/Crescent Resources Tract, Lake Norman	\$1,270,000
	Town of Harmony - Wastewater Treatment Plant Construction & Septic Tank Hookups, Dutchman Creek	\$824,000
2010	Land Trust for Central NC - Donated/Allison Woods (Yadkin River Watershed)	\$25,000

Parks and Recreation Trust Fund **\$14,217,702**

1997	Iredell County; Stumpy Creek Park	\$250,000
	Lake Norman State Park - Bond Project Completion	\$76,000
1999	Mooresville; Bellingham Park	\$250,000
	Statesville; Statesville Park	\$250,000
2000	Lake Norman State Park - Water Quality Study	\$63,901
	Lake Norman State Park - New Swimming Area	\$2,510,922
2001	Lake Norman State Park - Increase Public Swimming Area	\$850,000
	Lake Norman State Park, 8 acres	\$110,000
	Mooresville; Magla Park	\$250,000
2002	Lake Norman State Park, 75 acres	\$450,000
2003	Mooresville; Neel Tract Park	\$250,000
2004	Lake Norman State Park - Water Systems Repairs	\$147,353
	Lake Norman State Park, 33 acres	\$190,000
2005	Lake Norman State Park - Boat Ramp Repair	\$150,000
	Lake Norman State Park, 39 acres	\$785,000
	Mooresville: Bellingham Park, Phase II	\$500,000
2006	Lake Norman State Park	\$1,000,000
2007	Lake Norman State Park, 54 acres	\$1,000,000
	Statesville Recreation Center	\$500,000
2011	Scotts Rosenwald Park	\$183,650
	Troutman-ESC Park	\$500,000
2012	Lake Norman - Visitor Center and West District Office, Construction Funds	\$3,950,876

Clean Water Management Trust Fund **\$19,067,067**

1997	Tuckaseegee Water & Sewer Authority - Wastewater Collection System	\$1,200,767
1998	Conservation Fund/Southern Appalachian Highlands Conservancy - Conservation Easement, Tuckaseegee River	\$294,300
	Jackson County - Revolving Fund/Failing Septic Systems	\$452,000
2001	Jackson County - Planning/Greenway Feasibility	\$25,000
2002	Southern Appalachian Highlands Conservancy - Acquisition/Tuckaseegee	\$368,000
2003	Conservation Fund - Acquisition/Scott Creek	\$4,057,000
	Tuckaseegee Water & Sewer Authority - Wastewater/Dix Gap Creek Collection	\$353,000
2004	Southern Appalachian Highlands Conservancy - Hotaling, Wolf Creek	\$25,000
	Town of Sylva - Planning/Stormwater, Tuckaseegee River	\$40,000
2005	Land Trust for the Little Tennessee - Sylva/Fisher Creek Tract	\$13,000
	Tuckaseegee Water & Sewer Authority - Wastewater/Collection System Rehabilitation, Cope Creek	\$2,000,000
	Watershed Association of the Tuckaseegee River - Restoration/Savannah Creek Watershed Action Plan	\$40,000
2006	Southern Appalachian Highlands Conservancy - Acquisition/Webb Tract, Cedar Creek	\$2,369,000
	Town of Sylva - Acquisition/Plott Balsam Mountains, Fisher Creek	\$3,580,000
2007	Town of Highlands - Mill Creek Septic Tank Hookups	\$728,000
2008	Highlands-Cashiers Land Trust - Double Top Mtn, Woods Br	\$25,000
	Jackson County - Greenway Planning/Tuckaseegee River	\$35,000
	Tuckaseegee Water and Sewer Authority - Wastewater Treatment Plant No. 1 Upgrades, Tuckaseegee River	\$3,000,000
2010	Jackson County - Tuckaseegee River Greenway (Little Tennessee River Watershed)	\$437,000
	Land Trust for Little Tennessee - Minigrant/Donated/Parker (Little Tennessee Watershed)	\$25,000

Natural Heritage Trust Fund **\$2,830,000**

2003	Balsam Gap Blue Ridge Parkway Buffer	\$300,000
2004	Balsam Gap Blue Ridge Parkway Buffer	\$1,000,000
2007	Cedar Cliff Plant Conservation Preserve - Holbrook tract, COPS Award	\$880,000
	Dulany Bog Plant Conservation Preserve	\$650,000

Parks and Recreation Trust Fund **\$6,268,584**

1995	Dillsboro; Dillsboro River Park	\$10,000
1998	Jackson; Jackson County Recreation Park	\$219,500
1999	Sylva; Sylva Recreation Park Improvements	\$250,000
2000	Jackson; Jackson County Recreation Center	\$250,000
2003	Jackson; Canada Community Park	\$181,335

JACKSON **\$28,413,651**

Agricultural Development and Farmland Preservation Trust Fund **\$248,000**

2009	Site Design for 3,000-Plus Livestock Market	\$50,000
2013	Gibson Farm Easement	\$198,000

2004	Dillsboro; Monteith Community Park	\$250,000
2006	Gorges State Park - Phase I, Roads, Parking Lots, UG Utilities	\$4,672,749
2013	Tuckasegee River Greenway	\$435,000

JOHNSTON

\$21,415,345

Agricultural Development and Farmland Preservation Trust Fund **\$172,600**

2006	Johnston Soil & Water Conservation District	\$5,100
2008	Johnston County	\$31,500
2012	Fostering Bio-Fuel Growth in North Carolina	\$36,000
	Sustaining Agriculture Under the "MTR" II	\$100,000

Clean Water Management Trust Fund **\$9,754,140**

1999	Johnston County - Wastewater Reuse System, White Oak Creek	\$3,800,000
2001	Town of Smithfield - Stormwater Wetland Preliminary Design, Spring Branch	\$90,000
2003	Town of Smithfield - Restoration/Bufalo Creek	\$71,000
	Town of Smithfield - Stormwater/Spring Branch Constructed Wetland	\$660,000
2006	Civil War Preservation Trust - Acquisition/Bentonville Battleground, Mill Creek	\$357,000
	Town of Selma - Wastewater/Comprehensive I&I Plan, Neuse River	\$40,000
	Town of Selma - Wastewater/Emergency Backup Generator, Neuse River	\$40,000
	Town of Smithfield - Restoration/Johnston Memorial Hospital Project, Buffalo Creek	\$223,000
2007	Johnston County - Reclaimed Wastewater Expansion, Neuse River	\$52,000
	Johnston County - Wetland Infiltration Basin and Reuse, Neuse River	\$80,000
	Town of Benson - Reclaimed Wastewater System, Hannah Creek	\$132,000
	Town of Kenly - Wastewater Treatment Plant Upgrades and Standby Generator, Little River	\$14,000
	Triangle Land Conservancy - Stephenson Tract, Camp Branch	\$25,000
2008	NC Div. Parks and Recreation - Acquisition/Riverwalk Tract, Mountains-to-Sea Trail, Marks Creek	\$1,700,000
	Town of Benson - Wastewater/Reuse System Construction, Hannah Creek	\$1,201,000
	Town of Kenly - Wastewater Treatment Plant Upgrades, Little River	\$479,000
	Triangle Land Conservancy - White Tract Phase I, Neuse River	\$20,950
	Triangle Land Conservancy - White Tract Phase II, Neuse River	\$24,950
2010	Triangle Greenways Council - Minigrant/Donated/NC DOT (Neuse River Watershed)	\$25,000
	Triangle Land Conservancy - Donated/Flowers Tract (Neuse River Watershed)	\$15,600
2011	Johnston County - Wastewater Community College Reclaimed Water System, Neuse River	\$580,000
2014	DCR Bentonville Battleground Denning, Laboda, and Morris tracts	\$123,640

Natural Heritage Trust Fund **\$4,012,858**

1993	Bentonville Battleground	\$20,000
1994	Clemmons Educ. State Forest - I	\$133,500
1995	Bentonville Battleground	\$17,600
	Clemmons Educational State Forest - II	\$375,000
	Clemmons Educational State Forest - III	\$375,000
1996	Bentonville Battleground	\$36,500
1997	Bentonville Battleground	\$82,000
1998	Bentonville Battleground	\$441,000
2002	Clemmons Educational State Forest	\$72,000
2003	Bentonville Preservation Project	\$414,317
2004	Bentonville Preservation Project	\$473,000
2005	Bentonville Preservation Project	\$500,000
2006	Bentonville Battleground Preservation	\$115,000
2008	Bentonville Battleground Land Acquisition	\$335,000
2012	Bentonville Battleground Site Additions	\$355,000
2013	DCR Bentonville Dunn, Wesbrook and Wise Tracts	\$267,941

Parks and Recreation Trust Fund **\$7,475,747**

1998	Clayton; Clayton Community Park	\$250,000
	Smithfield; Smithfield Community Park, Phase II	\$250,000
1999	Kenly; Kenly Area Parks and Recreation Center	\$125,189
2002	Four Oaks; Four Oaks Middle School	\$31,358
	Smithfield; Smithfield Community Park -Phase IV	\$250,000
2004	Princeton; Ray M. Floors Community Park	\$152,325
2005	Clayton; Clayton Community Park, Phase II	\$500,000
2006	Smithfield Community & Aquatics Center	\$500,000
2008	Mountains-to-Sea Trail	\$3,574,000
	Town of Selma	\$291,000
	Town of Smithfield	\$451,950
2009	Benson Community Park	\$199,925
2011	North Clayton Park - Mountains-to-Sea Trail Trailhead Acquisition	\$300,000
2014	Inclusion Park	\$350,000
	Wilsons Mills Community Park	\$250,000

JONES

\$4,703,473

Agricultural Development and Farmland Preservation Trust Fund **\$12,000**

2012	Plant East Agricultural Mapping and Analysis Project	\$12,000
------	--	----------

Clean Water Management Trust Fund **\$4,564,280**

2000	Maysville - Backup Generation	\$71,280
2001	Maysville - Wastewater Collection System I&I Study	\$60,000
2002	Maysville - Sewer System Rehabilitation, Phase III, White Oak River	\$2,383,000
2004	Town of Trenton - Wastewater/Land Application, Trent River	\$1,369,000
2008	Town of Maysville - Wastewater Treatment Plant Upgrades, Septic Tanks, White Oak River	\$241,000
2011	Town of Maysville - Wastewater Treatment System Upgrades, White Oak River	\$440,000

Parks and Recreation Trust Fund **\$127,193**

2001	Jones; Jones County Family Recreation Area	\$60,000
2004	Maysville; Frost Park Revovation and Improvement	\$11,500
2012	Maysville - Frost Park Improvements	\$55,693

LEE **\$4,172,087**

Agricultural Development and Farmland Preservation Trust Fund **\$15,712**

2009	Aid Voluntary Agricultural District Program Startup	\$8,212
2013	Sandhills Farm to Fare Pilot	\$7,500

Clean Water Management Trust Fund **\$1,719,000**

1999	Sanford - Acquisition/Little Buffalo Creek	\$765,000
2006	Town of Broadway - Wastewater/Comprehensive Planning, Daniels Creek	\$40,000
2007	NC Parks and Recreation - Acquisition/Cashion Tract, Deep River	\$244,000
	NC Parks and Recreation - Acquisition/Marks Tract, Deep River	\$670,000

Natural Heritage Trust Fund **\$1,375,000**

2000	Endor Iron Furnace Site, Deep River	\$156,000
2004	Deep River Conservation Land	\$810,000
2007	Deep River State Trail, COPS Award	\$409,000

Parks and Recreation Trust Fund **\$1,062,375**

1997	Lee; San-Lee Land Acquisition	\$52,375
2004	Lee; Tramway Road Park	\$250,000
2006	Tramway Road Park, Phase II	\$500,000
2012	Deep River State Trail, 30 acres	\$260,000

LENOIR **\$13,685,000**

Agricultural Development and Farmland Preservation Trust Fund **\$112,000**

2010	4 County FL Protection Plans	\$100,000
2012	PlanIt East Agricultural Mapping and Analysis Project	\$12,000

Clean Water Management Trust Fund **\$11,913,000**

1999	City of Kinston - Sewer Rehabilitation	\$920,000
2000	City of Kinston - Wastewater Treatment Plant Improvements/Sludge Dewatering Facility	\$2,429,000
2001	City of Kinston - Adkins Branch Sewer Rehabilitation	\$3,000,000
2002	City of Kinston - Pocket Stormwater Wetland, Peters Creek	\$124,000
2003	City of Kinston - Stormwater/Country Club, Catfish Branch	\$25,000
	Town of LaGrange - Septic Systems, Mosely Creek	\$400,000
2004	City of Kinston - Wastewater/Land Application Enhancement, Neuse River	\$1,290,000
2005	City of Kinston - Acquisition/Floodplain Protection and Open Space Project, Adkin Branch	\$1,181,000
	Town of LaGrange - Wastewater/Reuse, Mosely Creek	\$1,075,000
2007	City of Kinston - College Street Sewer Rehabilitation, Neuse River	\$903,000
	Town of La Grange - Land Application and Wastewater Treatment Plant Upgrade, Mosley Creek	\$22,000
2008	City of Kinston - Wastewater/Reuse Facility, Neuse River	\$143,000
	Town of LaGrange - Wastewater Treatement Plant Headworks, Mosely Creek	\$401,000

Parks and Recreation Trust Fund **\$1,660,000**

1999	Kinston; Neuseway Park Science Center and Planetarium	\$125,000
2000	Kinston; Neuseway Park Science Center and Planetarium	\$50,000
2004	Lenoir; Moss Hill Athletic Park	\$60,000
2005	Kinston; Fairfield Park	\$110,000
2006	Cliffs of the Neuse - Visitor Center & EADI Office Design	\$500,000
2011	Woodmen Water Park	\$500,000
2012	LaGrange Community Building	\$315,000

LINCOLN **\$5,003,805**

Clean Water Management Trust Fund **\$1,705,373**

1999	Catawba Lands Conservancy - Acquisition/Ryne Preserve/S Fork Catawba River	\$310,000
2000	Catawba Lands Conservancy - Acquisition, South Fork Catawba River	\$60,000
2001	Catawba Lands Conservancy - S Fork Catawba Land Acquisition	\$420,373
2002	Catawba Lands Conservancy - Acquisition/Johnston Creek	\$116,000
	Catawba Lands Conservancy - Acquisition/Ramsey Tract, S Fork Catawba River	\$77,000
	Catawba Lands Conservancy - Acquisition/S Fork Catawba River	\$217,000
2003	Catawba Lands Conservancy - Acquisition/Rollins & Banker Tracts, South Fork River	\$286,000

2004	Catawba Lands Conservancy - Acquisition/Pott Creek	\$169,000
2008	City of Lincolnton - Stormwater/Planning, S Fork Catawba River	\$50,000
Natural Heritage Trust Fund		\$531,000
2004	Land Acquisition at Mountain Island Educational State Forest	\$531,000
Parks and Recreation Trust Fund		\$2,767,432
2000	Lincoln; East Lincoln Community Center	\$250,000
2002	Lincolnton; Highland Drive Park	\$250,000
2006	Beattys Ford Park	\$500,000
	West Lincoln Park	\$500,000
2008	Lincoln County	\$500,000
2011	Rock Springs Nature Preserve Park	\$415,000
2012	East Lincoln Rescue Park	\$352,432

MACON \$13,384,747

Agricultural Development and Farmland Preservation Trust Fund		\$100,000
2009	Site Design for 3,000-Plus Livestock Market	\$50,000
2013	Hillwinds Farm Easement	\$50,000
Clean Water Management Trust Fund		\$9,018,937
1997	Macon County & Southern Appalachian Highlands Conservancy - Stream and Wetlands Restoration, Little Tennessee River	\$3,885,000
1998	Southern Appalachain Highlands Conservancy - Little Tennessee River Acquisition	\$222,000
2004	Land Trust for the Little Tennessee - Acquisition/Macon County Tracts	\$635,000
	Land Trust for the Little Tennessee - Little Tennessee River	\$25,000
	Macon Soil & Water Conservation District - Little Tennessee Restoration Program	\$721,000
2005	Land Trust for the Little Tennessee - Acquisition/Carter Branch Tract	\$208,000
	Land Trust for the Little Tennessee - Acquisition/Cowee Mound Tract, Little Tennessee River	\$471,000
	Upper Callasaja Watershed Association - Restoration/ Watershed Protection Plan	\$40,000
	Wildlife Resources Commission - Acquisition/Needmore Expansion, Phase II	\$727,000
2006	Land Trust for the Little Tennessee - Acquisition/Anselmo Tract, Cowee Creek	\$86,000
	Land Trust for the Little Tennessee - Acquisition/Raby Bend II Tract, Little Tennessee River	\$123,000
	Land Trust for the Little Tennessee - Acquisition/Slagle Farm Tract, FRPP, Cartoogechaye Creek	\$612,000
	Town of Highlands - Stormwater Master Plan, Cullasaja River	\$40,000

2007	Land Trust for the Little Tennessee - Waldroop Tract, Nantahala River	\$25,000
2008	Land Trust for the Little Tennessee - Houston Farm Tract	\$22,400
	Land Trust for the Little Tennessee - Perrigo Tract	\$25,000
	Land Trust for the Little Tennessee - Waldroop Tract	\$17,722
	Macon Soil & Water Conservation District - Little Tennessee Stream and Riparian Restoration Program	\$420,000
2010	Land Trust for Little Tennessee - Donated/Haight Tract (Little Tennessee River Watershed)	\$14,995
	Land Trust for the Little Tennessee - Acquisition/Parks Tract, Tennessee Creek (Little Tennessee River Watershed)	\$98,000
2012	Land Trust for the Little Tennessee - Acquisition/Duval Tract, Little Tennessee River	\$161,300
2014	Land Trust for the Little Tennessee Acquisition Smarr	\$439,520

Natural Heritage Trust Fund **\$2,961,350**

2003	Needmore Land Acquisition Project	\$1,500,000
2008	Continuation of County and Protection-Focused Natural Area Inventories Coweeta Creek	\$500,000
2012	Needmore Game Lands - Hall Mountain Tract	\$152,250
	Needmore Game Lands - Raby Farm Tract	\$358,000

Parks and Recreation Trust Fund **\$1,304,460**

1997	Highlands; Tennis Court Project	\$16,993
1998	Macon; Little Tennessee River Greenway & Recreation Area	\$250,000
2001	Macon; Highlands Recreation Center	\$250,000
2003	Macon; Little Tennessee River Greenway, Phase II	\$217,467
2006	Recreation Park Land Acquisition	\$70,000
2013	Parker Meadows Recreational Park	\$500,000

MADISON \$3,159,461

Agricultural Development and Farmland Preservation Trust Fund **\$325,000**

2009	Site Design for 3,000-Plus Livestock Market	\$50,000
2013	Reeves Farm Easement	\$275,000

Clean Water Management Trust Fund **\$1,949,598**

1998	Madison County - Revolving Fund/Failing Septic Systems	\$903,000
1999	Madison Soil & Water Conservation District - Beef Cattle Best Management Practices, Little Ivy River	\$400,000
2000	Madison County - Bank Stabilization/Barnard Park	\$50,000
	Marshall - Bank Stabilization, French Broad River	\$338,598
2002	Richard L. Hoffman Foundation - Acquisition/White Oak Creek	\$94,000

2006	Mountain Valleys Resource Conservation & Development - Ebbs Chapel School, Laurel Valley Creek	\$25,000
2007	Land of Sky Regional Council - Acquisition/Hornstein and Eidus Tracts, French Broad River	\$139,000
Natural Heritage Trust Fund		\$500,000
2008	Continuation of County and Protection-Focused Natural Area Inventories	\$500,000
Parks and Recreation Trust Fund		\$384,863
2000	Madison; Madison County Recreation Center	\$250,000
2003	Mars Hill; Mars Hill Recreation Park	\$36,750
2010	Town of Marshall - Blannerhassett Island Park	\$75,613
2013	Recreation Pool Park Renovations	\$22,500
MARTIN		\$1,476,942

Clean Water Management Trust Fund		\$50,000
2006	Martin Community College - Stormwater/Dog Branch	\$50,000
Natural Heritage Trust Fund		\$553,600
1990	Whitley (or Whitaker) Tract - Roanoke River Wetlands	\$150,000
1995	Roanoke River Basin Herptofauna	\$18,600
1996	Roberson Tract	\$85,000
2013	WRC Roanoke River Game Land Harris Tract	\$300,000
Parks and Recreation Trust Fund		\$873,342
1998	Robersonville; Robersonville Recreational Park	\$186,840
2004	Williamston; Community Park Ballfield Complex	\$250,000
2006	Jamesville Community Building	\$110,000
2009	Moratoc Park Improvements	\$326,502

MCDOWELL		\$26,884,988
Agricultural Development and Farmland Preservation Trust Fund		\$50,000
2009	Site Design for 3,000-Plus Livestock Market	\$50,000
Clean Water Management Trust Fund		\$10,210,984
1998	McDowell County - Stream Restoration, Catawba River Park	\$189,000
1999	NC Wildlife Resources Commission - Restoration, Muddy Creek	\$156,500
2000	McDowell County - Wastewater Collection System, Corpening Creek	\$1,500,000
2002	McDowell County - Restoration/Upper Catawba River/Catawba River Park	\$200,000
	Southern Appalachian Highlands Conservancy - Acquisition/Hemphill Tract/Catawba River Headwaters	\$444,000

