


Kansas WRAPS Projects

Stakeholder Leadership Team Areas

as of August 2014


Project Key and Contact Information

 1 Cedar Bluff Contact: Kathy Stice Smoky Solomon Resource Enhancement 785.425.6316	 10 Hillsdale Lake Contact: Robert Wilson Kansas State University 785.532.7823	 19 Marmaton River Watershed Contact: Kara Niemeir Marmaton Joint Watershed District No. 102 620.756.1000	 28 Tuttle Creek Lake Contact: Barbara Donovan Glacial Hills RC&D 651.247.8292
 2 Cheney Lake Contact: Lisa French Reno Co. Conservation District 620.669.8161	 11 Kanopolis Lake: Big Creek, Middle Smoky Hill River Contact: Stacie Minson Kansas State University 785.769.3297	 20 Middle Kansas Watershed Contact: John Bond Ks Alliance for Wetlands & Streams 785.560.4846	 29 Twin Lakes Contact: Angela Anderson Morris Co Conservation District 620.481.9547
 3 Clarks Creek Contact: Angela Beavers 785.238.4251	 12 Kirwin Contact: Kathy Stice Smoky Solomon Resource Enhancement 785.425.6316	 21 Middle Neosho Contact: Doug Blex Kansas Alliance for Wetlands & Streams 620.289.4663	 30 Upper Lower Smoky Hill Contact: Ron Graber Kansas State University 316.722.7721
 4 Cottonwood Watershed Contact: Robert Wilson Kansas State University 785.532.7823	 13 Little Arkansas Contact: Ron Graber Kansas State University 316.660.0100	 22 Milford Lake Contact: Robert Wilson Kansas State University 785.532.7823	 31 Upper Neosho Contact: Robert Wilson Kansas State University 785.532.7823
 5 Delaware River Contact: Melissa Arthur Glacial Hills RC&D 785.284.3422	 14 Lower Ark River Contact: Jim Hardesty City of Wichita, Stormwater 316.268.8317	 23 Missouri River Contact: Gary Satter Glacial Hills RC&D 785.608.8801	 32 Upper Timber Creek Contact: Amanda Iverson Cowley County Conservation District 620.221.1850
 6 Eagle Creek Contact: Wes Fleming Kansas Alliance for Wetlands & Streams 785.614.1472	 15 Lower Kansas Contact: John Bond Ks Alliance for Wetlands & Streams 785.560.4846	 24 Pomona Lake Contact: Lori Kuykendall Osage Co. Conservation Dist. 785.828.3458	 33 Upper Wakarusa Contact: Tom Huntzinger Ks Alliance for Wetlands & Streams 785.766.6717
 7 El Dorado Lake Contact: Sandy Koontz Butler Co. Conservation District 316.320.5891	 16 Lower Smoky Hill, Lower Contact: Janet Meyer Dickinson Co. Department Of Environmental Services 785.263.4780	 25 Prairie Dog Creek Contact: Twila Dizmang Norton Co. Conservation Dist. 785.877.2623 ext 40	 34 Waconda Contact: Kathy Stice Smoky Solomon Resource Enhancement 785.425.6316
 8 Fall River, Upper Contact: Wes Fleming Kansas Alliance for Wetlands & Streams 785.614.1472	 17 Middle Marais Des Cygnes Contact: Heather McPeck Lake Region RC&D 785.242.2073	 26 Spring River Watershed Contact: Jessica Gordon See-Kan RC&D 620.431.6180	
 9 Grouse Silver Creek Contact: Amanda Iverson Cowley County Conservation District 620.221.1850	 18 Marion Lake Contact: Peggy Blackman Marion Co Conservation District 620.382.2541	 27 Toronto Lake, Upper Verdigris Contact: Wes Fleming Kansas Alliance for Wetlands & Streams 785.614.1472	

