

A photograph of a wooden boardwalk with railings leading through a forest. The ground is covered in fallen yellow and brown leaves. The trees are tall and thin, with some green and some yellowing foliage. The boardwalk is made of wooden planks and has wooden railings on both sides. The path leads into the distance, disappearing into the trees.

OUTDOOR RECREATION IN KENTUCKY

Assessment, Policies and Actions

2014-2019

Outdoor Recreation in Kentucky

Assessment, Policies and Actions

2014-2019

Steve Beshear, Governor
Commonwealth of Kentucky

Tony Wilder, Commissioner
Office of the Governor
Department for Local Government

The Office of the Governor, Department for Local Government prohibits discrimination on the basis of age, sex, race, color, creed, religion, national origin or disability in its programs and activities. Anyone who believes he or she has been discriminated against for any of these reasons may file a complaint alleging discrimination with either the Department for Local Government or the Office of Equal Opportunity, U.S. Department of the Interior, Washington, D.C. 20240

The preparation of this plan was financed in part by a planning grant under the provisions of the Land and Water Conservation Fund Act of 1965 (Public Law 88-578) from the U.S. Department of the Interior, National Park Service.

Acknowledgements

The Department for Local Government is grateful for the cooperative effort from the leadership and staff of the various federal, state, regional, and local agencies who assisted in the development of this report.

A special thanks for the assistance provided by the 15 Area Development Districts, members of the Land and Water Conservation Fund State Advisory Committee and the Recreational Trails Program Advisory Committee.

Office of the Governor
Department for Local Government
Office of Federal Grants

Lynn Travis Littrell, Executive Director
Jodie Williams, SCORP Project Coordinator
Lee Nalley, SCORP Project Staff

Table of Contents

Introduction1-2

Statewide Outdoor Recreation Goals3-8

KY Public Survey.....9-13

 Methodology

 Opinions and Attitudes

 Key Findings

General Characteristics of the State14-24

 History

 Features of the Land

 Land use Land Cover

 Climate

 Vegetation

 Fauna

 Natural Areas

 Water Resources

 Demography

 Economy

 Homegrown by Heroes

Federal Agencies.....25-34

U.S. Department of the Interior

 National Park Service

 Mammoth Cave National Park

 Cumberland Gap National Historical Park

 Big South Fork National River and Recreation Area (BSF)

 Abraham Lincoln Birthplace National Historic Site

 National Registry of Natural Landmarks

U.S. Fish and Wildlife Service

U.S. Department of Agriculture

 Natural Resources Conservation Service

 U.S. Forest Service

U.S. Department of Defense

Tennessee Valley Authority

State Agencies35-49

Governor’s Office for Policy and Management

Department for Local Government

Tourism, Arts, and Heritage Cabinet

 Department of Travel

 Department of Parks

 Department of Fish and Wildlife Resources

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Kentucky Heritage Council
Kentucky Historical Society
Kentucky Sports Authority
Kentucky Horse Park
Kentucky Artisan Center

Energy and Environment Cabinet

Department for Natural Resources
Division of Forestry
Division of Conservation
Division of Abandoned Mine Lands

Transportation Cabinet

Scenic Highways and Byways Program
Bicycle and Bikeways Program
Kentucky Bicycle and Bikeway Commission
Kentucky Heritage Land Conservation Fund
Nature Preserves Commission
Local Governments
Nonprofit Organizations
Private Sector

Recreational Trails49-51

Kentucky Rails to Trails
National Recreation Trails
National Historic Trails
Kentucky State Park Trails
Recreational Trails Program
Kentucky Trail Towns

Wetlands51-61

Status of Wetlands Resources
Threats to Kentucky’s Wetlands
Wild Rivers Program
Department for Environmental Protection
Division of Water

Area Development Districts62-82

Land and Water Conservation Fund.....83-86

Selection Procedure
Priority Rating System-Mandatory Requirements
Scoring Criteria

Attachments

A: LWCF Apportionment Funding
B: Kentucky Department of Parks Address List
C: Land and Water Conservation Funded Projects in Kentucky
D: Outdoor Recreation Survey Form
E: Outdoor Recreation Survey Reminder Card

Kentucky Statewide Comprehensive Outdoor Recreation Plan can be downloaded at [KY SCORP](#).

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

COMMONWEALTH OF KENTUCKY
OFFICE OF THE GOVERNOR

STEVEN L. BESHEAR
GOVERNOR

700 CAPITOL AVENUE
SUITE 100
FRANKFORT, KY 40601
(502) 564-2611
FAX: (502) 564-2517

July 22, 2014

National Park Service
1849 C Street, Northwest
Washington, DC 20240

To Whom It May Concern:

It is my pleasure to present the 2014 Kentucky Statewide Comprehensive Outdoor Recreation Plan (SCORP). The Kentucky Department for Local Government prepared this five-year plan with extensive input from its fifteen area development districts, several federal, state and local government agencies and community recreational-user groups.

From the waterways of western Kentucky to the mountains of eastern Kentucky and all that lies between, there is an outdoor adventure for everyone – whether it be hunting, fishing, biking, hiking, trail-riding, zip-lining, rock climbing and more.