2003	Foothills Conservancy of NC - Acquisition/Adams Tract, Left Prong Catawba River	\$821,000
2004	Foothills Conservancy of NC - Acquisition/Creston Reserve, Left Prong Catawba River	\$578,000
	Mountain Valleys RC&D - Restoration/Muddy Creek	\$183,000
2005	Conservation Trust for NC - Acquisition/CSX Tract, Catawba River	\$936,000
	Foothills Conservancy of NC - Acquisition/Adams Tract, Left Prong, Catawba River	\$208,000
2006	City of Marion - Wastewater/Regionalization, Discharge Elimination and I&I, Corpening Creek	\$2,500,000
2007	Carolina Land & Lakes Resource Conservation & Development - Corpening and Jacktown Creeks	\$50,000
	City of Marion - Wastewater Treatment Plant Upgrades, Corpening Creek	\$500,000
	Foothills Conservancy of NC - Dysartsville Gameland Tract, Muddy Creek	\$25,000
2008	Foothills Conservancy of NC - Melton Tract, S Fork Hoppers Creek	\$25,000
2010	Conservation Trust for North Carolina - Acquisition/Jackson Knob Tract, Honeycut Creek (Catawba River Watershed)	\$203,000
	Foothills Conservancy of NC - Acquisition/Wildcat Mountain, Catawba River Headwaters	\$1,341,000
2012	Conservation Trust for North Carolina - Acquisition/Heffner Gap Tract, UT Honeycutt Creek	\$170,640
2014	Conservation Trust for North Carolina Acquisition The Orchard at Altapass	\$180,844
Natural Heritage Trust Fund		\$4,194,700
2003	Lone Mountain Tract	\$913,000
2004	Bolin Knob Tract	\$356,000
	Lone Mountain Tract	\$565,750
	Wallace - Gray Tract	\$500,000
2005	Wallace Gray Tract	\$467,000
2006	Overmountain Victory National Historic Trail Conservation Area	\$1,133,950
	Wallace-Gray	\$9,000
2013	DACS-PCP Caraway Tract	\$250,000
Parks and Recreation Trust Fund		\$12,429,304
1997	Lake James State Park - Repave Roads/Improve Parking	\$500,000
	McDowell; Sandi Andrew Memorial Park	\$15,800
1999	Lake James State Park- Sanitary Facilities at Boat Ramps	\$341,470
2002	Lake James State Park - Hidden Cove Development	\$541,489
	Marion; Cross Mill Community Park	\$50,542
	Old Fort; Lindley Park Playground and Ballfield Project	\$12,000
2003	Lake James State Park, 1 acre	\$50,000
2004	McDowell; Maple Leaf Complex	\$245,750

2005	Lake James State Park - Master Plan	\$145,000
	Lake James, 2915 acres	\$450,000
2007	Lake James State Park/Paddy Creek Development, Phase 1	\$5,153,792
	Mt. Ida Wilderness Area	\$165,000
2008	City of Marion	\$167,300
2010	McDowell County Greenway Extension	\$365,285
2012	Lake James - Tent and Boat Camping, Design and Partial Construction Funds	\$275,000
2014	Lake Norman State Park Visitor Center Construction	\$3,950,876

MECKLENBURG

\$20,468,083

Clean Water Management Trust Fund

\$16,411,000

1998	Mecklenburg County EPD - Stormwater Demonstration, Edwards Branch	\$750,000
1999	Catawba Lands Conservancy - Ramah Creek Acquisition	\$611,000
	Mecklenburg County EPD - Stormwater, Little Sugar Creek	\$940,000
	Mecklenburg County Parks & Rec. - Wetland Restoration, McAlpine Creek	\$209,000
	NC Wildlife Resources Commission - Acquisition/Stormwater/Wastewater Plan, Goose Creek	\$1,800,000
2001	Charlotte - Stormwater Demonstration, School Grounds	\$200,000
	Mecklenburg County - Haymarket Tract/Mtn. Island Lake Easement	\$1,000,000
2002	Mecklenburg County Storm Water - Restoration and Stormwater Wetlands, Sugar Creek, Hidden Valley Site	\$1,300,000
2003	Mecklenburg County - Restoration/Little Sugar Creek Greenway Trail	\$400,000
	Mecklenburg County - Stormwater/Little Sugar Creek, Belmont Branch	\$1,200,000
	Mecklenburg County - Stormwater/Mt. Island Lake, McDowell Creek	\$200,000
	Mecklenburg Soil & Water Conservation District - Stormwater, Briar Creek	\$30,000
2005	Mecklenburg County - Stormwater Restoration Initiative Phase VII, Little Sugar Creek	\$280,000
	Mecklenburg County - Stormwater/Mount Island Lake Initiative, Caldwell Station Creek	\$639,000
2006	American Forests - Planning/Stormwater/Watershed Mapping, McDowell Creek	\$43,000
	Charlotte - Campbell Creek Stormwater Initiative, Muddy Creek	\$125,000
	Mecklenburg County - Little Sugar Creek Restoration Initiative, Phase VIII	\$1,000,000
	Mecklenburg County - McAlpine Creek Restoration Project	\$845,000
	Mecklenburg County - Stormwater/Recycling Center Retrofit, Mountain Island Lake	\$145,000
	Town of Pineville - Stormwater/Bioretenion and Best Management Practices Study, Sugar Creek	\$30,000

2007	Mecklenburg County - Acquisition/Cedar Grove Greenway, McDowell Creek	\$608,000
	Mecklenburg County - Little Sugar Creek Restoration, Phase 9	\$615,000
2008	Charlotte - Stormwater/Beaverdam Creek Watershed Plan	\$162,000
	Charlotte - Stormwater/Campbell Creek Watershed Restoration	\$219,000
	Mecklenburg County - McDowell & Torrence Creek Restoration, Phase I	\$740,000
	Mecklenburg SWC District - Stormwater/Urban Cost-Share Program, McAlpine Creek	\$70,000
2010	Mecklenburg County - Restoration/Cullman Avenue Project, Little Sugar Creek (Catawba River Watershed)	\$250,000
2011	Charlotte - Stormwater/South Park Campus Watershed Enhancement, Little Sugar Creek	\$400,000
	Mecklenburg County Stormwater Services - Restoration/Torrence Creek Tributary #1 Restoration, Phase I	\$400,000
2012	Charlotte - Storm Water/Shadowlake Pond Rehabilitation, McAlpine Creek	\$200,000
	Charlotte - Storm Water/Wilson Pond Rehabilitation, Gum Branch	\$200,000
	Mecklenburg County LUESA - Restoration/Main Stem McDowell Creek Restoration	\$400,000
2014	Mecklenburg County McDowell Creek Restoration	\$400,000

Natural Heritage Trust Fund

\$150,000

2007	Cedar Grove Land Acquisition	\$150,000
------	------------------------------	-----------

Parks and Recreation Trust Fund

\$3,907,083

1995	Mecklenburg; Frazier Park Rehabilitation	\$40,000
1997	Davidson; Roosevelt Wilson Park	\$77,358
1998	Cornelius; Torrence Chapel Park	\$200,000
2001	Cornelius; Bailey Road Park	\$250,000
	Mecklenburg; Seversville Neighborhood Park	\$166,168
2002	Mecklenburg; Rockwell Neighborhood Park	\$170,331
2003	Cornelius; Bailey Road Park, Phase II	\$250,000
	Huntersville; Waymer Park Renovation	\$126,919
2004	Huntersville; Canipe Athletic Fields Complex, Phase I	\$250,000
2005	Huntersville; Canipe Athletic Fields Complex Phase II	\$491,662
2006	MAC Property Acquisition	\$65,500
2007	Westmoreland Athletic Complex	\$500,000
2009	Squirrel Lake Park Improvements	\$499,895
2012	Cornelius Robbins Park, Phase II	\$300,000
	Matthews - Rice Road Land Acquisition	\$184,250
2014	Brief Road Parcel Acquisition	\$335,000

MITCHELL

\$7,007,837

Agricultural Development and Farmland Preservation Trust Fund \$133,576

2009	Expand Size & Scope of ASAP's Mixing Bowl	\$9,250
	Site Design for 3,000-Plus Livestock Market	\$50,000
2013	Mountaineer Stewards	\$60,326
2014	Farmland Protection Plan	\$14,000

Clean Water Management Trust Fund \$5,822,000

2006	Conservation Trust for NC - Acquisition/Little Switzerland Tract, Big Crabtree Creek	\$132,000
	Town of Spruce Pine - Acquisition/Greenway Feasibility, North Toe River	\$24,000
2007	Town of Spruce Pine - Wastewater/School Discharge Elimination, Cranberry Creek	\$76,000
2008	Conservation Trust for NC - Acquisition/MER Equity Tract, OVT, Rose Creek	\$4,215,000
2010	Mitchell County - Septic/Mitchell County High School Connection, Spruce Hill, North Toe River (French Broad River Watershed)	\$1,000,000
2013	Toe River Valley Watch/Restoration Grassy Creek	\$375,000

Natural Heritage Trust Fund \$720,910

2009	Rose Creek/Overmountain Victory	\$720,910
------	---------------------------------	-----------

Parks and Recreation Trust Fund \$331,351

1999	Spruce Pine; Riverside Park, Phase II	\$28,000
2000	Mitchell; Cane Creek Park	\$41,500
2005	Spruce Pine: Brad Ragan Park Improvements	\$8,857
	Spruce Pine: Riverside Park Playground and Renovations	\$29,167
2013	Ragan Park Indoor Recreational Facility	\$223,827

MONTGOMERY

\$16,699,000

Clean Water Management Trust Fund \$12,522,300

1998	Mt. Gilead - Sewer System Rehabilitation	\$498,000
2000	Town of Troy - Acquisition, Densons & Hughs Creeks	\$300,000
2001	Town of Troy - Ultraviolet Disinfection & Acquisition, Densons Creek	\$708,700
2002	LandTrust for Central NC - Acquisition/Poison Fork & Barnes Creek	\$200,000
	Town of Troy - Acquisition/Densons Creek & Little River, Phase III	\$372,000
2003	Town of Biscoe - Planning/Regional Wastewater Feasibility, Cedar Creek	\$36,000
	Town of Troy - Acquisition/Denson's Creek, Phase IV	\$236,800
	Town of Troy - Wastewater/Densons Creek Reuse	\$55,000
2004	Town of Troy - Acquisition/Densons Creek, Phase IV	\$287,000

2005	Handy Sanitary District - Failing on-site Systems and Decommissioning of Waste Water Treatment Plants, Badin Lake	\$3,000,000
	Town of Biscoe - Wastewater Treatment Plant Upgrade, Cedar Creek	\$530,000
2006	Town of Mount Gilead - Planning/Wastewater/Stormwater/GIS Mapping, Harner Creek	\$29,000
	Town of Mount Gilead - Wastewater/I&I Rehabilitation, Pee Dee River	\$55,000
	Town of Troy - Country Club Tract, Densons Creek	\$25,000
	Town of Troy - Wastewater/Acquisition/Land Application Site and Greenway, Dumas Creek	\$1,455,000
2007	Environmental Impact Resource Conservation & Development - Troy/Warner Creek	\$49,000
	Town of Mount Gilead - Wastewater/Collection System Rehabilitation, Clarks Creek	\$2,400,000
	Town of Troy - Wastewater Replacement Project, Denson's Creek	\$25,000
2008	Land Trust for Central NC - Acquisition/Cochran, Thompson, DeBerry Tract, Uwharrie River	\$450,000
	Town of Candor - Greenway Planning, Little River	\$34,000
	Town of Candor - Pump Station Upgrade, Drowning Creek	\$54,000
2011	Town of Troy - Wastewater/Discharge Reduction & Land Application, Densons Creek	\$600,000
2012	Land Trust for Central NC - Donated Minigrant/Newport Trail, Cedar Creek	\$24,500
	LandTrust for Central North Carolina - Acquisition/Capel Tract, Uwharrie River	\$400,000
	LandTrust for Central North Carolina - Acquisition/Little Long Mountain, Poison Fork	\$199,600
2013	Land Turst for Central NC/Tucker Tract, McLeans Creek	\$174,600
	Town of StarAcquisition/ McFetters Tract, Little River	\$60,100
2014	Town of Troy Acquisition Denson Creek	\$264,000

Natural Heritage Trust Fund \$2,810,900

2001	Densons Creek Slopes	\$275,000
2004	Long Mountain, Barnes Creek/Poison Fork Preserve	\$125,000
2008	Tuckertown Tract	\$2,000,000
2010	Arnett Branch Longleaf Pine Forest, 112 Acres	\$150,000
2011	Arnett Branch Longleaf Pine Forest, Phase II	\$132,325
2012	Arnett Branch Longleaf Pine Forest, Phase III	\$128,575

Parks and Recreation Trust Fund \$1,365,800

1997	Biscoe; Walking Trail	\$21,042
1999	Mount Gilead; Stanback Park Swimming Pool Renovation	\$38,000
2000	Troy; South Troy Park	\$70,000

2001	Troy; Roy J. Maness Nature Preserve	\$126,500
2002	Mount Gilead; Property Acquisition	\$39,383
2004	Biscoe; Biscoe Pool Renovation	\$60,027
2005	Mount Gilead: Stanback Park Renovations	\$82,494
2006	Morrow Mountain - Parkwide Building Renovations	\$125,000
	Morrow Mountain State Park - Replacement of UG Electric & Transformers	\$750,000
2010	Town of Biscoe - Deaton Monroe Park	\$53,354

MOORE

\$11,481,546

Clean Water Management Trust Fund		\$2,895,705
2000	Moore Soil & Water Conservation District - Sediment Monitoring, Cane Creek	\$9,724
	Sandhills Area Land Trust - Drowning Creek Cons Easement	\$31,250
2001	Sandhills Area Land Trust - Drowning Creek Land Acquisition	\$389,000
2006	Sandhills Area Land Trust - Acquisition/Blue Tract, Little River	\$123,000
2007	Town of Aberdeen - Acquisition/Aberdeen Lake Greenway Plan	\$40,000
	Town of Aberdeen - Stormwater/Aberdeen Creek	\$50,000
2008	Sandhills Area Land Trust - Acquisition/Matthews Tract, Drowning Creek	\$661,000
	Sandhills Area Land Trust - Acquisition/McBrayer/Blue Tract, James Creek	\$534,000
	Town of Vass - Wastewater/Vass and Crystal Lake Regionalization, Little River	\$192,000
2010	Town of Aberdeen - Aberdeen Greenway, Aberdeen Creek (Lumber River Watershed)	\$87,000
2011	Sandhills Area Land Trust - Military Land Acquisition/Fort Bragg, Thompson Tract, Deep River	\$330,548
2014	Sandhills Area Land Trust Acquisition Seaboard Timberland	\$448,183
Natural Heritage Trust Fund		\$5,503,850
1992	Weymouth Woods State Natural Area	\$535,000
1993	Weymouth Woods SNP-Management	\$65,000
2005	Forest Investment Associates (FIA) Tract	\$633,650
2006	NC 73 Powerline Savanna Pland Conservation Preserve	\$1,260,000
2007	Eastwood Plant Conservation Preserve	\$500,000
	Eastwood Plant Conservation Preserve - Tufts tract, COPS Award	\$1,300,000
2009	Eastwood Preserve/Larsen	\$339,000
2010	Eastwood Preserve - Larsen Tract, 43 Acres	\$111,000
2011	Eastwood Preserve - Thomas Tract	\$760,200
Parks and Recreation Trust Fund		\$3,081,991
1997	Moore; Hillcrest Park	\$250,000

	Robbins; Milliken Community Park	\$191,843
	Weymouth Woods Nature Preserve - Bond Project Completion	\$160,000
1999	Aberdeen; Colonial Heights Park	\$105,000
2000	Carthage; Carthage Recreational Park	\$229,486
	Southern Pines; Morganton Road Sports Complex	\$63,919
	Weymouth Woods State Natural Area, 1 acre	\$175,000
2001	Pinehurst; West Pinehurst Community Park	\$96,325
2002	Vass; Sandy Ramey Keith Park Improvements	\$31,369
	Weymouth Woods - Renovate Visitor Center Building Renovations	\$664,002
2003	Pinehurst; Wicker Park I	\$224,737
2005	Foxfire Village: Foxfire Village Green Acquisition and Phase I	\$246,183
2006	Aberdeen Lake Park Recreation Station	\$500,000
	Delano Park Baseball Complex	\$79,127
2008	Town of Cameron	\$30,000
2011	Weymouth Woods State Natural Area, 15 acres	\$35,000

NASH

\$16,405,082

Clean Water Management Trust Fund		\$10,700,238
1997	Rocky Mount- Acquisition, Tar River	\$200,000
2000	Cape Fear RC&D - Nash County/No-till Drill/Tar & Neuse Rivers	\$20,000
2001	Spring Hope - Sewer Rehabilitation	\$201,000
2006	Tar River Land Conservancy - Wilde Tract, Tar River	\$21,725
	The Nature Conservancy - Acquisition/IP Timber Tracts, Upper Tar River (19 Tracts)	\$9,136,313
2007	Town of Red Oak - Red Oak Schools Septic Tank Elimination, Stony and Swift Creeks	\$74,000
	Town of Spring Hope - Wastewater/Collection System Rehabilitation, Sapony Creek	\$840,000
2008	High Country Council of Government - Regional Watersheds Stormwater Plan	\$50,000
2010	City of Rocky Mount - Acquisition/Tar River Trail, Stony Creek (Tar-Pamlico River Watershed)	\$61,000
2014	Tar River Land Conservancy Acquisition Nealey Tract	\$96,200
Natural Heritage Trust Fund		\$2,305,130
2006	Upper Tar River International Paper Tracts	\$1,005,130
2007	Upper Tar River International Paper Tracts Upland Pine Plantations	\$1,300,000
Parks and Recreation Trust Fund		\$3,399,714
1998	Rocky Mount; Martin Luther King Park	\$250,000

2001	Rocky Mount; Sunset Park Restoration	\$250,000
2002	Nashville; J.W. Glover Park	\$242,130
	Whitakers; Whitakers Town Park	\$73,096
2004	Rocky Mount; Sunset Park Renovation II	\$169,500
2006	Red Oak Dortches Park	\$500,000
	Soccer Sports Complex	\$350,000
2009	Bailey-Middlesex Community Park	\$500,000
	Castalia Neighborhood Park	\$78,613
	Rocky Mount Sports Complex III	\$197,000
2011	Spring Hope Park Renovation	\$55,000
	Stony Creek Environmental Park	\$284,375
2012	Bailey - Middlesex Community Park, Phase II	\$250,000
2013	Castalia Neighborhood Park 2	\$200,000

NEW HANOVER \$22,077,253

Clean Water Management Trust Fund \$13,373,948

1998	New Hanover County - Airlie Gardens & Tidal Creeks Acquisition/Stormwater	\$6,000,000
1999	New Hanover County/Dept. Environmental Management - Landfill Leachate Treatment	\$785,000
2003	New Hanover Soil & Water Conservation District - Eagle Island	\$25,000
2004	NC Coastal Land Trust - Acquisition/Burnett Tract, Lord's Creek	\$1,032,000
	New Hanover Soil & Water Conservation District - Acquisition/YWCA Tract, Hewlett's Creek	\$155,000
	Wilmington - Stormwater/Hewletts Creek Shellfish	\$2,760,000
2005	New Hanover Co. Watershed Mgmt. Advisory Board - Harrell Tract, Smith Creek	\$25,000
	New Hanover County - Wastewater/Landfill Leachate Land Application, NE Cape Fear River	\$155,000
	New Hanover Soil & Water Conservation District - New Hanover Co. Watershed Mgmt. Advisory Board, Hewletts Creek	\$25,000
2006	New Hanover County - Acquisition/Harrell Tract, Smith Creek Greenway	\$500,000
	New Hanover County Airlie Gardens - Bradley Creek Stormwater Plan	\$25,000
2007	NC State University - Stormwater/Burnt Mill Creek Watershed Management Plan	\$62,000
	Town of Carolina Beach - Stormwater Ocean Outfall Management Planning	\$35,000
	Town of Kure Beach - Stormwater Minigrant, Ocean Outfalls	\$25,000
	Town of Kure Beach - Wastewater/Collection Line Rehabilitation, Atlantic Ocean	\$591,000

2008	New Hanover County - Stormwater/Planning, Little Creek	\$37,500
	Town of Kure Beach - Stormwater Management Project, Atlantic Ocean	\$204,000
2010	New Hanover Soil & Water Conservation District - Acquisition/Blue Sky Timber Tract, Eagles Island, Brunswick River (Cape Fear River Watershed)	\$255,000
	Town of Carolina Beach - Yacht Basin Stormwater, Snow's Cut (Cape Fear River Watershed)	\$285,000
	Wilmington - Cedar Avenue Stream and Wetland Restoration, Burnt Mill Creek (Cape Fear River Watershed)	\$215,000
2014	NCSU Innovative Stormwater Cape Fear River	\$177,448