The 2014 SCORP outlines strategies and recommendations for addressing the many complex issues affecting outdoor recreation in the Bluegrass State. It helps promote an active, healthy lifestyle for all Kentuckians and boosts recreational tourism in our communities. In addition, this plan will ensure that Kentucky remains eligible to receive its federal Land and Water Conservation Funds for recreational projects.

The Commonwealth is rich in natural, scenic and diverse landscapes that offer the perfect backdrop for Kentuckians and visitors to enjoy outdoor sport and leisure activities. We are proud of what Kentucky has to offer and look forward to expanding and enhancing our state's outdoor recreational destinations.

Sincerely,

A handwritten signature in black ink, appearing to read "Steven L. Beshear".

Steven L. Beshear

Background and Context

Since 1965, the Statewide Comprehensive Outdoor Recreation Plan (SCORP) has served as a comprehensive guide to outdoor recreation throughout the bluegrass state. The general goals of the SCORP are:

- To direct the state's use of its Land and Water Conservation Fund apportionment;
- To increase the diversity, quality and quantity of outdoor recreational opportunities for Kentuckians as well as for visitors to the state;
- To identify, maintain, and protect Kentucky's important natural, scenic, historical, and cultural resources;
- To provide a mechanism for coordinating various governmental and private roles and responsibilities; and
- To provide Congress, the Governor, executive agencies, the state legislature, local governments, and citizens a central source of information on legislative, budgetary, and planning processes related to outdoor recreation.

INTRODUCTION

Planning Process

While the formal planning requirements of the federal program have tended to become less restrictive over time, they still define the baseline for state recreation planning. State planners have joined together in regional and national associations to share information and discover common themes. Both the efforts and the products have tended to become more diverse as states have taken different approaches to plan for their particular needs and circumstances.

The methodology of the present plan was carried out by the identification of issues, goals, and strategies; an implementation program to guide LWCF expenditures; a wetlands component; a recreational trails component; and integration and drafting of the plan document.

1. **Issues, goals, and strategies** were based on information obtained from local, state and federal agencies involved with recreation. The 15 Area Development Districts were instrumental in helping to identify issues and gathering data at the community level. Citizen participation is essential to a valid and meaningful planning process. Accordingly, a variety of channels, both direct and indirect, were utilized during plan development to ensure that appropriate input was available at each stage of the process.

2. The **LWCF implementation program** was developed with the input of the Land and Water Conservation Fund State Advisory Committee, which assisted in the selection of issues, goals, and strategies; guided the development of the Open Project Selection Process and Priority Rating System by which project proposals are evaluated; and advises in the selection of projects.

3. Development of the **Wetlands component** was primarily overseen by the Department of Fish and Wildlife Resources, pursuant to the federal mandate of that agency's significant involvement in SCORP wetlands planning.

4. The **Trails Development component** was developed with the input of the Recreation Trails State Advisory Committee, and the 15 Area Development Districts.

5. **Integration and drafting** of the present Assessment and Policy Plan was conducted by the Department for Local Government. This report is the final documentation of the process outlined above, as well as a "snapshot" of the status of outdoor recreation in the state at a point in time, and what is needed in the future. The major elements of the picture are developed in detail in subsequent sections of this plan.

Statewide Outdoor Recreation Goals

Strategic Goals

Strategic Goal 1: Expand and improve the quantity and variety of outdoor recreation opportunities, with emphasis on areas and population segments where these are most lacking.

1. Seek funding for additional acreage, facility development, and programs within the state parks system to serve regional needs. To continue maintain and enhancing the Kentucky State Park System. Meeting the growing recreational demands of the commonwealth of Kentucky.

2. Develop additional local park and recreation facilities that are based on a careful assessment of community needs. Through technical assistance and planning incentives from state and regional agencies, educate and encourage local park departments of techniques for conducting needs surveys, developing community recreation plans, and incorporating public input into the need assessment.

3. Improve recreation opportunities in those areas not currently served by organized park and recreation departments. Promote the organization of new local recreation departments through networking, technical assistance, and possible funding program incentives. Encourage cooperative multi-governmental efforts to support facilities and programs that cannot be sustained by a single jurisdiction.

4. Staying consistent with other management objectives, provide for the widest possible variety of compatible recreation activities in forests, preserves, and other natural areas under state management. While always looking ahead at new recreational endeavors and consider recreational values when identifying new natural areas proposed for acquisition.

5. Educate and encourage recreational facility managers to provide sufficient programming oriented toward the special needs of the elderly or the physically and mentally challenged. Recreation providers should strive to stay abreast of demographic trends and ensure that their programming offers recreation opportunities that are attractive to all demographic groups.

6. Continue to emphasize enforcement of all applicable codes and standards relating to architectural barriers in the construction of parks and recreation facilities. Seek out and utilize new and innovative designs for integrating accessibility into facility design.

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Strategic Goal 2: Develop and promote the recreational opportunities that are associated with tourism.

1. Market and promote the state of Kentucky as a premier national outdoor adventure recreation destination.

Strategic Goal 3: Implement an integrated strategy of trail development utilizing the funding resources and selection criteria of the Recreational Trails Program Fund, Land and Water Conservation Fund, Transportation Enhancement funds, and other sources.

1. Seek funding and administrative commitment to develop a fully realized statewide plan and standards for the future development and maintenance of trails and parks.

Strategic Goal 4: Facilitate the public's awareness and Statewide Outdoor Recreation Goals Kentucky |use of Kentucky's outdoor recreation resources, facilities, programs, and promote the social and health benefits of their use.

1. Foster a conservation and health ethic in Kentucky's children. Encourage increased use of parks, forests, and nature preserves for environmental and health education programs. Programs sponsored by the Department of Fish and Wildlife Resources, 4-H programs, Scouts, and religious youth camps should be components of a coordinated effort to instill an early and lifelong orientation toward environmental and personal health.

2. Educate Kentucky's citizens about the benefits of physical activity, and promote wider public understanding of the health consequences of a sedentary lifestyle. Encourage individuals to take part in the Get Healthy Kentucky initiative which challenges all Kentuckians to set and achieve physical activity goals.

3. Emphasize adult conservation and health education by resource agencies. Naturalists and interpretive programs at state and federal parks should be primary components of this effort.

4. Sponsor and promote special events as a proven means of securing the involvement of diverse segments of the public in outdoor activities. The Department of Parks should seek opportunities to expand its menu of special events at various state parks. The annual Bluegrass State Games should continue to receive public and private support as a high-profile venue for amateur athletic competition.

5. Continue to expand programs for outdoor safety, addressing the traditional topics of hunting and boating safety and also newer and emerging issues resulting from changing activity patterns and technology such as ATVs and personal watercraft.

6. Provider agencies should utilize all available communication channels to increase public familiarity with the agency mission, goals, and programs, and to promote public awareness of the health benefits of recreation. Agencies that have not already created Internet web sites for these purposes should do so. Traditional media such as brochures, maps, periodical publications, and television programs can still be utilized effectively.

Strategic Goal 5: Preserve the state's natural, environmental, historical, and cultural assets.

1. Utilize receipts in the Heritage Land Conservation Fund to acquire and manage additional natural areas that possess unique features. They are important to migratory birds; perform important natural functions that are subject to alteration or loss; and merit preservation in their natural state for public use and outdoor recreation and education.

2. Continue wherever possible to supplement acquisition by other protection strategies such as designation, voluntary registration of significant natural areas, cooperative ventures with nonprofit conservation organizations, and environmental regulation.

3. The Kentucky River and its corridor constitutes a unique recreation, scenic, and historical resource of statewide significance. The Kentucky River Authority should ensure that recreational values retain a prominent place among other interests as it continues to plan and direct the future of this important resource.

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

4. Emphasize the importance of natural areas in the urban setting. Urban governments should always consider the environmental, social, and recreational values of natural areas when developing recreation and land-use plans. An effective “greenways” policy should be incorporated into the long-range planning and long strategies of urban communities.

5. Sustain and build upon the momentum that has been established in recent years in addressing environmental issues. This includes such programs as PRIDE (Personal Responsibility In a Desirable Environment) which mobilizes volunteers to clean illegal dumps, roadsides, and waterways in 38 counties; Bluegrass Pride, which provides environmental resources and information to schools, community groups, local governments, and citizens in Central Kentucky; the Transportation Cabinet’s Adopt-A-Highway program; the annual springtime Commonwealth Cleanup Week; and continue to utilize the resources of the Kentucky Pride trust fund to support expanded efforts in cleanup, public involvement, and environmental education.

6. Continue and strengthen efforts to achieve and maintain high water quality standards for streams that can provide recreation opportunities. Take advantage of all opportunities to improve public access to streams for fishing, boating, canoeing, swimming, and other water-related activities.

7. Continue a coordinated effort to protect wetlands. State agencies should provide leadership through regulation, management, and acquisition. State and local governments should consider wetlands as an option for replacing Land and Water Conservation Fund-dedicated land that has been converted to other purposes. Local governments should provide for the protection of wetlands through zoning, subdivision regulation, and the dedication of open space easements.

8. Take advantage of opportunities to direct low-intensity recreation uses to such areas as flood plains, wooded areas, steep slopes, and other local natural features which are not appropriate for other types of use or development.

9. Continue all existing programs for the identification and preservation of areas, structures, and objects,

which have significant historical, archaeological, architectural, and cultural value. Emphasize interpretive signs and programs to preserve the meaning as well as the physical existence of these sites.

10. Link historic and recreation values for purposes of project development wherever possible. Promote sensitivity to the historic, archeological, architectural, and cultural values of areas where acquisition or development of recreation facilities is proposed. Utilize historic sites and structures as focal points for recreation where feasible.

11. Develop projects that fully utilize the provisions of the federal Transportation Enhancement Program for funding activities that may include archaeological planning and research, acquisition of scenic or historic sites, historic preservation, scenic or historic highway programs, and rehabilitation and operation of historic transportation buildings, structures, or facilities.

Strategic Goal 6: Establish and maintain a strong element of public participation in the planning, development, and management of outdoor recreation facilities and programs.