Natural Heritage Trust Fund \$950,000

1993	Masonboro Island Complex	\$250,000
1996	Goat Island	\$200,000
2008	Town of Kure Beach - Oceanfront Park	\$500,000

Parks and Recreation Trust Fund \$7,753,305

1996	Riverwalk (Whaling Wall), Wilmington	\$50,000
1997	Carolina Beach - Visitor Center Exhibit Funds	\$250,000
1998	Five Dune Crossovers, Wrightsville Beach	\$13,500
	New Hanover; Ogden Park	\$250,000
	Water Street at Muter's Alley, Wilmington	\$75,000
1999	Airlie Gardens, Wilmington	\$56,250
	Bike Racks at 9 Sites	\$8,437
	Carolina Beach State Park - Marina Dredging	\$148,680
	Carolina Beach State Park - Marina Dredging Design	\$16,520
2000	2398 N Lumina Avenue Replacement, Wrightsville Beach	\$21,000
	Middle Sound Howe Creek Access, New Hanover County	\$100,000
2001	Alabama Avenue/Hwy 421 Property, Carolina Beach	\$187,500
	Ave G, I, J Accessways, Kure Beach	\$51,468
	New Hanover; Veterans Park	\$250,000
2002	2498 N. Lumina Regional Access, Wrightsville Beach	\$12,240
	2698 N. Lumina Regional Access, Wrightsville Beach	\$16,000
	Carolina Beach; Lake Park	\$152,114
	Upgrade Avenue E, F & H Access Sites, Kure Beach	\$39,967
	Wilmington; 17th Street Park	\$250,000
2003	Kure Beach - Improvements to Access Sites: ADA-compliant Crossovers, Upgraded Parking	\$37,796
	New Hanover County - Airlie Gardens Pier and Canoe Launch	\$81,000
2005	Kure Beach: Joe Eakes Park Improvements	\$38,445
	New Hanover County: Middle Sound Park Access	\$72,750
	New Hanover County: Spike Property Land Acquisition	\$75,000

2006	Beach Access Parking Improvements	\$46,875
	Bike Rack Installations-Beach Accesses	\$6,562
	Carolina Beach - Marina Dredging & Facility Design Improvements	\$200,000
	Fort Fisher Basin Regional Access Improvements	\$200,000
	Joe Eakes Park Improvements	\$76,890
	K Avenue Public Restroom Facility	\$61,875
	Love Grove Regional Access, Burnt Mill Creek	\$262,596
	Middle Sound Park Access	\$145,500
	Spike Property Land Acquisition	\$150,000
	Upgrade Handicapped Parking at 7 Access Sites	\$64,796
2007	Atlantic Avenue Boardwalk Extension	\$222,356
	Cape Fear Blvd. Beach Restroom Renovation	\$15,000
	Carolina Beach State Park - Marina Dredging and Facility Design Improvements	\$200,000
	Fort Fisher Basin Regional Access Improvements	\$200,000
	River Road-Barnards Creek Access	\$70,192
2008	Town of Carolina Beach	\$100,000
	Town of Kure Beach	\$1,100,000
2009	Ocean Front Park	\$456,393
	Smith Creek Park	\$500,000
2010	Wrightsville Beach Park Improvements	\$111,878
2012	Castle Hayne Park Acquisition	\$287,817
	Wilmington Cross City Trail - Autumn Hall Section	\$219,308
2013	Park Avenue Greenway	\$151,600
2014	Carolina Beach Sewer Improvements	\$650,000

NORTHAMPTON

\$8,751,053

Clean Water Management Trust Fund		\$5,646,000
1997	Seaboard - Wastewater Treatment Plant Improvements and Sewer Rehabilitation	\$1,037,000
2002	Gaston - Stormwater Design/Lee Creek	\$20,000
2005	Gaston - Collection Rehabilitation and Failing Septic Tanks, Black Duck & Lees Creeks	\$409,000
2006	Town of Rich Square - Planning/Wastewater/I&I Study, Bridgers Creek	\$40,000
	Town of Rich Square - Wastewater/Treatment Plant Upgrades, Bridgers Creek	\$403,000
	Town of Seaboard - Wastewater/I&I Rehabilitation, Ivy Creek	\$500,000
2008	NC Coastal Land Trust - Virginia Tract, Meherrin River	\$6,000
	Town of Conway - Sewer Rehabilitation, Kirby's Creek	\$1,612,000
	Town of Rich Square - Sewer Rehabilitation, Bridgers Creek	\$1,619,000

Natural Heritage Trust Fund		\$2,371,020
2006	Lower Roanoke River International Paper Tracts, Cypress Swamp	\$1,971,020
	Roanoke Breastworks Land Acquisition	\$400,000
Parks and Recreation Trust Fund		\$734,033
1999	Woodland; Woodland -Olney Community Park	\$50,978
2001	Gaston; Dwight Hall Park Improvements	\$3,055
2004	Gaston; Dwight Hall Park Improvements	\$3,000
2006	Northhampton Recreation Complex	\$500,000
2013	Seaboard Community Park and Recreation Area	\$177,000

ONSLOW

\$51,011,477

Agricultural Development and Farmland Preservation Trust Fund		\$12,000
2012	Plant East Agricultural Mapping and Analysis Project	\$12,000
Clean Water Management Trust Fund		\$30,088,615
1998	NC Div. Parks & Recreation & NC Coastal Federation - Huggins Island Acquisition & Queens Creek Conservation Easements, White Oak River	\$1,480,000
	Swansboro - Waste Water Treatment Plant Improvements and Land Application	\$1,740,000
1999	Jacksonville - Stormwater & Bivalve Planting, Wilson Bay	\$572,043
2000	NC Coastal Federation - Acquisition, White Oak River	\$2,134,818
2002	NC Coastal Land Trust - Acquisition/New River	\$503,000
	NC Wildlife Resources Commission - Acquisition/Beck Tract, Stones Creek & New River	\$2,146,000
2003	NC Coastal Federation - Acquisition/Stump Sound	\$972,000
2004	NC Coastal Federation - Acquisition/Quaternary Tract, White Oak River	\$1,038,000
	NC Coastal Federation - Quaternary Tract, White Oak	\$25,000
	NC Wildlife Resources Commission - Acquisition/H&M Farms Tract, White Oak River	\$637,000
	NC Wildlife Resources Commission - Acquisition/Lanier Tract, White Oak River	\$1,182,000
	The Nature Conservancy - Acquisition/Shaken Creek Tracts	\$4,240,754
2005	NC Coastal Federation - Acquisition/Jones Island, White Oak River	\$550,000
	NC Coastal Federation - Stormwater/Old Hammocks Beach Ferry Terminal, ICW	\$155,000
	NC Wildlife Resources Commission - Acquisition/Folkstone Tract, Kings Creek	\$1,092,000
	Town of Swansboro - Acquisition/Watershed Protection Planning, Hawkins Creek	\$30,000

	Town of Swansboro - Wastewater Treatment Upgrades, Intracoastal Waterway	\$3,000,000		4th Avenue Access, North Topsail Beach	\$5,638
2006	NC Coastal Land Trust - Acquisition/Allen Tract, Everett Creek	\$1,823,000		Bay Court Ocean Access, North Topsail Beach	\$5,638
	Town of Surf City - Wastewater/Acquisition of Land Application Site, ICW	\$2,000,000		Northeast Creek Park, Phase III, Jacksonville	\$75,000
2007	NC Coastal Federation - Acquisition/Morton Farm Tract, Webb Creek	\$1,048,000		Port Drive Ocean Access, North Topsail Beach	\$5,638
	Onslow County Health Dept. - Septic System Database, Repair & Information Program	\$1,135,000		Rogers Bay Ocean Access, North Topsail Beach	\$5,638
	Town of Swansboro - Stormwater Best Management Practices, Hawkins Creek	\$335,000	2001	Scotch Bonnett Ocean Access, North Topsail Beach	\$5,638
2008	Onslow Water and Sewer Authority - Discharge Elimination and Sewer Rehabilitation, New River	\$188,000		Hammocks Beach State Park, 20 acres	\$10,000
2010	NC Coastal Land Trust - Acquisition/Allen Tract, Phase II, Everette Creek (White Oak River Watershed)	\$542,000		North Topsail Beach; North Topsail Beach Town Park	\$77,000
2012	Onslow Water & Sewer Authority - Wastewater/Package Plant Elimination, New River	\$600,000		Swansboro; Swansboro Municipal Park	\$25,000
	The Nature Conservancy - Acquisition/Sharpe Tract, Horse Swamp/Military	\$600,000		Town Park, North Topsail Beach	\$65,700
2013	The Nature Conservancy/Sharpe Tract/Quees Creek/ Military	\$320,000	2002	Hammocks Beach State Park - Replace Bathhouse	\$1,539,320
Natural Heritage Trust Fund		\$6,195,125		Sturgeon City Park (Wilson Bay), Jacksonville	\$200,000
1999	Hammocks Beach/Huggins Island	\$300,000		Swanboro Dock NE Phase I, Swansboro	\$59,175
2002	Beck Tract	\$1,250,000	2003	North Topsail Beach - Town Park Expansion, Phase II. Nature Trail, Restroom, Pier, Canoe Launch	\$128,325
2005	Corbett Tract	\$2,073,000		North Topsail Beach; N. Topsail Beach Park II	\$179,342
	Sandy Run Conservation Lands - Lejeune Buffer Tract	\$500,000		Swansboro - White Oak River Walk, Phase II	\$63,123
2006	Sandy Run Conservation Land (The Nature Conservancy Tracts)	\$1,000,000	2004	Hammocks Beach State Park - Island/Mainland Landing	\$500,000
2007	Kassab Tract (\$73,000 COPS Award)	\$366,900		Jacksonville; Jacksonville Commons, Phase II	\$250,000
	McCotter-Bordeaux Tract (366,900 COPS Award)	\$532,725		Swansboro; Municipal Park Renovations	\$25,000
	Sandy Run Savannas State Natural Area-RMK Tract	\$172,500	2005	North Topsail Beach: 212 Topsail Road Beach Access	\$23,625
Parks and Recreation Trust Fund		\$14,715,737		North Topsail Beach: Carver Street Beach Access Parking	\$10,500
1997	Hammocks Beach State Park - Archaeological Survey	\$100,000	2006	212 Topsail Road Beach Access	\$23,625
	Hammocks Beach State Park - Bond Project Completion	\$100,000		Anderson Boulevard Access	\$345,000
	Hammocks Beach State Park - Cow Channel Dredging	\$250,000		Carver Street Beach Access Parking	\$10,500
	Hammocks Beach State Park - Visitor Center, Design	\$300,000		Deppe Park	\$250,000
	Northeast Creek Park, Jacksonville	\$52,500		Hammocks Beach - Maintenance Dredging of Cow Channel	\$400,000
1998	Hammocks Beach - Visitor Center	\$2,900,000		Hammocks Beach - Paving of Bear Island Walkway	\$125,000
	Jacksonville; Jacksonville Commons Park	\$250,000		Land Acquisition-Parking & Kayak/Canoe Launch & Boardwalk	\$187,204
	Wards Shore, Swansboro	\$14,925		Nixon Street Beach Access Easement Acquisition	\$94,369
	Wilson Bay Park, Jacksonville	\$52,500		Smith Avenue Soundside Access	\$22,000
1999	Between NC 17/24 & Old Bridge St SR1402, Jacksonville	\$100,000		Soundside Park Phase III Boardwalk	\$93,225
	Hammocks Beach State Park - Visitor Center - Dredging	\$600,000	2007	Catherine Avenue Beach Access	\$23,971
	Onslow; Richlands/Steed District Park, Phase II	\$250,000		Dockwalk Observation Deck	\$68,349
2000	12th Street Ocean Access, North Topsail Beach	\$5,638		Sandy Run Savannas State Natural Area Land, 43 Acres	\$252,000
				Surf City Family Park Pier	\$216,000
				Trout Avenue Acquisition	\$61,625
			2008	City of Jacksonville	\$300,000
				Onslow County	\$52,275
			2009	Swansboro Municipal Park Improvement Project	\$500,000

2012	Jacksonville - Phillips Park	\$490,000
2014	Hammocks Beach State Park	\$2,900,000
	Venters Park Redevelopment Phase II	\$65,734

ORANGE

\$32,739,003

Agricultural Development and Farmland Preservation Trust Fund \$1,532,000

2001	Nutter/Siebert Farm	\$15,000
	Walters Farm	\$107,000
2008	Natural Capital Investment Fund	\$216,000
	Orange County	\$132,000
2010	Breeze Farm	\$150,000
	Thompson Prawn Farm	\$50,000
2011	Agricultural Processing Center	\$132,000
	Grain Bins for Low Income Farmers	\$216,000
	Grain Storage Expansion Project	\$65,000
2012	Fostering Bio-Fuel Growth in North Carolina	\$36,000
	Grain Storage Expansion Project	\$65,000
	Natural Capital Investment Fund	\$216,000
	Orange County	\$132,000

Clean Water Management Trust Fund \$14,993,363

1997	Hillsborough - Acquisition, Eno River	\$62,500
1998	Chapel Hill - Dry Creek Acquisition & Greenway	\$200,000
	Orange Water & Sewer Authority - Mountain Valleys Resource	
	Conservation & Development, Cane River	\$1,042,500
	Triangle Land Conservancy - Acquisition & Greenway/New Hope Creek	\$2,750,000
1999	Orange County - Eno River Acquisition	\$143,000
2001	Orange Water & Sewer Authority - Phase II Cane Creek Reservoir Acquisition	\$687,000
2002	Town of Carrboro - Acquisition/Bolin Creek	\$202,000
2003	NC Div. Parks & Recreation - Acquisition/Eno River State Park	\$47,000
2004	Orange Water & Sewer Authority - Cane Creek Dairy	\$25,000
	Orange Water & Sewer Authority - Wastewater/Reuse System, Morgan Creek	\$1,866,000
2005	Orange Water & Sewer Authority - Acquisition/Phase III, Cane Creek	\$130,000
	Triangle Land Conservancy - Mullen Tract, Borland Creek	\$21,100
	Triangle Land Conservancy - Wilson Tract, Borland Creek	\$24,700
2006	Eno River Association - Stollings Tract, E/W Forks of Eno River	\$25,000
	Orange Water & Sewer Authority - Acquisition/Ray Tract, University Lake	\$1,189,000
	Town of Carrboro - Stormwater, Bolin Creek	\$45,000

2007	Eno River Association - Acquisition/Confluence Property Tract, Eno River	\$685,000
	Eno River Association - Acquisition/Penny Tract, Mile Branch	\$363,000
	NC Parks and Recreation - Acquisition/Brame Tracts, Eno River	\$643,000
2008	Town of Hillsborough - Wastewater Treatment Plant Upgrade, Eno River	\$492,000
	Triangle Land Conservancy - Acquisition/Brumley Tract, Stony Creek	\$3,275,000
	Triangle Land Conservancy - Acquisition/Kirkland Tract, New Hope Creek	\$182,000
2010	Piedmont Conservation Council, Inc - CWS Middle School Stormwater Treatment & Reuse, Eno River (Neuse River Watershed)	\$355,430
2014	Eno River Association Acquisition Bacon Quarry	\$336,500
	UNC-Chapel Hill Innovative Stormwater Waters Creek	\$201,633

Natural Heritage Trust Fund \$4,322,000

1991	Eno River State Park - I	\$57,000
1993	Eno River State Park - III, Installment 1	\$280,000
1994	Eno River State Park - III, Installment 2	\$400,000
1995	Occoneechee Mountain State Natural Area - Installment 1	\$454,000
1996	Occoneechee Mountain State Natural Area - Installment 2	\$750,000
2002	Eno River State Park - Upper Cabelands Tracts	\$100,000
2003	Eno River State Park - Eno Wilderness and Poplar Ridge Project Area	\$1,073,000
	Eno River State Park - Eno Wilderness Project	\$1,208,000

Parks and Recreation Trust Fund \$11,891,640

1997	Eno River State Park - Piper Cox House Historical Renovation	\$425,500
	Eno River State Park, 50 acres	\$869,385
	Hillsborough; Occoneechee Mountain Park	\$31,500
	Occoneechee Mountain State Natural Area - additional costs	\$115,000
1998	Eno River State Park, 20 acres	\$141,966
	Eno River State Park, 30 acres	\$220,000
1999	Eno River State Park - Expansion of Family Picnic Area	\$461,510
2000	Durham; Little River Regional Park and Natural Area	\$250,000
	Eno River State Park - Dam Removal Study	\$51,971
	Eno River State Park, 75 acres	\$400,000
2002	Eno River State Park, 161 acres	\$500,000
	Eno River State Park, 825 acres	\$1,207,808
2003	Eno River Stae Park, 47 acres	\$600,000
2005	Chapel Hill: Southern Community Park	\$500,000
2006	Gold Park & Riverwalk, Phase 1	\$500,000
2007	Cedar Grove Community Park	\$500,000
2008	Mountains-to-Sea Trail	\$3,000,000
	Occoneechee Mountain State Natural Area	\$400,000
2009	Fairview Park Development, Phase I	\$500,000

Key Trail Connection in Buckquarter Creek Area	\$400,000
Riverwalk Phase II Acquisition	\$392,000
2012 Hillsborough Riverwalk, Phase II	\$425,000

PAMLICO \$3,317,886

Agricultural Development and Farmland Preservation Trust Fund	\$23,250
2002 Mallard Creek	\$11,250
2012 PlanIt East Agricultural Mapping and Analysis Project	\$12,000
Clean Water Management Trust Fund	\$3,036,000
1997 Pamlico County - Land Application System	\$1,650,000
2001 Neuse River Foundation - Gum Thicket Acquisition, Neuse River	\$1,250,000
2003 Bay River Metropolitan Sewer District - Septic Tanks/Reelsboro, Goose & Broad Creeks	\$136,000
Parks and Recreation Trust Fund	\$258,636
1997 Water Street, Oriental	\$24,000
1998 Oriental; Town of Oriental Recreation Complex	\$35,000
Styrontown Beach Road, Pamlico County	\$39,000
1999 Town Hall, Bath	\$18,947
2001 Oriental; Lupton Park	\$26,000
2006 Lou-Mack Park Fishing Pier	\$24,300
Raccoon Creek Park	\$8,000
2007 Bayboro Waterfront Park, Phase III	\$16,750
Styrontown Beach Access Pier	\$25,376
2008 Town of Oriental	\$12,750
2010 Bayboro Waterfront Park	\$28,513

PASQUOTANK \$4,359,004

Agricultural Development and Farmland Preservation Trust Fund	\$11,000
2009 Develop a Farmland Protection Plan	\$11,000
Clean Water Management Trust Fund	\$2,128,600
1998 Pasquotank County - Constructed Wetlands/CE/Agricultural Best Management Practices/Newland	\$413,600
2001 NC Wildlife Resources Commission - Circle Tract/Alligator River - University Botanical Gardens at Asheville	\$1,715,000
Parks and Recreation Trust Fund	\$2,219,404
1997 Charles Creek Park, Elizabeth City	\$68,119

Pasquotank; Fun Junktion	\$96,150
1998 Elizabeth City; Northeastern Park	\$162,635
1999 Newbegun Creek, Weeksville	\$10,000
2000 Pasquotank; Fun Junktion	\$61,575
2001 College of the Albemarle Fitness Trail, College of Albemarle	\$75,000
2002 Fearing St Bulkhead, Elizabeth City	\$225,000
2003 Pasquotank County - Pasquotank College of the Albemarle Access, Phase III	\$38,925
2007 River Road Sports Complex	\$500,000
South Park Sports Complex	\$482,000
2008 City of Elizabeth City	\$500,000

PENDER \$47,439,112

Agricultural Development and Farmland Preservation Trust Fund	\$15,500
2012 PlanIt East Agricultural Mapping and Analysis Project	\$12,000
2013 Voluntary Agricultural District Plan	\$3,500
Clean Water Management Trust Fund	\$22,987,555
1998 NC Wildlife Resources Commission - Bellhammon Tract Acquisition, NE Cape Fear River	\$1,070,000
2001 NC Coastal Land Trust - Foy Creek Acquisition	\$1,251,000
NC Coastal Land Trust - Henline Tract/NE Cape Fear Acquisition	\$181,000
2002 NC Coastal Land Trust - Acquisition/Burney Tract/Shelter Creek & Corbington Bridge	\$783,000
NC Coastal Land Trust - Acquisition/Holland Tract/Shelter Creek & Angola Creek	\$442,000
The Nature Conservancy - Acquisition/Burgaw Creek	\$606,000
The Nature Conservancy - Acquisition/Shelter Swamp	\$148,000
2003 NC Coastal Land Trust - Acquisition/Humphrey Tract, Shaken Creek	\$373,000
NC Coastal Land Trust - Acquisition/McKeithan Tract, NE Cape Fear	\$992,000
The Nature Conservancy - Acquisition/Bear Garden Tract/NE Cape Fear River and Tributaries	\$7,900,000
The Nature Conservancy - Acquisition/Corbett Tract, NE Cape Fear	\$671,000
2004 NC Coastal Land Trust - Acquisition/Shelter Creek	\$328,000
2005 NC Coastal Land Trust - Acquisition/Foy Tract, Foy Creek	\$1,342,000
NC Coastal Land Trust - Acquisition/Plum Creek Timberlands, NE Cape Fear River	\$346,000
2007 Town of Burgaw - Collection System to Wallace Regional Wastewater Treatment Plant, Burgaw Creek	\$3,000,000
2008 Maple Hill Sewer District - Wastewater Collection and Treatment, Holly Shelter Creek	\$1,463,000