1. Strategic planning, currently popular among federal and state agencies, can be a useful tool for improving the responsiveness of an agency to its constituency. Recreation agencies at all levels should consider conducting a strategic planning process as funding and/or technical expertise becomes available.

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

2. Encourage the 15 Area Development Districts to utilize their comprehensive regional planning programs (annually updated CEDS plans) as a mechanism to identify, prioritize, and address recreation issues and objectives of regional significance.

3. Ensure that special populations such as the physically challenged and senior citizens have input into recreation planning processes at all levels of government through awareness, outreach, and targeted publicity.

4. Consider public input in periodic revisions of the state's evaluation and selection process for Land and Water Conservation Fund projects, and ensure that project selection emphasizes community-based demonstration of need and public support within the service area of the project.

Strategic Goal 7: Increase and promote coordination and definition of roles among the various federal, state, regional, local, and private agencies that are responsible for the planning, programming, and implementation of recreation facilities and opportunities.

1. Strengthen recreation planning through better vertical integration of planning processes at all levels of government. Promote the full consideration of recreation issues and values in statewide strategic

planning. Emphasize coordination among local governments, Area Development Districts, and state agencies in identifying and meeting recreation needs through the coordinated application of the Land and Water Conservation Fund and other state and federal grant funds. Promote the utilization of the SCORP by all agencies as an informational resource for decision-making.

2. Pursue a coordinated strategy among state agencies responsible for managing and protecting the state's natural resources. Continue a coordinated approach to land acquisition by those agencies receiving designated portions of Heritage Land Conservation Fund monies for acquisition of natural areas.

3. Continue to emphasize coordination of planning and development between and among the Department of Parks, Kentucky State Nature Preserves Commission, and the Kentucky Heritage Council to identify opportunities for addressing multiple agency agendas in the development of state recreation areas, nature preserves, and the preservation of historic sites and structures.

4. Explore the possibility of developing additional state parks, as opportunity offers, on Corps of Engineers-owned reservoirs, that provide feasible sites in attractive settings. Expand upon existing models for developing cooperative projects that incorporate other governmental funding sources and leverage private investment for additional facility development at such sites.

5. Continue and expand efforts to promote better relationships among landowners, sportsmen, and others to maximize the amount of private land and water open to hunting, fishing, and other low-intensity recreation activities.

6. Promote coordination of effort by neighboring or overlapping local jurisdictions in providing services to their common region, thereby minimizing duplication and achieving economies of scale. Local recreation departments and school districts should work together in identifying and scheduling facilities that can be jointly used by the general public and the student population.

7. Improve the coordination of efforts by the Kentucky Recreation and Park Society, state universities, and state agencies to make technical assistance resources available to local governments.

8. Local park and recreation agencies and professionals are encouraged to support the Kentucky Recreation and Park Society in order to speak in a unified voice in support of recreation values and goals.

Strategic Goal 8: Make the most efficient use of existing recreation facilities and resources.

1. Support and strengthen the ability of local park and recreation departments to operate and maintain their existing facilities, emphasizing preventive maintenance, effective oversight, and efficient programming. Continue and strengthen training opportunities and professional certification programs for park and recreation directors and other leisure service professionals. Increase and publicize the availability of technical assistance from state agencies and universities. Promote the development of college student intern programs to provide staffing assistance.

2. Give appropriate consideration, through project development and evaluation processes, to the cost-effective renovation of existing facilities as an alternative to the development of new facilities.

3. Emphasize the criteria of durability and resistance to vandalism in the design and construction of new facilities. Consider the issues of effective monitoring and control of use when selecting sites for new development.

4. Promote joint-use strategies between local recreation departments, school districts, and other public and private entities to obtain maximum utility from available land, facilities, and equipment.

Strategic Goal 9: Fully exploit all existing funding resources for recreation and seek to develop other funding possibilities.

1. Actively publicize all potential funding programs to all eligible entities. Disseminate knowledge about the types of recreation-related projects that are eligible through the Transportation Programs and other programs that address recreation as an ancillary or secondary interest. Promote recreation values in the project selection procedures of such programs.

2. Research, publicize, and promote the use by recreation providers of alternative revenue sources for both capital expenditures and operations, such as ad valorem taxes, revenue bonds, the hotel/motel tax, user charges, donations, and private foundations.

3. Integrate the private sector into the provision of recreation opportunities. Solicit and encourage private investment in public recreation, and explore all opportunities for joint public-private facility development. Seek to increase the availability of private lands for such natural resource-based activities as hunting, fishing, and non-consumptive nature appreciation.

4. Encourage networking by local park and recreation officials to share information, organize support, and promote legislation. An example is the funding for the local government parks and recreational facilities fund, which was authorized by KRS 147A.028 to assist local park and recreation departments but remains unfunded.

5. Continue to utilize the priority rating system for Land and Water Conservation Fund grant project selection emphasizing the effective administration of previous Land and Water Conservation Fund grants by project applicants.

Strategic Goal 10: Promote the use of SCORP as a planning tool and the progressive implementation of its identified objectives.

1. Make the complete Assessment and Policy Plan available in electronic and print versions, and publicize its availability.
2. Disseminate the SCORP's Strategic Goals and Actions to the state's legislators, selected state agencies, area development districts, county judge executives, mayors, and local park and recreation directors.
3. Disseminate the SCORP's Strategic Goals and Actions to selected non-governmental organizations that have a present or potential role in outdoor recreation in Kentucky.
4. Through the LWCF project selection process and other means, encourage wide adoption of SCORP Strategic Goals and Actions by recreation providers throughout the State.

Kentucky Public Survey

This section of the document provides a synopsis of results from the 2015 survey of consumer attitudes and behaviors among Kentuckians. The survey methodology replicates that of the 2008 survey to allow for comparisons of changes over time.

Methodology

The survey was conducted by the Department for Local Government and administered by Osborne & Associates, a Kentucky-based public affairs and research company. In addition to overall methodology, the survey instrument itself was replicated from previous work to accommodate analysis of changes.

Surveys were mailed to 2,000 Kentucky households selected at random from all households comprised on non-institutionalized adults in the state. From the distribution of 2,000, 201 surveys were returned, including three that were incomplete and disregarded. There were 89 households where addresses were invalid or non-deliverable; 11 surveys were returned after the deadline. For calculating purposes, 198 completed surveys are used in the sample. That represents maximum sampling error of ± 6.9 percentage points at the 95 percent confidence level.

Opinions and Attitudes

At the heart of the survey was a series of questions determining respondent opinions concerning outdoor recreational opportunities, programs available, adequacy and sources of funding, and barriers to participation. It is not an oversimplification of findings to say that outdoor recreation remains important to citizens of the state. Recent expansion of trail systems in Kentucky serves as a catalyst for additional outdoor opportunities.

Key Findings

The majority of respondents rate outdoor activities and recreation important, either desirable or essential. However, the overall number has slipped from 92 percent from the previous survey to 89 percent in this current survey, well within the margin of error, but significant enough to monitor in the future with the aging of Baby Boomers.

Respondents are spending more time involved in outdoor activity, but again the number is slightly lower than the previous survey, 25 down to 22 percent.

The number of respondents participating in outdoor activities on weekends has dropped dramatically, from 56 percent to 43 percent. An almost equal number of Kentuckians are spending outdoor time during the week, 41 percent. Even when the number of non-participants is factored out, the percentage spending most leisure activity on the weekends is only 50 percent. It would appear that recreational opportunities are being enjoyed on a more uniform basis throughout the week. One factor that could be of influence is organized sports for adults and children, which have evolved over time from weekends only to virtually every night of the week.

Personal recreational time is down, just as it was in 2008. Among those offering a response, 79 percent say their personal time spent on outdoor recreation has remained the same or declined. Only 20 percent expressed an increase in their own involvement in outdoor recreation.

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

There is no consensus on how public monies should be prioritized to improve public recreation. The chart below shows the percentage of respondents who say “more” in terms of dollars spent for improvements.

<u>Programs for Expansion</u>	<u>% Saying More</u>
Focus on maintenance of existing facilities	55
Develop additional facilities at state parks	48
Improve access to outdoor recreation for disabled/elderly	44
Improve public access to recreation areas	40
Improve recreation opportunities in urban areas	38
Expand environment conservation	37
Purchase land for recreation activities	35

This series of questions removes non-respondents and tabulates only those who offered an opinion. Participants were asked to rate how the quality of certain criteria had changed in a five-year period.

The one issue where there is some consistency is, “let someone else pay for it.” Forty three percent would rely on lottery/gaming proceeds (this is up slightly from 41 percent); 28 percent would request additional federal funds; 12 percent would request more local funding; 23 percent have no preference. On the flip side, only 28 percent would advocate increased user fees or admission charges.

Item	Decreased	Same	Increased
Quality of facilities	16.4	62.4	21.2
Quality of outdoor recreational programs	13.6	67.1	19.2
Amount of outdoor opportunities	15.1	58.4	26.5
Amount of personal recreational time	29.1	50.6	20.2
Amount of time spent outdoors	31.6	43.5	24.9

Overall Findings¹

The opening section of data collection asked respondents to respond to how often a household participated in various activities in 2014. The chart below represents those findings.