	The Nature Conservancy - Acquisition/McLean Tract, Merricks Creek	\$982,000
2010	The Nature Conservancy - Acquisition/Corbett Tract, Catskin Creek (Cape Fear River Watershed)	\$820,000
2013	The Nature Conservancy/Acquisition North Cape Fear/Military Training Route	\$289,555
Natural Heritage Trust Fund		\$16,857,752
1993	Holly Shelter Game Land	\$46,900
1995	Roan Island - Installment 1	\$333,333
1996	Roan Island - Installment 2	\$333,333
1997	Roan Island, Installment 3	\$333,333
2000	Lea Island State Natural Area	\$300,000
2002	Angola Bay Tract	\$1,250,000
2003	Angola Bay Tract, Phase II	\$1,500,000
	Atkinson Tracts	\$242,000
	Northeast Cape Fear River, Pender 4 Tract	\$168,342
	Pridgen Tract	\$251,000
2004	Angola Bay Tract	\$500,000
2005	Angola Bay Tract, Phase IV	\$3,000,000
	Corbett Tract	\$2,073,000
	Sandy Run Conservation Lands - Lejeune Buffer Tract	\$500,000
2006	Angola Bay Tract-Final Phase	\$3,956,604
	Sandy Run Conservation Land (The Nature Conservancy Tracts)	\$1,000,000
2010	Holly Shelter - Sleepy Creek Farm Tract, 1,615 Acres	\$1,069,907
Parks and Recreation Trust Fund		\$7,578,305
1996	Waterfront Park, Pender County	\$30,517
1998	Boyrk Avenue, Topsail Beach	\$15,750
	Ninth Street and Shore Drive, Surf City	\$40,500
1999	Pender; Central Pender Park	\$190,000
2000	Topsail Sound Access/Yowe Property, Surf City	\$115,000
2001	Black Property Acquisition, Surf City	\$200,000
	Improvements to 12 Ocean/Establish Accesses, Topsail Beach	\$20,850
	Surf City; Soundview Park Site Acquisition	\$250,000
	Trout Ave & Ocean Blvd. Access, Topsail Beach	\$27,225
2002	Surf City Soundside Park Phase II, Surf City	\$90,000
	Surf City; Surf City Community Park	\$250,000
2003	Surf City - Soundside Park, Phase III, Construction of Pier	\$198,000
	Topsail Beach - Hines Avenue Estuarine Access Improvements	\$360
	Topsail Beach - South Anderson/Ocean Blvd. Regional Facility, 24-space Parking Lot	\$900
2004	Pender; Hampstead Kiwanis Park	\$250,000

2005	Pender: Hampstead Kiwanis Park - Phase II	\$395,233
	Topsail Beach: Anderson Boulevard Access	\$345,000
2006	Pender Memorial Park Expansion	\$280,000
	Topsail Beach Boat Ramp	\$290,061
2007	Lea Island State Natural Area Land, 20 acres	\$1,050,000
2008	Lea Island State Nature Preserve	\$1,500,000
	Pender County	\$800,000
	Town of Burgaw	\$423,504
	Town of Surf City	\$212,950
2012	Millers Pond Park	\$162,545
2013	Town Center Park	\$439,910

PERQUIMANS

\$2,275,544

Agricultural Development and Farmland Preservation Trust Fund		\$210,000
2001	Rayburn Farm	\$210,000
Clean Water Management Trust Fund		\$685,000
2002	Perquimans County Restoration Assoc. - Acquisition/Perquimans River	\$345,000
2006	Perquimans County - Restoration/Newbold-White House and Greenway, Perquimans River	\$340,000
Natural Heritage Trust Fund		\$419,000
2001	Newbold-White House Historical and Natural Heritage Site	\$183,000
2003	Newbold-White House Historical and Natural Heritage Site	\$236,000
Parks and Recreation Trust Fund		\$961,544
1997	Missing Mill Park Phase III, Hertford	\$21,415
	Winfall; Winfall Landing Park	\$29,950
1998	Missing Mill Park, Hertford	\$24,000
	Perquimans; Perquimans County Recreation Center	\$40,000
2000	Perquimans; Willis Jessup Recreation Center	\$250,000
2003	Hertford - Raccoon Street Access	\$41,250
2004	Hertford; Missing Mill Park	\$42,804
2007	County Community Center, Phase II	\$431,125
	Perquimans Community Center Pier/Kayak Access	\$81,000

PERSON

\$1,405,623

Agricultural Development and Farmland Preservation Trust Fund		\$14,000
2014	Farmland Protection Plan	\$14,000

Clean Water Management Trust Fund		\$918,000
2000	The Nature Conservancy - Acquisition/Fishing Creek	\$210,000
2001	Roxboro - Infiltration and Inflow & Sewer Line Upgrade	\$708,000

Parks and Recreation Trust Fund		\$473,623
2000	Person-Caswell Lake Authority; Hyco Lake Natural Learning Area	\$46,809
2003	Person County; Merritt Kane Commons	\$79,627
2007	Nature Learning Area	\$19,687
2008	Person County	\$327,500

PITT \$13,747,785

Clean Water Management Trust Fund		\$9,737,535
1998	Bethel - Sewer Rehabilitation	\$1,531,000
	Contentnea Metropolitan Sewerage District - Sewer Rehab, Contentnea Creek	\$720,000
	Grimesland - Wastewater Collection System	\$425,000
1999	Mid-East Resource Conservation & Development, Inc. - Stormwater/Restoration/Best Management Practices, Mill Creek	\$333,535
	NC Coastal Land Trust - Otter Creek and Tar River Acquisition	\$258,000
2002	Greenville - Acquisition & Greenway, Tar River & Town Creek	\$74,000
2003	Pitt Soil & Water Conservation District - Acquisition/Little Contentnea	\$25,000
	Town of Farmville - Wastewater/Little Contentnea Creek	\$119,000
2004	Contentnea Metropolitan Sewerage District - Grifton Sewer Rehabilitation	\$962,000
	NC Coastal Land Trust - Acquisition/Fletcher Tract, Tranter's Creek	\$241,000
	Town of Ayden - Sewer Rehabilitation, Swift Creek	\$300,000
	Town of Grifton - Stormwater Planning, Contentnea Creek	\$40,000
2005	Town of Ayden - Wastewater Collection System Rehabilitation III, Swift Creek	\$500,000
	Town of Ayden - Wastewater Collection System Rehabilitation, Swift Creek	\$178,000
	Town of Farmville - Acquisition/Bee Branch and Middle Swamp Acquisition Project	\$213,000
	Town of Farmville - Restoration/Bee Branch, Middle Swamp Restoration Project	\$633,000
	Town of Farmville - Wastewater/Bee Branch, Middle Swamp, Sewer Line Access and Maintenance	\$231,000
	Town of Farmville - Wastewater/Solids Reduction, Little Contentnea Creek	\$1,310,000
2007	Contentnea Metropolitan Sewer District - Wastewater/Outfall and Treatment System Upgrades, Contentnea Creek	\$232,000
	NC Coastal Land Trust - Bray Tract, Little Contentnea Creek	\$25,000
	NC Coastal Land trust - Riggs Tract, Tar River	\$25,000

	Town of Ayden - Wastewater/Mill & Planters Street Replacement, I&I, Swift Creek	\$403,000
	Town of Grifton - Stormwater Best Management Practices, Contentnea and Grinnel Creeks	\$201,000
2008	Candlewick Sanitary District - Wastewater Feasibility Study, Little Contentnea Creek	\$40,000
	Contentnea Metropolitan Sewer District - Wastewater/Force Main Rehabilitation, Contentnea Creek	\$400,000
	Pitt County - Planning/Swift Creek Watershed Stormwater Initiative	\$168,000
	Town of Ayden - Stormwater/Planning, Neuse River	\$50,000
	Town of Farmville - Wastewater/Preliminary Engineering Report, Middle Swamp Outfall	\$100,000

Parks and Recreation Trust Fund		\$4,010,250
1999	Farmville; Farmville Recreation Center Expansion	\$138,898
	Greenville; H. Boyd Lee Park Development	\$250,000
2001	Farmville; Dale Drive Park	\$19,983
2002	Greenville; River Park Nature Center	\$250,000
	Grifton; Creekside Trail Park	\$37,731
2004	Bethel; Field of Dreams Park	\$250,000
	Greenville; Guy Smith Park	\$250,000
2005	Pitt: Pitt County District Park	\$500,000
2006	Aquatics and Fitness Center Renovation	\$500,000
	Grimesland Park	\$37,500
2008	Pitt County	\$100,000
	Town of Winterville	\$500,000
2010	Greenville - Drew Steele Center	\$500,000
2011	Ayden District Park	\$499,888
	Municipal Athletic Park Improvements	\$176,250

POLK \$16,634,710

Agricultural Development and Farmland Preservation Trust Fund		\$160,400
2006	Polk County Farmland Preservation Board	\$8,400
2009	Provide Assistance in Expansion and Improvements to a Farmers Market	\$34,000
	Site Design for 3,000-Plus Livestock Market	\$50,000
2011	Agriculture Development Strategies	\$34,000
2012	Agriculture Development Strategies	\$34,000
Clean Water Management Trust Fund		\$3,798,490
1998	Pacolet Area Conservancy - Pacolet River Acquisition	\$290,000

2000	Tryon - Sewer Rehabilitation/Howard Street Extension	\$660,490
2001	Pacolet Area Conservancy - Acquisition Minigrant	\$25,000
2007	Polk County - Acquisition/Alexanders Ford Tract, Green River	\$274,000
	Polk Soil & Water Conservation District - Restoration, Lower Pacolet River	\$196,000
2008	Polk Soil & Water Conservation District - N Pacolet River Restoration, Reach 3	\$1,708,000
	Polk Soil & Water Conservation District - N Pacolet River Restoration, Reach 4	\$93,000
	Town of Columbus - Stormwater/Planning, White Oak Creek	\$50,000
2010	Town of Tryon - Vaughn Creek Greenway (Broad River Watershed)	\$102,000
2014	Polk Soil and Water Conservation District Restoration Pacolet River	\$400,000

Natural Heritage Trust Fund \$9,872,361

1988	Walcott Tract - Installment 1	\$65,000
1991	Jack Story Tract - Installment 1	\$40,000
1992	Jack Story Tract - Installment 2	\$20,000
	Walcott Tract - Installment 2	\$56,375
1993	Herman & Staley Tract	\$1,354,000
1994	Duke Power Company - Tract A	\$784,300
	Duke Power Company - Tract B	\$1,565,700
1999	Jack Story Tracts	\$2,000,000
	Silbert Tract	\$200,000
2000	Burdette Tract	\$56,000
	Tryon Peak Investors Tract	\$281,000
2002	Green River Game Land - Posey Henderson Tract	\$236,000
2004	Melrose Mountain	\$316,000
2006	Hickory Nut Gorge State Park Land Acquisition	\$1,300,000
	White Oak Mountain Plant Conservation Preserve, Cecil Tract	\$1,325,000
2007	Alexander's Ford Land Acquisition	\$200,000
2010	Melrose Mountain Preserve - Burdette Tract, 28 Acres	\$72,986

Parks and Recreation Trust Fund \$2,803,459

1999	Tryon; Harmon Fields	\$17,500
2003	Columbus; Veteran's Park	\$139,527
2004	Polk; Community Recreational Campus	\$250,000
	Tryon; Harmon Field Park Improvements	\$225,558
2005	Hickory Nut Gorge, 110 acres	\$1,123,064
	Tryon: Harmon Field Expansion	\$499,810
2008	Polk County	\$500,000
2010	Town of Columbus - Veterans Park Property Purchase	\$48,000

RANDOLPH

\$11,849,224

Agricultural Development and Farmland Preservation Trust Fund \$75,219

2000	Ferguson Farm	\$7,448
	Troy Farm	\$30,771
2002	The Goat Lady Dairy	\$12,000
2010	Farmland Protection Plan	\$25,000

Clean Water Management Trust Fund \$5,378,120

1998	Piedmont Land Conservancy - Acquisition/Sandy Creek Reservoir/Ramseur	\$134,000
	Town of Ramseur - Sewer Rehabilitation, Deep River	\$344,000
1999	LandTrust for Central NC - Land Exchange, Uwharrie & Little Rivers	\$75,000
2000	Town of Franklinville - Wastewater Treatment Plant Improvements	\$1,052,000
2001	Town of Liberty - Sewer Rehabilitation	\$212,020
2002	Town of Liberty - Rocky River Sewer System Rehabilitation	\$203,000
2003	Town of Ramseur - Wastewater/Deep River Collection Rehabilitation	\$278,000
2004	City of Archdale - Acquisition/BB&P Tract, Muddy Creek	\$175,000
	LandTrust for Central NC - Acquisition/Uwharrie Farms Conservation Project, Uwharrie River	\$150,000
	Piedmont Land Conservancy - Coward Tract, Polecat Creek	\$25,000
2006	NC Zoological Park - Stormwater/Constructed Wetland, Soules Swamp	\$406,000
	The LandTrust for Central NC - Acquisition/Birkhead Wilderness, W Fork Little River	\$1,000,000
	Town of Randleman - Planning/Wastewater/I-71 Rehabilitation Plan	\$42,000
2007	City of Randleman - Acquisition/Greenway Planning, Deep River	\$27,000
	The LandTrust for Central NC - Save the Montagnard People Tract, Uwharrie River and Toms Creek	\$24,100
2008	NC Zoo - Acquisition/Ward Tract, Batchelor Creek	\$932,000
2010	LandTrust for Central NC - Acquisition/Highfill Tract, Big Mountain Creek (Yadkin River Watershed)	\$198,000
	Town of Franklinville - Deep River Rail Trail (Cape Fear River Watershed)	\$101,000

Natural Heritage Trust Fund \$3,948,918

2000	Ridges Mountain N.A.	\$374,660
2003	Caraway Mountain - Randolph County Schweinitz's Sunflower Recovery Site, Mountain View Church Tract	\$195,478
2005	Harvest Field, Phase I	\$160,000
2008	Bachelor Creek Nature Preserve	\$1,039,745
	Ridges Mountain Nature Preserve, Phase II	\$490,000
2009	Bachelors Creek Nature Preserve	\$654,455
	King Mountain - Uwharrie National Forest	\$342,580
2010	King Mountain - Uwharrie Mountains, 355 Acres	\$500,000

2013	WRC Uwharrie Game Land Birkhead Tract	\$192,000
Parks and Recreation Trust Fund		\$2,446,967
1997	Archdale; Creekside Park	\$78,670
1999	Asheboro; Lake Lucas Park	\$250,000
	Seagrove; Seagrove Town Park	\$250,000
2002	Archdale; Creekside Park Expansion	\$143,193
	Liberty; Freedom Park Improvements	\$10,800
2003	Liberty; P.H. Smith Park	\$15,950
2005	Asheboro: Asheboro Skate Park	\$100,000
2007	Creekside Park Expansion	\$464,469
	Freedom Park Improvements	\$38,278
	Zoo City Park	\$500,000
2011	Center City Park	\$500,000
2012	Archdale Creekside Park Expansion	\$42,857
	Randleman - City Park Purchase	\$52,750

RICHMOND \$8,340,078

Clean Water Management Trust Fund		\$3,802,000
2002	Sandhills Area Land Trust - Acquisition/Drowning & Naked Creeks	\$40,000
	Sandhills Area Land Trust - Acquisition/Drowning Creek II: Camp Mu-Sha-Ni	\$44,000
2003	Resource Institute, Inc.- Planning, Hitchcock Creek	\$215,000
2004	Town of Ellerbe - Wastewater/UV Disinfection, Toms Creek	\$365,000
2006	City of Hamlet - Wastewater/Regionalization with Rockingham, Marks Creek	\$472,000
	NC Wildlife Resources Commission - Acquisition/Chalk/Howell Tracts, Cartledge Creek	\$433,000
	NC Wildlife Resources Commission - Acquisition/Mountain Creek Tracts	\$277,000
	Sandhills Area Land Trust - Acquisition/McKay Tract, Naked Creek	\$153,000
2007	Resource Institute, Inc. - Hitchcock Creek Restoration	\$303,000
2008	NC Wildlife Resources Commission - Acquisition/Diggs Tract, Solomons Creek	\$1,100,000
2014	Resource Institute, Inc Restoration Hitchcock Creek Stream & Wetland Enhancement	\$400,000
Natural Heritage Trust Fund		\$4,288,078
2001	Parsons Tract	\$718,300
2005	Marks Creek	\$500,000
2006	Howell Land Acquisition	\$666,450
	Mountain Creek Land Acquisition	\$398,328

2007	Diggs Tract	\$1,000,000
2008	Diggs Tract	\$400,000
2009	Harmon Tract - Sandhills Game Lands	\$605,000
Parks and Recreation Trust Fund		\$250,000
1999	Rockingham; Hood Street Central City Park	\$250,000

ROBESON \$22,587,942

Clean Water Management Trust Fund		\$15,736,200
1997	Fairmont - Wastewater Treatment Plant Construction & Consolidation, Pittman's Mill Branch	\$1,000,000
	NC Div. Parks & Recreation - Acquisition Big McQueen Tract, Lumber River	\$400,000
1998	Town of Pembroke - Wastewater Collection System to Deep Branch School	\$380,000
1999	City of Lumberton - Combined Sewer/Stormwater Separation	\$1,000,000
2000	City of Lumberton - I/I	\$692,000
	Parkton - Sewer Rehabilitation	\$670,000
	St. Pauls - Backup Generation	\$95,000
2001	Red Springs - Sewer Rehabilitation	\$351,000
	St. Pauls - Waste Water Treatment Plant Improvements	\$296,000
2002	City of Lumberton - Acquisition and Greenway/Lumber River	\$69,000
2003	Town of Pembroke - Wastewater/Lumber River	\$114,000
2004	City of Lumberton - Acquisition/Lumber River Greenway	\$100,000
	Lumber River Conservancy - CP&L Tract	\$9,200
2005	NC Div. Parks & Recreation - Acquisition/Pru- and Plum Creek Timber Tracts, Lumber River State Park	\$2,000,000
	Robeson County - Planning/Stormwater/COMtech Management Systems, Raft Swamp/Agriculture	\$238,000
	Robeson County - Stormwater/COMtech Development Project Phase II, Bear Swamp	\$1,195,000
	Town of Maxton - Storm Drainage Improvement Planning, Shoe Heel Creek	\$40,000
2006	City of Lumberton - Septic/Merrill Road Collection System, Meadow Branch Drainage	\$246,000
	Town of Red Springs - Wastewater/Relocate Discharge & Outfall Upgrade, Little Raft Swamp	\$1,850,000
2007	Town of Maxton - Wastewater/I&I Rehabilitation, Shoe Heel Creek	\$2,524,000
	Town of Pembroke - Septic/Union Chapel School, Burnt Swamp	\$20,000
	Town of Pembroke - Wastewater/Collection System I&I Rehabilitation, Lumber River	\$79,000
2008	Town of Maxton - Stormwater/Planning, Lumber River	\$25,000

Town of Parkton - Wastewater/Red Springs Regionalization, Dunn's Marsh	\$145,000
Town of Red Springs - Planning/Wastewater/Collection System Survey, Little Raft Swamp	\$25,000
Town of St. Pauls - Sewer Rehabilitation, Big Marsh Swamp	\$2,173,000
Natural Heritage Trust Fund	\$3,218,022
1990 Ashpole Swamp Tract	\$5,392
1991 Lumber River State Park - I	\$74,830
Lumber River State Park - Princess Ann Tract	\$310,000
1992 Lumber River State Park - III, Installment 1	\$352,800
1993 Lumber River State Park - III, Installment 2	\$900,000
1997 Lumber River State Park	\$200,000
2008 Continuation of County and Protection-Focused Natural Area Inventories	\$500,000
2013 DENR Warwick Mill Bay Conservation Land	\$875,000
Parks and Recreation Trust Fund	\$3,633,720
1997 Lumber River State Park - Bond Project Completion	\$175,000
1998 Lumber River State Park, 1500 acres	\$1,200,000
2000 Fairmont; Fairmont Community Park	\$60,000
2001 Lumberton; Multi-Purpose Sports Center	\$249,975
Maxton; Maxton Basketball Court	\$6,500
2002 Lumber River State Park, 80 acres	\$100,000
2003 Pembroke; Pembroke Recreation Center	\$250,000
2004 Lumber River State Park - Chalk Banks Entrance Road	\$400,000
Pembroke; Recreation Center, Phase II	\$244,260
2005 Lumber River State Park, 945 acres	\$400,000
Lumberton: Northeast Park	\$499,985
2014 Land Acquisition	\$48,000

ROCKINGHAM \$18,423,239

Agricultural Development and Farmland Preservation Trust Fund	\$30,000
2009 Develop a Farmland Protection Plan	\$30,000
Clean Water Management Trust Fund	\$2,216,008
1998 Stoneville - Wastewater Treatment Plant Elimination and Regionalization, Mayo River	\$643,000
2002 Piedmont Land Conservancy - Troublesome Creek	\$25,000
2008 Piedmont Triad Council of Government - Planning/Restoration, Smith Creek Watershed	\$244,000
Town of Madison - Stormwater/Big Beaver Island Creek	\$50,000

2010 City of Eden - Sewer Rehabilitation, Smith River (Roanoke River Watershed)	\$742,183
2012 City of Eden - Wastewater/Tanyard Branch Outfall Rehabilitation & Repair, Dan River	\$500,000
Piedmont Land Conservancy - Vaughan Tract, Mill Creek	\$11,825
Natural Heritage Trust Fund	\$1,000,000
2008 Haw River State Park	\$1,000,000
Parks and Recreation Trust Fund	\$15,177,231
1997 Madison; Idol Park Expansion	\$50,000
2000 Eden; Freedom Park	\$150,000
2003 Mayodan; Farris Memorial Park	\$145,000
2004 Eden; Freedom Park III	\$250,000
Haw River State Park, 1100 acres	\$2,100,000
Mayo River State Park, 1500 acres	\$2,635,526
2005 Haw River State Park, 210 acres	\$2,742,353
Mayo River State Park Interim Dev. and Facilities Design	\$568,000
Mayo River, 902 acres	\$2,555,000
2009 Haw River State Park Browns Summit Center, etc. Improvements	\$500,000
Tract for Mountains-to-Sea Trail	\$1,060,000
2014 Haw River State Park Youth Dorm Renovations	\$86,000
Haw River State Park Church Street Construction	\$1,510,352
Haw River State Renovation of Youth Cabins	\$50,000
Lake James State Park Tent and Boat Camping Design and Construction	\$775,000

ROWAN \$13,482,957

Agricultural Development and Farmland Preservation Trust Fund	\$788,761
1999 Karriker Farm	\$50,390
2001 Barber/Floyd Farm	\$217,350
2008 Land Trust for Central NC	\$158,921
Rowan County Soil and Water Conservation District	\$362,100
Clean Water Management Trust Fund	\$8,524,600
1998 LandTrust for Central NC - Acquisition, South Yadkin River	\$500,000
1999 Yadkin Basin Association - Acquisition/Planning/Stormwater, Grants Creek	\$2,273,000
2002 LandTrust for Central NC- Acquisition/Syadkin River Tributaries	\$1,913,000
2004 LandTrust for Central NC - Acquisition/Adams Tract, South Yadkin	\$465,000
2005 NC Wildlife Resources Commission - Acquisition/Kannapolis Tract, Second and Sloan Creeks	\$2,522,000
2007 Town of Landis - Wastewater/I&I Investigation, High Rock Lake	\$227,000

2008	Land Trust for Central NC - Shaver Farm, Yadkin	\$24,600
2011	City of Salisbury - Wastewater Treatment Plant Elimination, Second Creek	\$600,000
Natural Heritage Trust Fund		\$1,697,560
2005	City of Kannapolis Tract	\$1,697,560
Parks and Recreation Trust Fund		\$2,472,036
1997	Rockwell; Rockwell Park	\$50,000
1999	Cleveland; Cleveland Town Park	\$250,000
	Salisbury; Salisbury Community Park	\$250,000
2002	Rowan; Nature Center Renovation	\$250,000
2004	Granite Quarry; Granite Lake Park	\$250,000
	Rowan; Dunn's Mountain Park	\$250,000
2006	Sports Complex Renovation	\$250,000
2010	City of Salisbury - Foil-Tatum Park Development	\$78,625
	Ellis Park Recreational Improvements	\$38,780
2011	Stanback Educational Forest and Park	\$200,000
2013	Fred Stanback Preserve and Educational Forest	\$202,362
2014	Lake Corriher Wilderness Area Park Improvements	\$402,269

RUTHERFORD \$80,431,352

Agricultural Development and Farmland Preservation Trust Fund		\$152,000
2000	Bovender Farm	\$102,000
2009	Site Design for 3,000-Plus Livestock Market	\$50,000
Clean Water Management Trust Fund		\$14,802,000
1997	NC Wildlife Resources Commission - Acquisition Rollins Tract, First Broad River	\$4,200,000
1998	Mountain Valleys Resource Conservation & Development - Upper Broad River Erosion Control	\$641,000
2001	Rutherford Soil & Water Conservation District -Second Broad & Sandy Run/Agriculture Best Management Practices	\$400,000
2002	Foothills Conservancy of NC - Acquisition/Carpenter Broad River Tract	\$191,000
	Mountain Valleys RC&D - Acquisition & Erosion Control Best Management Practices, Upper Broad River & Reedy Patch Creek	\$300,000
2004	Foothills Conservancy of NC - Stensland-Alline Tract	\$25,000
	NC Wildlife Resources Commission - Acquisition/Lone Mt. Tract, Little First Broad	\$561,000
2005	Rutherford Soil & Water Conservation District - Restoration/Agricultural Best Management Practices & Cattle Exclusions, Broad River Tributaries	\$480,000
	Town of Lake Lure - Planning/Wastewater/I & I Investigations, Lake Lure	\$77,000

2006	NC Div Parks & Recreation - Acquisition/Chimney Rock State Park, Fall Creek	\$1,533,000
2008	The Nature Conservancy - Acquisition/King Tract, Hickory Nut Gorge	\$3,568,000
	Town of Lake Lure - Planning/Sewer Evaluation, Broad River/Lake Lure	\$50,000
2010	Carolina Mountain Land Conservancy - Acquisition/Weed Patch Mtn., Buffalo Creek (Broad River Watershed)	\$1,776,000
2014	DENR Acquisition Chimney Rock State Park Bluerock Mountain/ Cedar Knob	\$1,000,000

Natural Heritage Trust Fund		\$31,671,325
1997	Rollins Tract	\$2,000,000
1999	Terry Tracts	\$103,740
2002	South Mountain Game Land - Norman Tract	\$140,000
2003	Lone Mountain Tract	\$913,000
2004	Lone Mountain Tract	\$565,750
2005	Hickory Nut Gorge State Park Land Acquisition	\$3,900,000
2006	Hickory Nut Gorge State Park Land Acquisition	\$1,300,000
	Hickory Nut Gorge State Park, Chimney Rock Park	\$1,800,000
	Hickory Nut Gorge State Park, Phase III, Rumbling Bald Tract	\$1,775,000
2007	Chimney Rock State Park - V, COPS Award	\$4,192,000
	Hickory Nut Gorge State Park, Phase IV	\$2,500,000
2008	Chimney Rock - Bottomless Pools/Bat Cave/Round Top	\$4,488,000
	Chimney Rock State Park - Round Top Mountain, Cane Creek and Lost Colony Tracts	\$2,477,500
2009	Chimney Rock State Park/McKay Tract	\$239,685
	Terry Tract - South Mountains	\$1,398,740
2010	Chimney Rock State Park - Round Top (Freeman Tract), Rumbling Bald (Pisgah Partners), 105 Acres	\$1,087,500
2011	Chimney Rock State Park: The Nature Conservancy/Rumbling Bald-King Tracts	\$2,100,000
2013	DENR Chimney Rock State Park Jeffreys Tract	\$507,010
	DCR Gilbert Town	\$183,400

Parks and Recreation Trust Fund		\$33,806,027
1997	Lake Lure; Point Park Development	\$10,000
	Rutherfordton; Crestview Park	\$14,000
2000	Forest City; Forest City School Park	\$250,000
2002	Bostic; Park Renovations	\$4,400
2003	Rutherfordton; Crestview Park	\$60,000
2005	Forest City: James F Crowe Park	\$150,000
	Hickory Nut Gorge, 110 acres	\$1,123,064
	South Mountains State Park, 135 acres	\$600,000

2007	Chimney Rock State Park Land, 197 acres	\$8,500,000
	House Gym Renovation	\$43,736
	Rutherfordton Clubhouse Renovation	\$305,749
2008	Chimney Rock State Park	\$16,828,000
	Town of Forest City	\$150,000
	Town of Rutherfordton	\$100,000
2009	Rocky Broad Bridge, Trail and Facility Improvements	\$900,000
	Rutherford County Soccer Complex	\$500,000
2010	Town of Lake Lure - Northern Parkland Acquisition	\$470,000
2011	Chimney Rock State Park, 111 acres	\$1,199,000
	Deviney Park Improvements	\$44,600
2012	Chimney Rock State Park, 83 acres	\$490,000
	Lake Lure - Buffalo Creek Trail System	\$93,478
	Youngs Mountain Trail Park	\$300,000
2013	Chimney Rock State Park	\$540,000
	Chimney Rock State Park Sewer Design	\$80,000
	Chimney Rock State Park Rock Slide repair	\$200,000
	Chimney Rock State Park Emergency Road Repair	\$100,000
2014	Chimney Rock State Park Sewer Improvements	\$750,000

SAMPSON

\$5,782,434

Clean Water Management Trust Fund	\$3,384,000
1999 The Nature Conservancy - Acquisition, Black and South Rivers	\$2,000,000
2000 Garland - Backup generation	\$45,000
2004 NC Coastal Land Trust - Acquisition/Woodall Tract, Black River Project	\$280,000
2006 NC State University - Alternative Swine Waste System, Cape Fear Tributary	\$1,059,000
Natural Heritage Trust Fund	\$1,545,125
2001 Pondberry Bay Natural Area	\$1,545,125
Parks and Recreation Trust Fund	\$853,309
1997 Clinton; Handicapped Access Playground	\$12,855
1999 Clinton; Sampson Center Gym and Land Acquisition	\$212,341
2001 Autryville; Autryville Walking Trail	\$10,000
2005 Clinton: Clinton Soccer Complex	\$65,146
Sampson: Western District Community Park	\$500,000
2007 Sampson Center Improvements	\$52,967

SCOTLAND

\$10,175,662

Agricultural Development and Farmland Preservation Trust Fund	\$159,940
2010 Gainey Farm, Phase 2	\$159,940
Clean Water Management Trust Fund	\$3,223,500
1998 Gibson - Sewer Rehabilitation	\$286,500
NC Div. Parks & Recreation - Acquisition/Princess Ann Swamp & Lumber River	\$550,000
Wagram - Wastewater Collection System	\$400,000
2001 NC Wildlife Resources Commission - Breeden Tract/Sandhills Acquisition	\$46,000
2003 Town of Maxton - Wastewater/Shoe Heel Creek	\$154,000
2004 Lumber River Conservancy - Acquisition/Upper Lumber Tracts	\$304,000
2007 Scotland County - Wastewater Treatment Plant Recommissioning	
Feasibility, Lumber River	\$42,000
Scotland County - Wastewater/Springfield Village System, Big Shoe Heel Creek	\$28,000
2010 The Nature Conservancy - Acquisition/Martin Marietta Tract, Drowning Creek (Lumber River Watershed)	\$413,000
2014 WRC Acquisition Sassafras & James Sisters	\$1,000,000
Natural Heritage Trust Fund	\$3,767,222
2005 Carrington Tract	\$1,656,250
Ritch Tract -Addition to Sandhills Game Land	\$287,500
2008 Carpenter Tract	\$636,972
Leonard Wilkes Tract	\$170,000
Odom Tract	\$411,500
2009 Harmon Tract - Sandhills Game Lands	\$605,000
Parks and Recreation Trust Fund	\$3,025,000
1997 Lumber River State Park - Bond Project Completion	\$175,000
1998 Lumber River State Park, 1500 acres	\$1,200,000
2002 Lumber River State Park, 80 acres	\$100,000
2003 Scotland; Scotland Recreation Complex	\$250,000
2004 Lumber River State Park - Chalk Banks Entrance Ro	\$400,000
2005 Lumber River State Park, 945 acres	\$400,000
2008 Town of Wagram	\$500,000

STANLY

\$9,804,713

Agricultural Development and Farmland Preservation Trust Fund	\$27,000
2008 Stanly Soil and Water Conservation District	\$27,000

Clean Water Management Trust Fund **\$3,122,000**

2000	Stanfield - Wastewater Collection System	\$300,000
2001	Environmental Impact Resource Conservation & Development - Camp Barnhardt BSA/Badin Lake Land - University Botanical Gardens at Asheville	\$708,000
2003	Greater Badin Water & Sewer District - Sewer System Rehabilitation/ Little Mt. Creek	\$1,677,000
2007	City of Albemarle - Don Montgomery Park Stormwater, Little Long Creek Town of Richfield - I&I, Sewer Rehabilitation, Curl Tail Creek	\$174,000 \$203,000
2012	Catawba Lands Conservancy - The Fork, Rocky River City of Albemarle - Acquisition/Rock Creek Park Expansion	\$25,000 \$35,000

Natural Heritage Trust Fund **\$628,500**

2008	Continuation of County and Protection-Focused Natural Area Inventories	\$500,000
2010	Rocky River/Morgans Bluff Proposed Plant Preserve, 16 Acres	\$128,500

Parks and Recreation Trust Fund **\$6,027,213**

1997	Morrow Mountain State Park - Retaining Wall	\$150,000
2000	Morrow Mountain State Park - Museum Improvements - Design Norwood; Norwood Community Park	\$200,000 \$185,290
2001	Albemarle; City Lake Park Morrow Mountain State Park, 50 acres	\$250,000 \$260,000
2002	Albemarle; Albemarle Middle School Project Morrow Mountain State Park - Renovation of Lodge for Community Building Oakboro; Oakboro District Park	\$92,400 \$354,580 \$250,000
2003	Oakboro; Oakboro District Park, Phase II	\$117,500
2004	Albemarle; City Lake Park, Phase II Locust; City Park Expansion, Phase 1 Morrow Mountain State Park - Building Renovation Morrow Mountain State Park - Electrical Renovatio Morrow Mountain State Park - Masonry Curbing New London; Town Center Park Norwood; Community Park, Phase II	\$248,918 \$54,875 \$232,088 \$727,469 \$264,200 \$75,325 \$169,595
2006	Locust Park Oakboro District Park Phase III	\$494,994 \$350,000
2008	City of Albemarle	\$499,979
2010	Oakboro District Park	\$250,000
2013	Morrow Mountain State Park Electrical Improvements	\$800,000

STATEWIDE **\$94,583,024**

Agricultural Development and Farmland Preservation Trust Fund **\$524,000**

2009	Pilot Program to Help Farmer Loans and Interest Payments Provide Leadership and Assistance for Farmers and Land Owners to Protect Farms	\$35,500 \$50,000
2010	Grain Bin Assistance Marketing Conf - Training	\$65,000 \$7,500
2011	Building Farms and Agricultural Land Productivity Dairy Strategic Plan Expanding Beginning Farmer Finance Options Marketing Opportunities for Farmers Western NC Livestock Center Site Design	\$50,000 \$80,000 \$35,500 \$7,500 \$50,000
2012	Building Farms and Agricultural Land Productivity Expanding Beginning Farmer Finance Options Marketing Opportunities for Farmers Western NC Livestock Center Site Design	\$50,000 \$35,500 \$7,500 \$50,000

Clean Water Management Trust Fund **\$73,675,718**

1997	Land of Sky Council of Government - Acquisition Planning, French Broad River NC Center for Geographic Information & Analysis - Part 1, Geographic Info Mgmt and Tech Support NC Coastal Federation - Shorelines Incentive Program Establishment NC Div. Water Resources - Stream Restoration Program NC Global TransPark Dev Commission - Planning/Acquisition & Stormwater	\$110,000 \$250,000 \$90,000 \$250,000 \$50,000
1998	Centralina Council of Government - Acquisition, Mountain Island Lake Conservation Fund - New River Watershed Planning & Outreach Conservation Trust for NC - Riparian Corridor Plans, Phase I NC Department of Commerce - Land Use Planning Evaluation NC Div. Soil & Water Conservation - Conservation Reserve Enhancement Program, Phase I NC State University Cooperative Extension Service - Agricultural Best Management Practices, Neuse River PPCC Health District - Revolving Fund/Failing Septic Systems Sandhills Area Land Trust - Drowning Creek Conservation Easements Toe River Health District -Revolving Fund/Failing Septic Systems	\$6,560,000 \$92,500 \$470,000 \$63,347 \$5,885,549 \$329,520 \$1,003,000 \$96,000 \$791,500
1999	Conservation Trust for NC - Planning/Riparian Corridor Plans, Phase II HQW National Committee for the New River - Stream Buffer Plantings NC Center for Geographic Information and Analysis, Part II, Geographic Info. Mgmt. and Tech. Support	\$165,000 \$90,200 \$82,260

	NC Coastal Federation - Acquisition, White Oak River	\$100,000		Enhancement Program, Phase III	\$5,260,000
	NC Department of Commerce & Ashe County - Revolving Fund/ Failing Septic Systems	\$400,000		The Nature Conservancy - Acquisition/Adirondack Tract, Shaken Creek Tributaries	\$238,000
	NC Div. Soil & Water Conservation - Restoration/Swine Operation Conservation Easement Buyout Program, Phase I	\$5,737,500		Western Piedmont Council of Governments - Planning/Acquisition/ Hickory Metro Comprehensive Recreation Based Economic Development Initiative	\$68,000
	NC Div. Water Quality - Watershed Assessment & Restoration	\$2,118,400			
2000	Conservation Trust for NC - Planning/Riparian Corridor Plans, Phase III & Implementation	\$220,000	2006	Conservation Trust for NC - Acquisition/Conservation-Based Development Plans For Low-Income Communities	\$135,000
	NC Wildlife Resources Commission - Freshwater Mussel Relocation Program	\$150,000		NC Div Soil & Water Conservation - Restoration/Conservation Reserve Enhancement Program, Phase IV	\$6,506,000
2001	Haw River Assembly - Acquisition Minigrant	\$25,000		NC Div Soil & Water Conservation - Stormwater/Community Conservation Assistance	\$557,000
	NC Center for Geographic Information Analysis - Basinpro Update/ Online Mapping Tool/Project & Acquisition Data & Meeting Support	\$141,000	2007	Conservation Trust for NC - Acquisition/Riparian Corridor Plans, Phase 7	\$791,000
	NC Div. Environmental Health - Wastewater Discharge Elim Program (WaDE)	\$1,200,000		NC Soil & Water Conservation - Restoration/Floodplain Swine Buyout Program	\$3,000,000
	NC Div. Soil & Water Conservation - Agricultural Sediment Initiative	\$1,000,000		NC Soil & Water Conservation - Stormwater/Community Conservation Assistance Program	\$612,000
	NC Div. Soil & Water Conservation - Restoration/Swine Operation Conservation Easement Buyout Program, Phase II	\$6,062,000	2008	NC Div. Soil and Water Conservation - Restoration/Agricultural Best Management Practices, Yadkin River Watershed Improvement	\$545,000
	NC Div. Water Quality - Basinwide Information Management	\$1,400,000	2010	Catawba Lands Conservancy - Acquisition/Carolina Thread Trail, Catawba, Broad and Yadkin Rivers	\$1,000,000
2002	Conservation Trust for NC - Planning/Riparian Corridor Plans, Phase IV, Multiple Watersheds	\$384,000		NC Div. of Environmental Health - Wastewater Discharge Elimination Program (WaDE)	\$500,000
	NC Center for Geographic Information & Analysis - Million Acre Initiative	\$127,000	2011	14 Donated Minigrants	\$318,942
2003	Conservation Trust for North Carolina - Planning/Riparian Corridor Plans, Phase V, Multi-Basin	\$625,000	2012	Catawba Lands Conservancy - Acquisition/Carolina Thread Trail	\$600,000
	NC Div Soil & Water Conservation - Conservation Reserve Enhancement Program, Phase II	\$4,200,000			
	NC Div. Marine Fisheries - Restoration/Oyster Sanctuaries, Pamlico Sound	\$140,000		Natural Heritage Trust Fund	\$6,409,200
	NC Wildlife Resources Commission - Chowan River Tracts	\$3,000,000	1988	Longleaf Pine - I	\$13,500
	Western Carolina University - Stream Restoration Best Management Practices Evaluation	\$167,000		Mountain Wetlands - I	\$13,500
2004	NC Coastal Federation - Planning/Oyster Restoration and Protection	\$100,000	1989	Longleaf Pine - II	\$14,000
	NC Div. Soil & Water Conservation - Restoration/Swine Operation Conservation Easement Buyout Program, Phase III	\$3,870,000		Mountain Wetlands - II	\$10,500
	NC Rural Economic Development Center - Planning/Resource Inventory Rest.	\$500,000	1990	County & Priority Natural Areas - I	\$30,000
	Western Piedmont Council of Governments - Regional Septic Systems	\$304,000		State Park Natural Areas	\$36,000
2005	Conservation Trust for NC - Acquisition/Riparian Corridor Planning and Implementation, Phase VI	\$695,000		Swift Creek Watershed	\$25,000
	NC Coastal Land Trust - Acquisition/Cherry Point, Piney Island	\$3,000,000		Venus Flytrap	\$20,000
	NC Div. Environmental Health - Septic/Wastewater Discharge Elimination (WaDE) Program Phase II, Straight Pipe Elimination, Mountain Region	\$1,500,000	1991	Mafic Rock Communities - I	\$33,000
	NC Div. Soil & Water Conservation - Acquisition/Conservation Reserve		1992	Croatan/Uwharrie Fauna	\$20,000
				Mafic Rock Communities - II	\$37,000
				N.C. Bryophytes	\$30,000
				N.E. Coastal Plain Lepidoptera	\$20,000
			1993	Breeding Peregrine Falcons	\$5,000