<u>Activity</u>	<u>Responses</u>	<u>Mean</u>	<u>Median</u>
Driving—Pleasure	136	45.62	9.68
Trail Activities—Walking	124	47.77	9.89
Other—Visit Historic Site	112	11.42	2.57
Playground—Open Space or Park	110	17.93	9.31
Picnicking	105	10.70	2.96
Visited a Nature Trail	98	11.57	2.88
Other—Festival or Concerts	93	5.13	2.79
Other—Gardening	92	27.00	9.54
Bird Watching or Wildlife Viewing	87	78.74	15.42
Fishing	85	282.80	214.10
Picnicking—Special Event/Shelter	85	4.61	1.76
Other—Sightseeing/Photography	79	18.68	7.50
Swimming—Lake or River	73	39.15	6.13
Visited a Nature Preserve	67	4.74	1.83
Powerboat, Jet Ski, Water Skiing	63	24.00	6.63
Trail Activities—Hiking or Jogging	58	40.91	8.75
Swimming—Public or Club Pool	58	15.93	4.40
Field Sports—Corn Hole	53	9.51	4.06
Target Shooting	51	370.70	402.90
Field Sports—Outdoor Basketball	51	26.39	8.30
Other—Berry or Mushroom Picking	46	14.50	4.60
Trail Activities—ATV/Motor Cycling	43	36.40	5.60
Field Sports—Baseball or Softball	40	23.60	6.00
Hunting	39	228.10	91.25
Swimming—Wave Pool or Water Park	37	5.84	2.50
Camping—w/o Electric or Water	35	7.54	2.17
Camping—with Electric and Water	33	16.53	1.88
Sail, Canoe, Kayak, River Raft	33	11.24	2.75
Driving—Racing or Attending Race	32	19.30	4.50
Field Sports—Football	32	16.70	5.50
Camping—Cabin	31	14.87	2.25
Golf—9-18 Hole	31	12.90	4.50
Golf—Miniature Golf	29	3.14	1.46
Trail Activities—Exercising	26	44.59	3.00
Field Sports—Horseshoes	26	10.31	4.50
Trail Activities—Biking	25	18.76	9.25
Camping—Backpacking	25	5.76	2.75
Other—Outdoor Reenactment	25	3.72	1.50
Trail Activities—Four-Wheeling	23	55.96	4.63
Winter—Sledding	23	3.83	1.83

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

<u>Activity</u>	<u>Responses</u>	<u>Mean</u>	<u>Median</u>
Playground—Dog Park	22	11.55	4.00
Field sports—Volleyball	21	13.05	6.50
Field Sports—Soccer	20	27.35	8.00
Golf—Driving Range	18	10.94	2.50
Field Sports—Tennis	18	7.17	4.80
Other—Kite or Controlled Craft Flying	17	6.18	1.88
Trail Activities—Horseback Riding	16	6.81	6.50
Camping—Summer Camp	16	2.75	1.60
Trail Activities—Mountain Biking	11	19.64	2.50
Field Sports—Track and Field	11	5.91	4.83
Trail Activities—Inline Roller Skating	11	5.91	1.83
Trail Activities—Orienteering	9	102.30	1.00
Winter—Downhill Skiing	9	10.00	1.17
Other—Rock Climbing	9	2.33	1.00
Other—Paintball	8	5.25	2.50
Field Sports—Lacrosse	8	4.00	4.00
Playground—Skateboard Park	7	19.43	3.50
Winter—Snowshoes	6	9.33	3.00
Other—Paragliding	6	2.00	1.50
Golf—Disc Golf	5	6.20	2.50
Camping—Horse Camp	5	3.20	1.50
Winter—Ice Skating	5	1.00	1.00
Winter—Snowmobiling	4	3.50	1.50
Winter—Cross Country Skiing	3	10.67	1.00

1. For purposes of consistency, data from the section of the survey concerning specific recreational activity is reported with mean and median numbers as was the case in 2008. However, it should be noted that mean and median data can be misleading because they do not take into account non-respondents. For example, would nearly equal median and mean scores be factored into planning if 50 percent responded to the first item and only 10 percent responded to the second? So some caution should be exercised in how data are analyzed. The table being used here sorts first by number of responses, then by mean. This should be a more accurate reading of how many Kentuckians participate in various outdoor activities and at what rate.

Barriers to participation in outdoor activities are varied. The largest single number cited was the price of gasoline—34 percent. It should be noted, however, that gas prices were below \$3.00 per gallon and in some weeks, approached \$2.00 per gallon at the time the survey was administered. Other frequent mentions included:

Job responsibilities	33 %
Family responsibilities	30 %
Sites too far off	27 %
Poor health	25 %
Lack of information	22 %
Costs	16 %

The final section not already discussed concerns respondent satisfaction with various experiences they may have had in Kentucky last year. The table below reflects the percentage expressing satisfaction and dissatisfaction as a ratio. The higher the ratio, the more satisfied respondents are based on comparable dissatisfaction ratings.

Outdoor experience	Satisfaction ratio
Wildlife Observation and/or Wildlife Photography	8.80:1
Boating and Water Sports	19.33:1
Fishing	9.00:1
Hunting	14.00:1
Target Shooting	5.75:1
Camping	7.75:1
Playground	8.80:1
Winter Sports	2.50:1
Golf	7.50:1
Outdoor Swimming	3.88:1
Field and Outdoor Court Activities	5.60:1
Driving	10.40:1
Trail Activities	11.00:1
Picnicking	22.00:1
Other	12.33:1

Demographics

The only demographic data of note is the large number of households responding who don't have children under the age of 18. Almost three-fourths of respondents had no children at home within that age parameter.

Conclusions and Recommendations

Those involved with promoting outdoor activities have a challenge. The amount of personal recreational time and the amount of time spent outdoors has decreased significantly. Family and job responsibilities are the primary barriers. How does one engage participants in outdoor activities without acknowledging those two significant barriers and what can be done to either eliminate or reduce the barriers? That is the most significant challenge and will require an integrated approach from all sectors involved in outdoor recreational promotion.