	Diamondback Terrapin	\$10,000
	Endangered Aquatic Species - I	\$24,667
	Hickory Nut Gorge - II	\$43,500
	Nesting Sea Turtles	\$24,692
1994	State Parks Aquatic Species - I	\$85,000
	Virginia Big-Eared Bat	\$10,000
1995	Core Sound Diamondback Terrapins	\$10,000
	Endangered Aquatic Species - II	\$33,500
	Roanoke River Basin Bats	\$5,000
	State Parks Aquatic Species - II	\$85,000
	Western NC Cerulean Warblers	\$6,000
	Western NC Flying Squirrels	\$12,500
1996	Roanoke River Basin Lepidoptera	\$21,140
	State Parks Aquatic Species - III	\$85,000
1997	County & Priority Natural Area Inventory VII	\$60,000
	Freshwater Species, G.L., Year 1	\$90,000
	Inventory of Allegheny Woodrat	\$8,000
	Inventory of Federal/Candidate Aquatic Species	\$35,670
1999	Freshwater Species, G.L., Year 2	\$90,000
	Inventory of Allegheny Woodrat	\$5,000
	Listed and Candidate Aquatic Species	\$30,666
	State Parks Bat Inventory	\$12,100
2000	Freshwater Species, G.L., Year 3	\$90,000
	Inv of Significant Aquatic Habitats	\$61,500
	Inventory of Uncommon Crayfish	\$58,500
	State Park Bat Inventory	\$14,500
2002	Completion of County and Protection-focused Natural Area Inventories, Phase 2	\$70,000
	Inventory for Significant Aquatic Natural Areas 2	\$48,000
2003	Inventory of Federally Listed and Candidate Aquatic Species	\$34,765
2004	Inventory of Aquatic Significant Natural Areas	\$138,000
2005	Continuation of County Natural Area Inventories	\$627,000
2006	Conservation Planning at a Landscape Scale	\$185,000
	Inventory of Federally Listed and Candidate Aquatic Species	\$58,000
2007	Continuation of County & Protection-Focused Natural Area Inventories	\$300,000
	Continuation of Inventory of Aquatic Significant Natural Areas	\$81,000
2008	Inventory of Aquatic Significant Natural Areas and Federally Listed Aquatic Species	\$421,000
2009	Carvers Creek State Park	\$825,000
	Natural Area Inventories	\$425,000

2010	Conservation Planning - GIS Tool	\$682,000
	Natural Area Inventorying	\$425,000
2011	Aquatic Natural Areas and Federally Listed Species	\$220,000
	Natural Area Inventories	\$500,000
2012	Integrating Conservation Into Bike & Pedestrian Transportation Planning	\$50,000

Parks and Recreation Trust Fund **\$13,974,106**

2004	Mountains-to-Sea Trail - Trail Establishment	\$1,000,000
2006	Park System - Exhibit Maintenance Funds	\$250,000
	Park System - Major Maintenance Funds	\$1,200,000
	Park System - Statewide Construction Reserve	\$785,803
	Park System - Trail Maintenance Funds	\$500,000
	Statewide - Construction Reserve	\$232,576
2007	Construction Reserve	\$785,803
	Major Maintenance Fund	\$1,200,000
	Natural Resource Fund	\$150,000
	Repair Exhibits	\$250,000
	Trail Repairs Fund	\$500,000
2009	Carver's Creek, Haw River, Chimney Rock State Parks	\$305,000
	Demolition Funds	\$200,000
	Exhibit Repair Funds	\$100,000
	Major Maintenance Funds	\$1,500,000
	Misc. Land Expenses	\$1,200,000
	Statewide Construction Reserve	\$590,663
2011	Land Associated Expenses	\$374,261
2012	Park System - Demolition Funds	\$100,000
	Park System - Exhibit Maintenance Repair Funds	\$50,000
	Park System - Major Maintenance Funds	\$2,000,000
	Park System - Trail Maintenance Funds	\$500,000
	Park System: Appraisals, Surveys, Environmental Assessments	\$200,000

STOKES **\$7,322,688**

Clean Water Management Trust Fund **\$1,654,100**

1999	Piedmont Land Conservancy - Acquisition, Dan River Bends	\$642,000
2000	Piedmont Land Conservancy - Moretz Acquisition Minigrant	\$25,000
2001	Piedmont Land Conservancy - Dan River Acquisition	\$75,100
2003	NC State University - Septic Tanks/Sertoma 4-H Center, Wade Mecum Creek	\$232,000
	Piedmont Land Conservancy - Planning/Upper Dan River	\$160,000
2007	Dan River Basin Association - Restoration/Dan River Watershed Assessment	\$18,000

	Town of Columbus - Wastewater/Discharge Elimination, North Pacolet River	\$50,000
2008	Piedmont Land Conservancy - Acquisition/Shaffer Tract, Hickory Creek	\$376,000
	Piedmont Land Conservancy - Davis Chapel Tract, Lynn Creek	\$25,000
2014	Piedmont Triad Regional Council Restoration Planning Dan River Corridor Stewardship	\$51,000
Natural Heritage Trust Fund		\$750,000
1991	Hanging Rock State Park	\$75,000
1992	Moore's Springs 4-H Camp	\$300,000
2000	Hanging Rock State Park, Flat Shoals Mountain	\$375,000
Parks and Recreation Trust Fund		\$4,918,588
1997	Stokes; Moratock Park	\$75,222
1998	Hanging Rock State Park, 9 acres	\$220,000
2000	Hanging Rock State Park - Trail Renovations	\$697,715
	King; Central Park	\$250,000
2001	Hanging Rock State Park, 180 acres	\$815,000
2003	King; King Recreation Acres	\$53,158
2004	Hanging Rock State Park - Four Cabins	\$678,599
	Hanging Rock State Park - Lower Cascade Trail Imp	\$300,000
	Hanging Rock State Park - Moore's Wall Climbing Access	\$768,093
	Hanging Rock State Park, 14 acres	\$60,000
	Stokes; Germanton Park Expansion	\$12,718
2005	Hanging Rock State Park - Moore's Knob Trail Renovations	\$281,083
	Hanging Rock State Park, 60 acres	\$360,000
2012	Hanging Rock State Park, 70 acres	\$175,000
2013	Hanging Rock State Park	\$172,000

SURRY **\$31,861,015**

Agricultural Development and Farmland Preservation Trust Fund **\$25,000**

2010	Surry County FL Protection Plan	\$25,000
------	---------------------------------	----------

Clean Water Management Trust Fund **\$22,363,371**

1997	Piedmont Land Conservancy - Acquisition/Planning/Restoration/ Saddle Mtn. Tract Acquisition, Mitchell River	\$880,000
1999	Piedmont Land Conservancy & Surry County Soil and Water Conservation District - Removal of Old Playground Equipment, Phase II, Mitchell River	\$1,069,000
2000	Surry Soil & Water Conservation District - Livestock Exclusion Best Management Practices, Mitchell River	\$250,000
2001	Surry Soil & Water Conservation District - Restoration Monitoring & Watershed Study	\$434,000

2002	Piedmont Land Conservancy - Acquisition, Upper and South Fork Mitchell Rivers	\$216,000
	Surry Soil & Water Conservation District - Stream Restoration, S Fork Mitchell River, Phase II	\$1,137,000
	Town of Elkin - Acquisition/Big Elkin Creek	\$259,000
	Town of Elkin - Chatham Waste Water Treatment Plant Upgrade & Consolidation	\$1,000,000
2003	Mount Airy - Stormwater/Lovills Creek	\$81,000
	Piedmont Land Conservancy - Acquisition/Upper Mitchell R. Winebarger Tract	\$1,408,000
	Piedmont Land Conservancy - Len's Knob	\$25,000
	Pilot View Resource Conservation & Development, Inc. - Planning/Upper Yadkin Sediment	\$295,000
	Pilot View Resource Conservation & Development, Inc. - Restoration/ Tom's Creek	\$192,000
	Pilot View Resource Conservation & Development, Inc. - Restoration/ Yadkin Farmland Project	\$314,000
2004	Piedmont Land Conservancy - Acquisition/Ellis Tract, Mill Creek	\$270,000
	Surry Soil & Water Conservation District - Restoration/Snow Creek Watershed	\$850,000
2005	Pilot View Resource Conservation & Development, Inc. - Shoals Restoration Project, Ararat River	\$488,000
	Resource Institute, Inc. - Mount Airy, Ararat River Restoration	\$1,847,000
	Surry Soil & Water Conservation District - Fisher River Restoration Project	\$976,000
2006	City of Mount Airy - Planning/Stormwater Management Initiative, Ararat River	\$95,000
	Northwest Piedmont Council of Governments - Acquisition/Yadkin River Corridor Planning	\$50,000
	Resource Institute, Inc. - Big Creek Restoration	\$736,000
	Resource Institute, Inc. - Restoration, Ararat River	\$1,366,000
	Surry Soil and Water Conservation District - Acquisition/Surry County Greenway, Yadkin Tributaries	\$81,000
	Town of Elkin - Wastewater/Regionalization with Jonesville, Rhonda, Yadkin River	\$2,000,000
	Towns of Elkin and Jonesville - Planning/Wastewater/Stormwater/GIS Mapping, Elkin Creek	\$70,000
2007	Piedmont Land Conservancy - Acquisition/Mitchell River Preservation, Phase 4	\$375,000
	Piedmont Land Conservancy - Four Tracts, Mitchell River	\$25,000
	Piedmont Land Conservancy - Lake Laurel Tract, Mill Creek	\$25,000
2008	Northwest Piedmont Council of Government - Acquisition, Ararat River	

	Greenway Plan	\$40,000
	Piedmont Land Conservancy - Acquisition/Fisher Peak II Tract, Fisher River	\$708,000
	Piedmont Land Conservancy - Acquisition/Freeman Tract, Fisher River	\$222,000
	Resource Inst., Inc - Restoration, Big Creek, Phase II	\$205,000
	Town of Pilot Mountain - Stormwater/Planning, Chinquapin Creek	\$50,000
2010	Piedmont Land Conservancy - Acquisition/Fisher Peak IV, Fisher River (Yadkin River Watershed)	\$1,495,000
	Pilot View Resource Conservation & Development Council, Inc. - Saddle Mtn. & Chadric Creeks Restoration (Yadkin River Watershed)	\$507,821
	Surry Soil & Water Conservation District - Restoration, Home Creek Stream (Yadkin River Watershed)	\$125,000
2011	Resource Institute, Inc - Ararat Phase II Restoration & Greenway	\$400,000
2012	Piedmont Land Conservancy - Vasata Tract	\$21,550
	Resource Institute, Inc. - Ararat River, Phase III Stream Restoration	\$400,000
	Yadkin Valley Sewer Authority - Wastewater/SW Elkin Collection System Rehabilitation, Yadkin River	\$600,000
2013	Pilot View RC&D/Restoration Ararat River and Loveill's Creek Phase 4	\$375,000
2014	Pilot View RC&D Ararat River Phase 5 Stream Restoration and Greenway	\$400,000
Natural Heritage Trust Fund		\$550,000
1992	Broadhead Tract	\$360,000
2008	Home Creek State Historic Site	\$190,000
Parks and Recreation Trust Fund		\$8,922,644
1998	Pilot Mountain State Park, 200 acres	\$400,000
1999	Elkin; Elkin Playscape	\$75,000
2000	Pilot Mountain State Park - Ranger Residence	\$175,000
	Surry; Fisher River Park	\$250,000
2002	Pilot Mountain State Park - Grassy Creek Section Design	\$800,000
	Surry; Fisher River Park, Phase III	\$83,160
2003	Pilot Mountain - Major Trail Renovation	\$420,200
2004	Pilot Mountain State Park - Electric Repairs	\$463,312
	Pilot Mountain State Park - Pinnacle Toilet Build	\$150,123
	Pilot Mountain State Park - Sewer Repairs	\$106,400
	Pilot Mountain; Pilot Mountain Park	\$250,000
2005	Pilot Mountain State Park: Ledge Springs Trail Improvements	\$1,200,000
2006	Pilot Mountain - Pinnacle Improvements	\$500,000
	Westwood/Tumbling Rock Park	\$202,400
2007	Ararat Riverside Park, Phase I	\$500,000
	Mountain Park Community Park	\$230,500
2008	Surry County	\$477,000

	Town of Mount Airy	\$500,000
2012	Pilot Mountain State Park - Water System Improvements, Construction Funds	\$500,000
	Pilot Mountain State Park, 350 acres	\$542,174
2013	Sewer Improvements	\$50,275
	Dobson Square Park	\$497,100
2014	Pilot Mountain State Park Water System Improvements	\$500,000
	Pilot Mountain State Park Sewer Improvements Design	\$50,000

SWAIN

\$11,960,362

Agricultural Development and Farmland Preservation Trust Fund		\$62,700
2009	Site Design for 3,000-Plus Livestock Market	\$50,000
2010	Voluntary Agricultural District/Enhanced Voluntary Agricultural District Education	\$2,500
2014	Enhancing Agriculture Within Swain County	\$10,200
Clean Water Management Trust Fund		\$9,111,900
1997	Swain County Economic Development - Acquisition/Environmental Cleanup/Bank Stabilization/Planning, Tuckaseegee River	\$195,900
	Town of Bryson City - Sewer System Rehabilitation & Stormwater Plan	\$80,000
2003	NC Wildlife Resources Commission - Acquisition/Needmore Tract	\$6,660,000
	Town of Bryson City - Acquisition/Lands Creek	\$1,531,000
2004	Partnership for Bryson City/Swain Co., Inc. - Marina Waste Management, Fontana Reservoir	\$325,000
2005	Swain County - Septic/Bryson Branch, Tuckaseegee River	\$50,000
2014	WRC Acquisition Allen Tract	\$270,000
Natural Heritage Trust Fund		\$2,178,000
1992	Alarka Laurel Tract	\$678,000
2003	Needmore Land Acquisition Project	\$1,500,000
Parks and Recreation Trust Fund		\$607,762
2000	Swain; Swain County Community Recreation Center	\$156,500
2003	Swain; Island Park/Greenway Project	\$53,762
2005	Swain: Recreation Park Improvement Project	\$187,500
2012	Swain County Park Improvement	\$60,000
	Swain Courthouse Square Riverfront Park Development	\$150,000

TRANSYLVANIA

\$64,639,616

Agricultural Development and Farmland Preservation Trust Fund		\$160,000
2002	Morrithel Meadows	\$23,500

2008	Transylvania County Agriculture Advisory Board	\$17,500
2009	Site Design for 3,000-Plus Livestock Market	\$50,000
2013	Robertson Farm Easement	\$69,000
Clean Water Management Trust Fund		\$24,134,624
1998	NC Council of Trout Unlimited - S Fork Mills River Trail Restoration	\$25,000
	NC State University - Stream Restoration, Upper French Broad River & Tributaries	\$300,000
1999	Land of Sky Council of Government - Acquisition/Planning/Restoration Design, French Broad River	\$605,000
2000	NC Div. Forest Resources - Dupont Forest Acquisition, Little River	\$16,600,000
2001	Transylvania Soil & Water Conservation District - Watershed Assessment, Little River	\$25,000
2004	Carolina Mountain Land Conservancy - Wauchope Tract, Laurel Creek	\$24,375
	NC Div. Parks & Recreation - Acquisition/Gorges State Park, Toxaway River	\$875,000
2005	City of Brevard - Acquisition/Brackens and Brushy Creeks	\$1,037,000
2006	City of Brevard - Stormwater/Comprehensive Planning, Nicholson Creek, et al	\$40,000
2007	Carolina Mountain Land Conservancy - Bradham-George Tract, E Fork French Broad River Tributaries	\$25,000
	Carolina Mountain Land Conservancy - Deep Woods Camp Tract, Aiken Mill Creek	\$25,000
	Carolina Mountain Land Conservancy - Horan Tract, Thompson River	\$25,000
	Carolina Mountain Land Conservancy - McClain Branch Farm, Cathey's Creek	\$20,100
	Carolina Mountain Land Conservancy - O'Conner Tract, N Fork French Broad River	\$25,000
	Carolina Mountain Land Conservancy - Smith Tract, Conestee Falls	\$25,000
	Carolina Mountain Land Conservancy - Wilson Tract, Mill Creek	\$25,000
	Carolina Mountains Land Conservancy - Kooman and Gower Tract, Green River	\$25,000
2008	Carolina Mountain Land Conservancy - Acquisition/Camp Rockbrook, Dunns Creek	\$523,000
	Carolina Mountain Land Conservancy - Herrman Tract, Reasonover Creek	\$25,000
2010	Carolina Mountain Land Conservancy - Acquisition/E Fork of the French Broad River Headwaters	\$1,000,000
	Carolina Mountain Land Conservancy - Freedman (French Broad River Watershed)	\$25,000
2012	Carolina Mountain Land Conservancy - Acquisition/Dupont Forest Connector, Reasonover Creek	\$387,269
	Carolina Mountain Land Conservancy - Little River, Little River	\$9,000
	Carolina Mountain Land Conservancy - Walnut Cove Trail, Richland Creek	\$25,000

	NC Forest Service - Acquisition/E Fork of the French Broad Headwaters, Phase II	\$600,000
2014	NC Forest Service Acquisition Headwaters of the East Fork of the French Broad River	\$1,000,000
	Carolina Mountain Land Conservancy Acquisition Eagle's Nest Branch	\$393,880
	NCDA PCP Acquisition Cedar Mountain Bog Phase II	\$420,000
Natural Heritage Trust Fund		\$18,578,505
1996	DuPont Tract	\$1,000,000
1997	DuPont State Forest	\$1,200,000
1998	Escarpment Gorges Inventory	\$60,000
	Escarpment Gorges Land Acquisition	\$2,650,000
1999	DuPont Forest	\$2,000,000
	Inventory Escarpment Gorges, Year 2	\$62,500
2004	Gorges State Park Land Acquisition, Phase II	\$295,000
	Gorges State Park Land Acquisition, Phase III	\$860,000
2007	Terra Nova Center/Reasonover Creek Cove - Dupont State Forest	\$60,150
2008	Gorges State Park, Phase IV	\$1,256,000
2009	Gorges State Park, Phase IV, Hoxit	\$487,500
2010	Cedar Mountain Bog, 108 Acres	\$498,000
2012	Headwaters Phase I - East Fork	\$5,399,355
2013	NC Forest Service/Acquisition/East Fork French Broad Headwaters	\$750,000
	NC Forest Service Headwaters of East Fork of the French Broad River	\$2,000,000
Parks and Recreation Trust Fund		\$21,766,487
1997	Transylvania; ERIC Property Improvements	\$20,000
1999	Brevard; Franklin Pool Park	\$212,500
	Gorges State Park - Property Taxes	\$40,000
	Gorges State Park, 20 acres	\$200,000
2000	Gorges State Park - Initial Development at New Park	\$380,000
	Gorges State Park, 20 acres	\$200,000
2001	Gorges State Park - Complete Master Plan	\$75,000
	Transylvania; Champion Park Upgrade	\$40,000
2003	Gorges State Park, 80 acres	\$375,000
2004	Gorges State Park, 24 acres	\$400,000
2005	Gorges State Park, 13 acres	\$350,000
	Gorges State Park, Phase I	\$2,960,500
2007	Gorges State Park, Phase 1, Roads, Parking lots, Underground Utilities	\$4,672,749
2008	Gorges State Park	\$7,563,275
	Transylvania County	\$325,650
2009	Phase I-B: Visitor Center, etc. Construction Funds	\$3,526,963

2012	Rosman Community Park	\$181,350
2013	Gorges State Park	\$20,000
	Rosenwald Community Park	\$223,500

TYRRELL

\$23,717,944

Clean Water Management Trust Fund		\$14,808,547
1998	NC Div Coastal Management - Buckridge Tract Acquisition & Restoration, Alligator River	\$3,858,500
2003	NC Div. Parks & Recreation - Acquisition/Pettigrew State Park, Scuppernong River	\$890,000
	Tyrrell County Water & Sewer District 1 - Septic Systems/Scuppernong II	\$1,203,647
2006	NC Wildlife Resources Commission - Acquisition/GMS Tract, Alligator River	\$4,073,000
2007	Conservation Fund - Acquisition/Reeves-Jackson Tract, Alligator River	\$704,000
	NC Parks and Recreation - Acquisition/Pettigrew State Park, Scuppernong River	\$751,000
	NC State University - Acquisition/Restoration/Tyrrell County 4-H Environmental Center, Bull Bay	\$1,711,000
2008	NC Div. Coastal Management - Restoration/Buckridge Coastal Reserve, Alligator River	\$303,000
	Town of Columbia - Sewer Rehabilitation, Scuppernong River	\$400,000
2010	Tyrrell County Water & Sewer District 1 - Septic Systems/Scuppernong II (Pasquotank River Watershed)	\$500,000
2011	The Nature Conservancy - Military Land Acquisition/Seymour Johnson Air Force Base, Davis & Kilkenny Tracts, Alligator River	\$414,400
Natural Heritage Trust Fund		\$6,693,500
1992	4H Youth & Environmental Education	\$250,000
1998	Buckridge Tract	\$2,000,000
1999	Gaither Tract/Buckridge	\$143,000
2004	GMS Tract	\$1,000,000
	Pettigrew State Park - Scuppernong River Land Acquisition	\$550,000
2007	Pettigrew State Park, Scuppernong River Section, COPS Award	\$267,500
2008	GMS Tract - Alligator River Final Phase	\$2,000,000
	Pettigrew State Park - Scuppernong River Section	\$483,000
Parks and Recreation Trust Fund		\$2,215,897
2000	Pettigrew State Park, 120 acres	\$200,000
2004	Columbia; Columbia Town Park Renovation	\$35,647
	Pettigrew State Park, 164 acres	\$600,000
2005	Pettigrew State Park, 146 acres	\$275,000
2006	Waterfront Boardwalk Improvements	\$18,750

2007	Eastern 4-H Center Wetland Boardwalk	\$136,500
	Pettigrew State Park, 200 acres	\$250,000
2008	Pettigrew State Park	\$350,000
2009	Scuppernong River Tract	\$350,000

UNION

\$5,720,764

Agricultural Development and Farmland Preservation Trust Fund		\$310,860
2002	Hunter Farm	\$24,000
2010	Howey Farm	\$286,860
Clean Water Management Trust Fund		\$2,163,000
2006	Town of Wingate - Sewer Repair, Rays Branch	\$100,000
2007	Mineral Springs - Acquisition/Greenway Project, Wolf & Bates Branches	\$307,000
	Town of Wingate - Sewer Rehabilitation, Ray's Branch	\$1,731,000
2012	Town of Wingate	\$25,000
Parks and Recreation Trust Fund		\$3,246,904
1997	Union; Cane Creek Park Cabins	\$75,000
2000	Lake Park; Lake Park Community Recreation Project	\$79,995
	Wingate; Wingate Town Park	\$250,000
2003	Monroe; Parks Williams Athletic Complex	\$249,202
	Stallings; Stallings Municipal Park	\$30,000
	Union; Cane Creek Park	\$250,000
2004	Monroe; Parks Williams Athletic Complex, Phase II	\$250,000
	Union; Cane Creek Park Acquisition - Development, Acquisition, Renovation	\$250,000
	Union; Jesse Helms Park Land Acquisition and Development	\$250,000
	Wingate; Wingate Community Building	\$142,658
2005	Stallings; Stallings Municipal Park	\$34,300
2008	Union County	\$500,000
2011	Dogwood Park	\$500,000
2013	Nature Trail and Activity Area Phase II	\$68,199
2014	Fairview Park	\$317,550

VANCE

\$13,100,711

Agricultural Development and Farmland Preservation Trust Fund		\$100,000
2012	Vance County Regional Farmers Market	\$100,000
Clean Water Management Trust Fund		\$2,859,100
2006	Tar River Land Conservancy - Foster Tract, Sandy Creek	\$3,100

	The Conservation Fund - Gateway Wetland, Rock Spring	\$18,000
2007	City of Henderson - Sewer Rehabilitation, Sandy Creek	\$429,000
2008	City of Henderson - Wastewater/UV Disinfection System, Nutbush Creek	\$1,581,000
	Tar River Land Conservancy - Acquisition/Morton Tract, Tar River	\$228,000
2012	City of Henderson - Wastewater/Nutbush Creek Water Reclamation Facility Improvements, Nutbush Creek	\$600,000
Parks and Recreation Trust Fund		\$10,141,611
1997	Henderson; Aycock Recreation Complex	\$250,000
	Kerr Lake State Recreation Area, Phase II Improvements, Design	\$116,000
	Kerr Lake State Recreation Area, Phase III Improvements, Design	\$186,300
1998	Kerr Lake State Recreation Area, Phase II	\$2,784,000
1999	Kerr Lake State Recreation Area - Phase II Improvements - Exhibits Shortfall	\$250,000
	Kerr Lake State Recreation Area - Phase III Improvements - Construction	\$1,676,700
2000	Henderson; Aycock Recreation Complex, Phase II	\$250,000
	Kerr Lake State Recreation Area - Satterwhite Point Swimming Area	\$1,973,611
	Kerr Lake State Recreation Area, 8 acres	\$250,000
2001	Kerr Lake Recreation Area - Public Water Supply for County Line, Bollocksville and Kimball Point	\$150,000
	Kerr Lake State Recreation Area - Public Water Supply for Nutbrush Area	\$285,000
2004	Kerr Lake State Recreation Area - Phase III Addit	\$1,000,000
	Kerr Lake State Recreation Area - Public Water	\$325,000
2005	Kerr Lake State Recreation Area - Nutbush Boat Ramp Design	\$240,000
	Kerr Lake State Recreation Area - Two Nutbush Fee Stations	\$405,000

WAKE \$61,194,887

Agricultural Development and Farmland Preservation Trust Fund		\$1,530,800
2000	Theys Farm	\$6,000
2008	The Forest Education and Conservation Foundation	\$228,000
	Triangle Land Conservancy	\$664,300
2009	Develop a Farmland Protection Plan	\$32,500
2011	Sustaining Agriculture under the MTR	\$300,000
2012	Sustaining Agriculture under the MTR	\$300,000
Clean Water Management Trust Fund		\$30,760,833
1998	NC State University - Stream Restoration and Stormwater, Rocky Branch	\$1,314,650
	Raleigh - Neuse River Acquisition and Greenway	\$2,850,000
	Wake County Parks & Recreation- Acquisition/Stream Restoration, Yates Mill Pond	\$635,000
1999	Holly Springs - Restoration, Bass Lake	\$1,040,000

2000	Cary - Acquisition and Greenway Feasibility/White Oak Creek	\$86,000
	Wake Forest - Acquisition & Greenway/Smith Creek	\$1,128,300
2001	Triangle Greenways Council - Acquisition Minigrant	\$25,000
	Wake County Parks & Recreation - Cedar Creek Acquisition & Greenway	\$350,000
2002	Cary - Acquisition/White Oak Creek	\$1,084,000
	Town of Apex - Acquisition/Beaver Creek	\$387,000
2003	NC Div. Forest Resources - Acquisition/Clemmons Forest, Strickland Creek	\$1,772,000
	Wake County - Acquisition/Regional Park, Marks Creek	\$1,776,000
	Wake Forest - Richlands Creek Restoration & Greenway	\$240,000
2004	Cary - Acquisition/White Oak Creek	\$600,000
	Friends of the NC Museum of Natural Sciences - Stormwater/Green Environmental Education Center, Richlands Creek	\$49,000
	NC Div. Parks & Recreation - Acquisition/Umstead State Park Expansion, Big Lake	\$2,000,000
	Town of Apex - Acquisition/Beaver Creek	\$612,000
	Triangle Greenways Council - Young Heirs Tract, Walnut Creek	\$25,000
2005	Triangle Greenways Council - Acquisition/Young Heirs Tract, Walnut Creek	\$91,000
	Triangle Greenways Council - Joe Lee Tract, Walnut Creek	\$13,600
	Wake County - Acquisition/Sandy Branch Tract, Mark's Creek	\$190,000
	Wake County - Acquisition/Southeast County Park, Middle Creek	\$714,000
2006	NC Department of Cultural Resources - Stormwater/Restoration Museum of Art Environmental Site, House Creek	\$1,573,000
	Town of Wake Forest - Restoration/Richland Creek Greenway Project, Phase II	\$346,000
	Town of Zebulon - Wastewater/Reclaimed Water Expansion, Little Creek	\$1,009,000
	Triangle Greenways Council - Saint Ambrose Church Tract, Walnut Creek	\$25,000
	Trust for Public Land - Acquisition/Clinebelle Tract, Beddingfield Creek	\$359,000
	Wake County - Acquisition/Liles Farm Tract, Lake Benson	\$250,000
2007	NC Sea Grant - Rocky Branch Restoration, Phase II	\$449,000
	Raleigh - Longview Branch Restoration	\$323,000
	Raleigh - Stormwater/Pigeon House Branch Restoration	\$1,110,000
	Triangle Greenways Council - Acquisition/Capital Area Greenway, Walnut Creek	\$131,000
	Trust for Public Land - Acquisition/Creedmoor Tract, Beaverdam Creek	\$1,684,000
	Wake County - Acquisition/Mark's Creek Rural Lands, Phase III	\$1,450,000
	Wake County - Septic/On-Site System Maintenance Program Planning	\$70,000
2008	NC State University - Peace College Rain Harvest System, Pigeon House Branch	\$750,000
	Triangle Greenways Council - Acquisition/Walnut Creek Greenways	\$331,000
	Triangle Land Conservancy - Futrell Tract, Swift Creek	\$7,100

	Wake County - Acquisition/Futrell Tract, Swift Creek	\$300,000
	Wake County - Acquisition/Sinclair Tract, Falls Lake	\$1,180,000
	Wake County - Acquisition/Walnut Hill Tract, Marks Creek	\$745,000
2010	Raleigh - Neuse River Trail, Walnut & Crabtree Creek Greenway (Neuse River Watershed)	\$457,966
	Triangle Greenways Council - Acquisition/St. Ambrose Tract, Walnut Creek (Neuse River Watershed)	\$31,000
	Triangle Land Conservancy - Acquisition/Olivia West Tract, Marks Creek (Neuse River Watershed)	\$377,675
2014	Town of Wake Forest Acquisition Traditions North East	\$529,920
	Town of Wake Forest Acquisition Hedrick	\$289,622

Natural Heritage Trust Fund \$1,157,000

1993	William B. Umstead State Park	\$564,500
1997	Blue Pond Tiger Salamander Pres.	\$5,000
2005	Riparian Land Acquisition at Clemmons Educational State Forest	\$587,500

Parks and Recreation Trust Fund \$27,746,254

1997	Falls Lake State Recreation Area - Building Renovations, Design	\$25,985
	Falls Lake State Recreation Area- Utility Repairs, Design	\$49,150
	Fuquay-Varina; Carroll Howard Johnson Environmental Education Park	\$14,963
	Raleigh; Neuse River Corridor	\$250,000
	William B. Umstead State Park - Visitor Center Exhibit Funds	\$160,000
	William B. Umstead State Park- Ranger Residence	\$142,000
1998	Falls Lake State Recreation Area - Building Renovations	\$833,872
	Falls Lake State Recreation Area - Ranger Residence	\$142,000
	Falls Lake State Recreation Area - Utility Repairs	\$442,350
	Holly Springs; Parrish Womble Park	\$250,000
	Wendell; Wendell Community Center	\$250,000
	William B. Umstead State Park, 16 acres	\$425,000
1999	Cary; Thomas Brooks Park	\$250,000
	Garner; Avery Street Gym/Classroom Expansion	\$220,586
2000	Falls Lake State Recreation Area - Removal of Old Playground Equipment	\$115,000
	Knightdale; Knightdale Environmental Education Center	\$169,000
	William B. Umstead State Park - Horse Trail Repairs	\$803,064
2001	Morrisville; Morrisville Community Park	\$250,000
	William B. Umstead State Park - Rebuild Toilet Buildings	\$1,515,841
	William B. Umstead State Park, 55 acres	\$1,000,000
2002	Falls Lake State Recreation Area - Replace Playground Equipment Replacement	\$900,605
	Falls Lake State Recreation Area - Telephone/Utilities Improvements	\$501,670

	Rolesville; Rolesville Town Park	\$231,369
	William B. Umstead State Park - Replace Toilet Facilities	\$287,712
2003	Apex; Holleman Tract Acquisition	\$250,000
	Raleigh; Buffalo Road Athletic Park	\$241,000
	William B. Umstead State Park- Reedy Creek Renovations	\$334,800
2004	Cary; Town Center Park Land Acquisition	\$217,760
	Falls Lake State Park - Dock Replacement	\$66,859
	Raleigh; Honeycutt Park	\$250,000
	Raleigh; Lake Johnson Land Acquisition	\$250,000
	Rolesville; Main Street Park	\$249,550
	William B. Umstead State Park, 11 acres	\$695,000
2005	Fuquay Varina: Fuquay-Varina Community Center Expansion	\$500,000
	Wake Forest: Joyner Park	\$500,000
	Wake: Surry Roberts Property Acquisition	\$405,326
	William B. Umstead State Park, 40 acres	\$2,150,000
2006	Acquisition of RTP Property	\$500,000
	Walnut Creet Wetland Park Interpretive Center	\$500,000
	White Deer Park, Phase 1	\$500,000
2007	Beaver Creek Parkway, Phase 1B	\$277,865
	Indian Creek Greenway Trailhead	\$355,500
	Main Street Park Expansion	\$250,000
	William B. Umstead State Park, 5 acres	\$525,000
	Zebulon Community Center	\$500,000
2008	Mountains-to-Sea Trail	\$6,574,000
2010	Raleigh - Neuse River Greenway Acquisition	\$500,000
	Town of Morrisville - Carrington Property Land Acquisition	\$316,000
2011	Acquisition of an in-holding Turnipseed Preserve Property	\$207,650
2012	William B. Umstead State Park - Tree Canopy Walk, Design and Partial Construction Funds	\$100,000
2013	Jordan Lake State Natural Area Wastewater Design	\$150,000
	Knightdale Station	\$400,000
	RTP Park Development	\$399,777
2014	William B. Umstead State Park Tree Canopy Walk	\$100,000
	Horse Shoe Farm Nature Preserve Park	\$250,000

WARREN

\$15,916,627

Agricultural Development and Farmland Preservation Trust Fund \$50,000

2013	Warren Agricultural Enterprise Center	\$50,000
------	---------------------------------------	----------

Clean Water Management Trust Fund **\$332,354**

2007	Town of Warrenton - Wastewater Treatment Plant Upgrade, Fishing Creek	\$50,000
	Town of Warrenton - Wastewater/Pump Station Rehabilitation, Fishing Creek	\$271,000
2012	Tar River Land Conservancy - Holt Tract, Bobbitt's Branch	\$11,354

Natural Heritage Trust Fund **\$5,184,612**

2002	Shocco Creek Tracts	\$1,100,000
2006	Upper Tar River International Paper Tracts	\$1,005,130
2007	Upper Tar River International Paper Tracts Upland Pine Plantations	\$1,300,000
	Upper Tar River International Paper Tracts, Phase II	\$1,779,482

Parks and Recreation Trust Fund **\$10,349,661**

1997	Kerr Lake State Recreation Area - Phase II Improvements, Design	\$116,000
	Kerr Lake State Recreation Area, Phase III Improvements, Design	\$186,300
1998	Kerr Lake State Recreation Area, Phase II	\$2,784,000
1999	Kerr Lake State Recreation Area - Phase II Improvements - Exhibits Shortfall	\$250,000
	Kerr Lake State Recreation Area - Phase III Improvements - Construction	\$1,676,700
2000	Kerr Lake State Recreation Area - Satterwhite Point Swimming Area	\$1,973,611
	Kerr Lake State Recreation Area, 8 acres	\$250,000
2001	Kerr Lake Recreation Area - Public Water Supply for Nutbrush area.	\$285,000
	Kerr Lake State Recreation Area - Public Water Supply for County Line, Bollocksville and Kimball Point	\$150,000
2004	Kerr Lake State Recreation Area - Public Water	\$325,000
	Kerr Lake State Recreation Area, Phase III Addit	\$1,000,000
	Warren; Warren County Recreation Complex	\$250,000
2005	Kerr Lake State Recreation Area - Nutbush Boat Ramp Design Only	\$240,000
	Kerr Lake State Recreation Area - Two Nutbush Fee Stations	\$405,000
	Warren: Recreation Complex	\$339,727
2010	Warren County - Magnolia Ernest Recreation Park	\$68,495
2013	Buck Spring Park	\$49,828

WASHINGTON **\$11,218,039**

Clean Water Management Trust Fund **\$3,012,000**

1998	Roper - Roper Site Acquisition and Environmental Cleanup, Kendrick Creek	\$60,000
1999	Town of Plymouth - Constructed Wetlands, Roanoke River	\$835,000
2004	Town of Creswell - Planning/Stormwater Management, Scuppernong River	\$25,000
2005	Town of Plymouth - Sewer Rehabilitation, Roanoke River	\$1,992,000
2006	Washington County - Acquisition/Sustainable Development Planning, Albermarle Sound	\$100,000

Natural Heritage Trust Fund **\$6,039,791**

1994	Bull Neck Swamp - Tract I	\$450,000
	Bull Neck Swamp - Tract III	\$515,791
1995	Bull Neck Swamp	\$25,000
	Bull Neck Swamp, Tract II	\$550,000
1998	Bull Neck Swamp	\$250,000
1999	Van Swamp Tract	\$2,500,000
2000	Van Swamp Tract	\$1,014,000
2004	Pettigrew State Park - Scuppernong River Land Acquisition	\$550,000
2011	Pettigrew State Park: Patrick Tracts	\$185,000

Parks and Recreation Trust Fund **\$2,166,248**

1999	Kendrick's Creek Park, Roper	\$59,363
2000	Pettigrew State Park, 120 acres	\$200,000
2002	Albemarle Beach, Albemarle Beach Area	\$150,000
	Plymouth Boardwalk, Plymouth	\$90,000
2004	Pettigrew State Park, 164 acres	\$600,000
2005	Pettigrew State Park, 146 acres	\$275,000
2006	Pettigrew State Park	\$250,000
2007	Plymouth Waterfront Restoration, Phase #I	\$113,085
2012	Pettigrew State Park, 54 acres	\$75,000
2014	Wilson Street Park	\$353,800

WATAUGA **\$77,321,983**

Agricultural Development and Farmland Preservation Trust Fund **\$249,550**

2002	Taylor Farm	\$22,000
	Ward Farm	\$23,500
2003	Taylor Farm	\$10,000
2008	Blue Ridge Rural Land Trust	\$9,300
	High Country Conservancy	\$10,500
2009	Develop a Farmland Protection Plan	\$30,000
	Expand Size & Scope of ASAP's Mixing Bowl	\$9,250
	Site Design for 3,000-Plus Livestock Market	\$50,000
2013	Ward Farm Easement	\$60,000
2014	Shared Use Farm Equipment	\$25,000

Clean Water Management Trust Fund **\$13,132,792**

1997	NC State University Cooperative Extension Service - Acquisition/Restoration/Stormwater, Watauga River	\$394,103
1998	Boone - Stream Restoration/Boone Creek	\$522,000