General Characteristics of the State

Once referred to as “daughter of the East, mother of the West, and the link that binds North and South”, Kentucky spans over 400 miles from east to west, from the Appalachian Mountains to the Mississippi River. This geographic range supports, in turn, a natural diversity of plant and animal life that is virtually unmatched. Furthermore, Kentucky’s identity as a border region has always been a major factor in its cultural history. Existing at a north-south and east-west crossroads of America, the state’s people have woven a unique and complex cultural fabric from many diverse strands.

The diversity of Kentucky provides a broad base of opportunities for the education and recreation of its citizens and out-of-state visitors. It is important that the varied and sometimes fragile resources available here be understood and used wisely, to ensure that the resource base and the human culture that it supports can exist in long-term harmony.

History

Pre-European Since at least 15,000 B.C., prehistoric cultures existed in the Green River floodplain and surrounding uplands in western Kentucky. “Mound builders,” peoples of the Archaic tradition, lived in

the area from about 8,000 B.C. to 1,500 B.C., and their livelihoods evolved during that time from hunter/gatherer society to one based on agriculture. Important archaeological sites in that region include Carlston Annis Mound, Read Shell Midden, and the Chiggerville site.

The first European settlers arrived in the mid 1700’s, and evidence suggests the region served as a border zone between Native American settlements. The word “Kentucky” may have evolved from the Cherokee word “ken-ta-the,” or “land where we will live.”

Settlement By the 18th century Virginians thought of the land across the mountains as the Eden of the west replete with rich farmland, timber, and an abundance of game. The end of the French and Indian War in 1763 and treaties with the Iroquois and Cherokee ceding lands south of the Ohio River to the British spurred settlers from English colonies to begin traveling into Kentucky by the mid 18th century.

The best-known personage of early Kentucky history was Daniel Boone, who made several extended trips through Kentucky during the 1760’s and 1770’s and would leave an indelible imprint on the folklore of the state and the nation.

In the spring of 1774 an exploration party sent by the royal governor of Virginia founded Harrodstown (now Harrodsburg), Kentucky's first permanent settlement. Daniel Boone returned through Cumberland Gap with a settlement party in 1775 to establish Fort Boonesborough on the Kentucky River.

During the American war for independence, Kentucky was the scene of frequent skirmishes between the settlers and Shawnees allied with the British. The end of the war brought a reduction of tensions and greater stability as the frontier moved farther west. A huge increase in migration followed. The region was developing its own economy, social identity, and political institutions; and on June 1, 1792, Kentucky became the 15th state.

Many Kentucky place names honor the explorers and pioneers who shaped the region's early history.

Kentucky counties were named in honor of Daniel Boone, Simon Kenton, George General Rodgers Clark, Benjamin Logan, and Richard Henderson. Cumberland Gap National Historic Park in south-eastern Kentucky now marks the mountain portal through which so many early settlers entered. Old Fort Harrod State Park near Harrodsburg and Fort Boonesborough State Park commemorate the earliest settlements.

Development Statehood was followed by a period of economic and social development. By 1800 the population had grown to 221,000, a remarkable increase from the several hundred European settlers of twenty-five years earlier. The early 1800's also saw the establishment of thoroughbred breeding and distilleries, both of which remain a part of the state's economy and identity.

As a border state with ties to both the north and south, Kentucky became the scene of bitter Civil War conflict. The state maintained precarious official neutrality throughout the War but was occupied by both Union and Confederate troops. It was considered a linchpin state by both sides; the Ohio River would have provided a natural and defensible border for the Confederacy, while Lincoln, for his part, was determined to hold onto his home state with its critical location, its rivers, manpower, and agricultural resources.

Postwar reconstruction brought rapid economic and social changes. Growth of the railroads, the bourbon industry, and the coal industry provided some economic vitality, but were not sufficient to allow the state to keep pace with the nation as a whole. The decades since have seen diversification and strengthening of the state's economic base, with a special emphasis on bringing economic and social progress to areas that have lagged behind. Major road-building projects of the 1960's opened up areas that had historically been isolated. Expanded education and anti-poverty programs have raised the quality of life for many citizens, and efforts to attract industry and promote economic development have been effective in many communities. Major investment in infrastructure, both public and private, has been made in the past quarter-century. Like other states, Kentucky has become more fully integrated into the mainstream of the national and international economy and culture. However, the state retains a character and flavor that makes it unique.

Preserving the heritage Kentucky's history and settlement patterns have created a cultural mosaic with many regional variations. From the eastern mountains to Louisville, from the Bluegrass to the river towns along the Ohio and Mississippi the state encompasses a broad sweep of culture and history.

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

The Kentucky Heritage Council has located and described over 75,000 historically significant sites and structures from pre-historic times onward. Many have been deemed important enough to be considered for inclusion on the National Register of Historic Places. They include residences, public buildings, sites of military significance, and many other sites and structures. Examples of notable National Register sites are Abraham Lincoln's birthplace in Hodgenville, Old Mulkey Meeting House near Tompkinsville, Whitehall in Richmond, Liberty Hall in Frankfort, Union Station in Louisville, Shaker Village in Mercer County, and Switzer Covered Bridge in Franklin County. Many less significant sites are identified and described with site markers regarding history, education, and tourism.