1999	Boone - Restoration/S Fork New River	\$372,000	2007	Blue Ridge Rural Land Trust - Laurelmor Tract, Laurel and Dugger Creeks	\$25,000
2000	Blue Ridge RC&D - Restoration & Stormwater, Watauga River	\$880,000		Blue Ridge Rural Land Trust - Pfohl Tract, Beech Creek	\$17,000
	National Committee for the New River - Acquisition & Greenway/ S Fork New River	\$329,000		High Country Conservancy - Reninger Tract, Winkler Creek	\$25,000
2001	Blowing Rock - China Creek/Johns River Land - University Botanical Gardens at Asheville	\$201,000		National Committee for the New River - Restoration, Boone Creek	\$27,000
2002	Blue Ridge Rural Land Trust - Acquisition/Watauga River and Tributaries	\$124,900		National Committee for the New River - Restoration, E Fork New River	\$214,000
	Boone - Stream Restoration/S Fork New River, Section 2	\$700,000		Resource Institute, Inc. - Pine Orchard Creek Restoration	\$146,000
	Middle Fork Greenway Assoc. - Acquisition/Middle Fork & S Fork New River & Payne Creek	\$32,000		Town of Boone - Stormwater/Constructed Wetlands and Retrofits, S Fork New River	\$178,000
	National Committee for the New River - Acquisition & Greenway at Todd, S Fork New River	\$181,000		Western NC Alliance - Restoration/Upper Watauga Enhancement Project	\$84,000
	National Committee For The New River - Acquisition/Horner Tract	\$128,000	2008	Appalachian State University - Boone Creek Restoration	\$500,000
	Region D Council of Government - Watauga/Wilkes Straight Pipe Elimination	\$338,000		Boone - Stormwater/S Fork New River	\$50,000
	The Nature Conservancy - Acquisition/Boone Fork Creek	\$3,350,000		National Committee for the New River - Planning/Boone Greenway Restoration	\$25,000
2003	High Country Conservancy - Acquisition/Valle Crucis, Craborchard Creek	\$706,000		National Committee for the New River - Restoration/Jimmy Smith Park, Boone Creek	\$55,000
	Middle Fork Greenway Association - Acquisition/S Fork New River Greenway	\$25,000		NC Div. Parks and Recreation - Acquisition/Snake Mountain Tract, North Fork New River	\$603,000
	National Committee for the New River - Acquisition/Blackburn Tract, Todd S. Fork Greenway	\$147,700		Resource Inst., Inc - Pine Orchard Creek Creek Restoration	\$374,000
	National Committee for the New River - Acquisition/Wagner Tract, Todd South Fork Greenway	\$82,000		Town of Beech Mountain - Stormwater/Beech Creek	\$50,000
	Watauga Soil & Water Conservation District - Restoration/Agricultural Best Management Practices	\$38,000		Watauga County - Greenway/Planning, New River	\$35,000
2004	Blue Ridge Rural Land Trust - Dishman Tract, Watauga River	\$25,000		Western NC Alliance - Watauga River Restoration	\$580,000
	Blue Ridge Rural Land Trust - Stack Tract	\$25,000	2010	Blue Ridge Conservancy - Donated/Copper Tract (Watauga River Watershed)	\$10,750
	High Country Conservancy - Cooper Tract	\$12,925		Blue Ridge Conservancy - Donated/Mast Tract (Watauga River Watershed)	\$17,100
2005	Blue Ridge Rural Land Trust - Teeter/Beech Creek Project	\$21,000		National Committee for the New River - Restoration/River Builder Project, New River (Watauga River Watershed)	\$285,852
	Conservation Trust for NC - Lankford Tract, Boone Fork Creek	\$25,000	2011	National Committee for the New River - South Fork Boone Greenway Restoration	\$250,000
	National Committee for the New River - Boone Creek Greenway and Restoration Plan	\$30,000	2014	Blue Ridge Conservancy Acquisition Wren Property	\$56,462
	Valle Crucis Park, Inc. - Restoration/Watauga Park Greenway Restoration	\$107,000	Natural Heritage Trust Fund		\$42,879,587
2006	Blue Ridge Rural Land Trust - Coffey Tract, Aho Branch	\$20,000	2000	Tater Hill Lake Basin - 1	\$492,000
	Blue Ridge Rural Land Trust - Reece Tract, Watauga River	\$25,000		Tater Hill Lake Basin - 2	\$814,600
	Blue Ridge Rural Land Trust - Thornton Farm Tract, Cove Creek	\$25,000	2002	Beech Creek Bog	\$585,000
	Conservation Trust for NC - Acquisition/Lankford Tract, Boone Fork Creek	\$349,000		Elk Knob	\$1,000,000
	National Committee for the New River - Acquisition/Main Tracts, N Fork New River and Mine Branch	\$116,000		Elk Knob State Natural Area Land Acquisition II	\$1,250,000
	Town of Blowing Rock - Stormwater Master Plan	\$40,000		Tater Hill 3	\$715,000
	Town of Valle Crucis - Restoration/Community Park Phase II, Watauga River	\$153,000		Tater Hill, Phase 4	\$667,000
			2003	Elk Knob State Natural Area Land Acquisiton - III	\$378,000
				Valle Crucis Conference Center's Agricultural Conservation Easement	\$121,550
			2005	Elk Knob State Natural Area - The Peak	\$1,372,000

	Tater Hill Plant Conservation Preserve, Hodges Tract	\$181,185
2006	Tater Hill Plant Conservation Preserve, Hodges Tract Addition	\$7,324
	Tater Hill Plant Conservation Preserve, Miller Tract Addition	\$185,000
	Valle Crucis Easement Acquisition	\$327,828
2007	Elk Knob State Natural Area Land Acquisitions	\$780,000
	Elk Knob State Park - Land Acquisition, COPS Award	\$400,000
	Tater Hill Plant Conservation Preserve - Eason tract, COPS Award	\$1,409,000
	Valle Crucis - Mast General Store & Mission Ridge	\$880,000
2008	Dutch Creek Cove/Bear Paw	\$3,852,600
	Elk Knob State Park - Long Hope Valley	\$14,100,000
	Elk Knob State Park - Snake Mountain	\$2,325,000
	Grandfather Mountain	\$6,000,000
	Tater Hill - Ball and Greer Tracts	\$2,220,000
2009	Tater Hill Preserve/Ball	\$180,000
	Tater Hill Preserve/Greer Tract	\$1,505,500
2010	Tater Hill Preserve - Ball Tract, 40 Acres	\$210,000
2012	Grandfather Mountain State Park: Pusateri Tract	\$921,000
Parks and Recreation Trust Fund		\$21,060,054
1997	Watauga; Watauga Athletic Complex	\$250,000
2002	Watauga; Watauga County Park	\$250,000
2003	Beech Mountain; Buckeye Lake Indoor Recreational Facility	\$250,000
	Elk Knob State Natural Area, 100 acres	\$350,000
	Elk Knob State Natural Area, 1104 acres	\$2,200,000
2005	Elk Knob State Natural Area Interim Development and Facilities	\$313,000
	Elk Knob State Park, 433 acres	\$1,000,000
2006	Elk Knob State Natural Area	\$1,000,000
2007	Elk Knob State Natural Area, 800 acres	\$1,220,000
	Robbins Memorial Pool Park Enhancement	\$500,000
2008	Bear Paw State Natural Area	\$350,000
	Elk Knob State Park	\$11,926,000
2009	Initial Acquisition for Bear Paw State Natural Area	\$350,000
2010	Watauga County - Rocky Knob Park, Phase 1	\$500,000
2011	Elk Knob State Park, 30 acres	\$202,554
2012	Bear Paw State Natural Area, 28 acres	\$60,100
	Blowing Rock Recreation Area	\$142,500
2013	Bear Paw State Natural Area	\$60,100
	Otter Falls Property Acquisition	\$135,800

WAYNE

\$16,152,770

Agricultural Development and Farmland Preservation Trust Fund		\$63,000
2008	Wayne County	\$15,000
2012	Fostering Bio-Fuel Growth in North Carolina	\$36,000
	Plant East Agricultural Mapping and Analysis Project	\$12,000
Clean Water Management Trust Fund		\$13,706,360
1997	City of Goldsboro - Wastewater Reuse	\$789,360
	City of Goldsboro - Wastewater Wetland Polishing Demonstration	\$1,640,000
2004	City of Goldsboro - Acquisition/Stoney Creek, Seymour Johnson Air Force Base	\$1,737,000
2005	City of Goldsboro - Acquisition/Seymour Johnson Air Force Base, Stoney Creek, Phase II	\$3,000,000
	Town of Fremont - Sewer Rehabilitation, Nahunta Swamp	\$1,552,000
	Town of Pikeville - Wastewater/Collection Rehabilitation, The Slough	\$750,000
2006	City of Goldsboro - Restoration, Stoney Creek	\$2,083,000
	Town of Eureka - Wastewater/I&I Rehabilitation, Nahunta Swamp	\$923,000
2007	Town of Mount Olive - Wastewater/Growth Overflow Planning, Northeast Cape Fear	\$115,000
	Town of Pikeville - Wastewater/Collection System Rehabilitation, The Slough	\$400,000
2008	Mount Olive - Sewer Rehabilitation, NE Cape Fear River	\$717,000

Parks and Recreation Trust Fund		\$2,383,410
1997	Cliffs of the Neuse State Park - Bond Project Completion	\$320,000
1998	Cliffs of the Neuse, 73 acres	\$100,000
2000	Cliffs of the Neuse State Park, 200 acres	\$400,000
2001	Cliffs of the Neuse State Park - Construct Ranger Residence	\$175,000
	Seven Springs; Seven Springs Community Park	\$47,500
2002	Cliffs of the Neuse - Picnic Area Toilet Building	\$336,099
	Cliffs of the Neuse State Park - Lake Area Safety and Improvements	\$186,974
2004	Pikeville; Dees Memorial Park Improvements	\$97,087
2007	Cliffs of the Neuse - Visitor Center and EADI offices	\$500,000
2011	Stoney Creek Park	\$132,750
2012	Cliffs of the Neuse State Park, 23 acres	\$44,000
2013	Cliffs of the Neuse State Park	\$44,000

WILKES

\$19,062,357

Agricultural Development and Farmland Preservation Trust Fund		\$69,250
2001	Mauldin Farm	\$60,000

2009	Expand Size & Scope of ASAP's Mixing Bowl	\$9,250
Clean Water Management Trust Fund		\$4,982,744
2000	Yadkin River Greenway Council - Acquisition & Greenway Feasibility	\$25,000
2001	Blue Ridge Rural Land Trust - Jenkins Tract Land Cons Easement	\$103,000
	North Wilkesboro - Elimination Discharge & Reroute Waste, Mulberry Creek	\$200,000
2002	Blue Ridge Rural Land Trust - Acquisition/Reddies River	\$18,000
	NC Div. Forest Resources - Acquisition & Restoration/Purlear Creek	\$600,000
	NC Div. Forest Resources - Benton Tract, Purlear Creek	\$25,000
	Wilkes Soil & Water Conservation District- Warrior Creek Agricultural Best Management Practices	\$150,000
	Yadkin River Greenway Council - Acquisition/Wilkesboro Greenway	\$74,000
2003	Blue Ridge Rural Land Trust - Acquisition/Brushy Mts., Moravian Creek	\$276,000
	Blue Ridge Rural Land Trust - Johnston Tract/Cales and Bussels Creeks	\$25,000
	NC Div. Parks & Recreation - Restoration/Stone Mountain State Park, Big Sandy Creek	\$290,000
2004	NC Div Forest Resources - Restoration/Purlear Creek, Phase II	\$508,000
	Wilkes County School Board - Wastewater/C.C. Wright Elementary School, Cub Creek	\$45,000
2005	Blue Ridge Rural Land Trust - Acquisition/Minton and Church Tracts, Lewis Fork and Reddies Creeks	\$157,000
	Blue Ridge Rural Land Trust - Hilton Crews Farm, Lewis Fork Creek	\$25,000
2006	Blue Ridge Rural Land Trust - YMCA Herring Ridge Tract, Big Warrior Creek	\$25,000
2007	Blue Ridge Rural Land Trust - Acquisition/YMCA Herring Ridge, Upper Yadkin River	\$877,000
	Town of North Wilkesboro - Septic/Damascus Church Road Collection, Little Cub Creek	\$100,000
2008	Blue Ridge Rural Land Trust- Underwood Tract, Upper Yadkin River	\$25,000
	Town of North Wilkesboro - Septic/Damascus Church Road, Little Cub Creek	\$1,071,000
	Town of Wilkesboro - Stormwater/Planning, Moravian Creek	\$50,000
2010	Blue Ridge Conservancy - Donated/Forrest (Yadkin River Watershed)	\$19,744
	Town of Wilkesboro - Restoration, Cub Creek (Yadkin River Watershed)	\$219,000
2014	Trout Unlimited Stone Mt Chapter Restoration E Prong Roaring River	\$75,000
Natural Heritage Trust Fund		\$5,594,080
1994	Stone Mountain State Park	\$190,000
1997	Rendezvous Mountain Educational State Forest	\$340,000
1998	Rendezvous Mountain Educational State Forest	\$685,200
1999	Buffalo Cove Tract	\$500,000
2000	Rendezvous Mountain Educational State Forest, Little Fork Tract	\$900,150
2001	Little Fork Land Acquisition at Rendezvous Mountain Educational State Forest	\$895,600
2002	Whittington Acquisition	\$200,000

2003	Mingo Tribal Preservation Trust Tract	\$1,000,000
	Whittington Acquisition at Rendezvous Mountain Educational State Forest	\$150,000
2007	Rendezvous Mountain Educational State Forest - McElwee Acquisition	\$480,000
2008	Mulberry Mill Bog	\$253,130

Parks and Recreation Trust Fund		\$8,416,283
1997	Ronda; Ronda Water Tank Park	\$10,000
1998	Stone Mountain State Park, 125 acres	\$420,000
1999	Stone Mountain State Park, 300 acres	\$849,000
2001	Stone Mountain State Park - Build and Design Campground	\$1,547,476
	Stone Mountain State Park, 98 acres	\$211,000
2003	Stone Mountain State Park - Additional Campground Construction	\$1,000,000
	Stone Mountain State Park, 2 acres	\$155,000
2004	North Wilkesboro; Smoot Park Improvements	\$52,600
	Stone Mountain State Park, 2 acres	\$175,000
2005	Stone Mountain State Park - Design for Loop/Big Sandy Trail	\$150,000
	Stone Mountain State Park - Loop/Big Sandy Trail Project	\$623,064
	Stone Mountain State Park, 50 acres	\$320,000
2007	Cub Creek Park Enhancement	\$128,425
	Stone Mountain State Park - Group Camp Development	\$836,053
	Stone Mountain, 75 acres	\$800,000
2008	Stone Mountain State Park	\$900,000
2011	Smoot Park Improvements & Trail Link	\$238,665

WILSON \$8,829,259

Clean Water Management Trust Fund		\$7,356,666
1998	City of Wilson - Wastewater Reuse, Hominy Swamp	\$803,350
2004	City of Wilson - Wastewater Reuse, Toisnot Swamp	\$1,196,000
2005	City of Wilson - Acquisition/Contentnea Creek Management Planning	\$27,000
	Town of Elm City - Sewer Rehabilitation, Town Creek	\$1,000,000
	Town of Lucama - Wastewater/Outfall Reroute, Black Creek	\$349,000
	Wilson County - Wastewater Regionalization Feasibility Study	\$40,000
2006	City of Wilson - Wastewater/Reclaimed Water Expansion, Contentnea Creek	\$1,323,000
	Town of Lucama - Wastewater/I&I Rehabilitation, Black Creek	\$285,000
	Town of Stantonsburg - Wastewater/I&I Rehabilitation, Contentnea Creek	\$400,000
2008	City of Wilson - Reuse System Upgrades, Hominy Creek	\$700,000
	City of Wilson - Stormwater Mapping, Contentnea & Hominy Creeks	\$25,000
2010	City of Wilson - Wastewater Treatment Plant Upgrades, Contentnea Creek (Neuse River Watershed)	\$500,000

2011	Town of Stantonsburg - Wastewater Treatment Plant Improvements Phase I, Contentnea Creek	\$600,000
2012	Town of Elm City - Sewer Rehabilitation, Town Creek	\$90,000
2014	City of Wilson Planning Hominy Creek Greenway and Water Quality Master Plan	\$18,316

Natural Heritage Trust Fund **\$175,000**

2007	Contentnea Creek Archaeological Preserve Land Acquisition	\$175,000
------	---	-----------

Parks and Recreation Trust Fund **\$1,297,593**

2000	Wilson; Replacement of Air Supported Pool Enclosure	\$48,015
2002	Wilson; Toisnot Park Soccer Complex	\$250,000
2003	Lucama; Lucama Town Park	\$14,792
2005	Black Creek: Town Park Redevelopment	\$66,060
2007	Burt Gillette Athletic Complex	\$500,000
	Town Park Redevelopment II	\$82,123
2010	Town of Saratoga - Town Park	\$44,000
2011	Saratoga Town Park	\$41,138
	Statonsburg Town Park	\$100,000
2013	Lucama Community Park	\$24,700
	Elm City Park	\$30,000
	Saratoga Town Park Phase III	\$21,765
2014	Sims Community Park	\$75,000

YADKIN **\$12,100,064**

Agricultural Development and Farmland Preservation Trust Fund **\$14,000**

2013	Farmland Protection Plan	\$14,000
------	--------------------------	----------

Clean Water Management Trust Fund **\$1,735,000**

1998	Yadkin Basin Association - Restoration & Protection Planning	\$50,000
	Yadkinville - Acquisition, South Deep Creek Reservoir	\$980,000
2001	Pilot View Resource Conservation & Development, Inc. - No-Till Drill/ Yadkin County & River Basin	\$24,000
2007	Town of Jonesville - Acquisition/Greenway Planning, Yadkin River	\$35,000
	Town of Jonesville - Mountain Crest Septic Tanks, Sandyberry Creek	\$150,000
2008	Town of Boonville - Wastewater/Lift Station Upgrades, Tanyard Creek	\$41,000
	Town of Jonesville - Acquisition, Yadkin Greenway	\$455,000

Natural Heritage Trust Fund **\$30,000**

1995	Donnaha Tract	\$30,000
------	---------------	----------

Parks and Recreation Trust Fund **\$10,321,064**

1998	Pilot Mountain State Park, 200 acres	\$400,000
2000	Pilot Mountain State Park - Ranger Residence	\$175,000
2002	Pilot Mountain State Park - Grassy Creek Section Design	\$800,000
2003	Jonesville; Lila Swain Memorial Park	\$10,600
	Pilot Mountain - Major Trail Renovation	\$420,200
2004	Pilot Mountain State Park - Electric Repairs	\$463,312
	Pilot Mountain State Park - Pinnacle Toilet Build	\$150,123
	Pilot Mountain State Park - Sewer Repairs	\$106,400
2005	Pilot Mountain State Park - Ledge Springs Trail Improvements	\$1,200,000
2006	Lake James/Paddy's Creek Development-Phase I	\$5,153,792
2007	Community Park	\$399,463
2012	5D Reservoir Recreation Area	\$500,000
	Pilot Mountain State Park, 350 acres	\$542,174

YANCEY **\$8,146,121**

Agricultural Development and Farmland Preservation Trust Fund **\$62,250**

2008	Yancey County Local Government	\$3,000
2009	Expand Size & Scope of ASAP's Mixing Bowl	\$9,250
	Site Design for 3,000-Plus Livestock Market	\$50,000

Clean Water Management Trust Fund **\$2,440,000**

2004	Southern Appalachian Highlands Conservancy - Acquisition/Popper Tract, Price Creek	\$1,534,000
2005	Blue Ridge Rural Land Trust - C. Wyly Watson Farm, Pig Pen Creek	\$25,000
	Southern Appalachian Highlands Conservancy - Acquisition/South Toe River Riparian Corridor Plan	\$40,000
2006	Blue Ridge Rural Land Trust - Fairey & McDowell Tracts, North Toe River	\$25,000
	Southern Appalachian Highlands Conservancy - Acquisition/Wilburn Tract, South Toe River	\$611,000
2007	Blue Ridge Rural Land Trust - Giardina Farm, Fox Creek	\$25,000
	Blue Ridge Rural Land Trust - South Toe River Tracts	\$25,000
	Blue Ridge Rural Land Trust - Woodard Farm, Crabtree Creek	\$25,000
2014	The Conservation Fund/Acquisition Laurel Branch	\$130,000

Natural Heritage Trust Fund **\$883,750**

2008	Mount Mitchell State Park - Bagwell, Begley and Wilson Heir Tracts	\$883,750
------	--	-----------

Parks and Recreation Trust Fund **\$4,760,121**

1997	Mount Mitchell State Park - Office/Parking Lot Design	\$37,270
	Yancey; Patience Mullendore Park	\$20,000
1998	Mount Mitchell - Museum Exhibits	\$250,000

	Mount Mitchell - Office/Parking Improvements	\$510,430
	Mount Mitchell State Park, 150 acres	\$750,000
2002	Mount Mitchell State Park - Tower and Access Trail	\$623,967
2003	Yancey; Yancey Recreational Grounds	\$250,000
2004	Mount Mitchell State Park - Deep Gap Trail Improvements	\$195,954
2006	Comprehensive Recreational Grounds II	\$182,500
	Mount Mitchell - Viewing Platform	\$200,000
	Mount Mitchell State Park	\$100,000
2007	Mount Mitchell, 10 acres	\$100,000
2008	Mount Mitchell State Park	\$1,400,000
2011	Mount Mitchell State Park, 4 acres	\$140,000

TYRELL \$85,000

Parks and Recreation Trust Fund	\$85,000
2013 Pettigrew State Park	\$85,000

SURRY \$493,174

Parks and Recreation Trust Fund	\$493,174
2013 Pilot Mountain State Park	\$493,174

MONGOMERY \$47,500

Parks and Recreation Trust Fund	\$47,500
2014 Forks of Little River Passive Park	\$47,500

GRAND TOTAL \$2,064,747,464

LAND *for* TOMORROW

land4tomorrow.org