Features of the Land

Kentucky's physical environment—its landforms and climate—provide a backdrop that influences the availability and choice of recreation opportunities in a variety of ways. Communities in significant areas of the state encounter unusual difficulty in finding land to develop new active recreation facilities due to the

scarcity of flat land which has been almost completely pre-empted for other uses. Though such problems can sometimes be surmounted with local ingenuity, this particular difficulty is not one typically faced by communities west of the Cumberland Plateau.

On the other hand, there are distinctive opportunities as well as limitations. The extensive forests and rugged terrain that characterize the eastern third of the state are well suited to dispersed, resource-based activities such as hunting, hiking, and camping. From eastern Kentucky to the Mississippi River, many outdoor activities have been shaped by, or adapted to, the land on which they occur.

Kentucky's array of landforms is the record and legacy of natural geological processes that have been at work for millions of years. The state's basic geography is usually categorized in six major physiographic regions of the Jackson Purchase, Western Coalfield, Pennyroyal, Knobs and Escarpment, Bluegrass, and Cumberland Plateau.

The **Jackson Purchase** region of far-western Kentucky exhibits relatively gentle slopes created by stream erosion of the Mississippi River and its tributaries. The geology of the area consists of relatively young, poorly consolidated sedimentary rocks overlain by stream sediment and wind-blown loess, or silt, which was deposited during the last ice age. Low-lying swampy areas are found near the Mississippi River. The striking river bluffs represent former valleys cut by the river.

The gently rolling **Pennyroyal** region forms a rough crescent bounded on the north by the Ohio River and the Western Coal Region and extending south into Tennessee. This topography is broken by the deep stream cuts and gorges of the Green, Nolin, Barren, and Cumberland Rivers. The soft limestone-based geology is easily eroded and dissolved by water, resulting in the characteristic "karst" topography with many caves, underground streams, and sinkholes. Mammoth Cave, the largest known cave system in the world, is found in this region, along with other significant caverns. The economy of the cave region relies to a significant extent on tourism generated by its geologic features.

The **Western Coalfield** region is a part of the Illinois Basin, a broad down-folding of bedrock, which has

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

been eroded by streams. This underlying geologic structure extends northward into Illinois.

The topography of the region ranges from moderately steep upland areas to broad, nearly flat floodplains that have been carved by the Green and other rivers. The underlying geology consists mainly of sandstone and shale. The presence of major coal seams has resulted in considerable mining, principally in the region's southern salient. Coal has been mined by both underground and large surface mine operations, the latter significantly altering the surface.

The **Bluegrass Region** of north-central Kentucky is largely defined by its underlying rock formations. This region is part of the Cincinnati Arch, a broad dome or upwelling of bedrock. Here the bedrock layers have been successively eroded by water, creating a concentric onion-ring arrangement of exposed layers near the surface. This phenomenon results in two well-defined sub-regions—the Inner Bluegrass and Outer Bluegrass.

The bedrock of the region is older than that of most of the state, and consists principally of limestone in the Inner Bluegrass and a mixture of limestone and shale in the Outer Bluegrass. The Inner Bluegrass is gently rolling except in areas, which have been dissected by the Kentucky River. The Outer Bluegrass is characterized by a more rugged topography and greater stream incision.

An important zone of rock faulting, the **Kentucky River Fault Zone**, is one of the most prominent features in the Bluegrass Region. Vertical displacement of rock extends from Montgomery County to Casey County and represents one of the most outstanding examples of fossil assemblages and dynamic geology in eastern North America. The U.S. Department of the Interior has recommended the Kentucky River Fault Zone and Kentucky River Palisades for designation as National Natural Landmarks. This region also includes Big Bone Lick

in Boone County, one of the most significant known occurrences of fossilized Pleistocene mammoth skeletons in the country.

On the outer edge of the Cincinnati Arch, the **Knobs and Escarpment** region forms a belt around the Bluegrass. The traveler across this landscape is struck by its abrupt break from neighboring regions, and also by its characteristic isolated conical shale hills, which are remnants of erosion. These “knobs” typically exhibit a band of vertical cliffs near their summit, which marks the presence of a stratum of harder, more erosion resistant material. These serene and silent sentinels stand guard over a region that has also been referred to as the “Oil Shale Belt” because of shale’s high hydrocarbon content, which are exposed at the surface.

The **Cumberland Plateau** exhibits the most complex landscape of any region. It was formed by the gradual uplift of bedrock and subsequent stream erosion to create a rugged terrain of deep and steep-walled valleys. The geology includes jumbled vertical sequences of sandstone, shale, siltstone, and occasional limestone. Many coal seams exist in the region and coal mining has

long been a major economic activity. Most surface mines are contour or ridge top operations, which, due to their elevated situation and the difficulty of restoring the steep slopes, have significantly, scarred the landscape over time. Notable geologic features include Harlan County’s 4,125-foot Big Black Mountain, the state’s highest point; the nationally-famous Natural Bridge and Red River Gorge in Powell County; and the Pine Mountain thrust fault, a large tectonic displacement that spans some 280 miles across southeastern Kentucky.

Land Use and Land Cover

The state's current mosaic of land uses and land cover has been shaped by natural processes overlaid by man's activities. Two hundred years ago, over 90% of the state was covered by forests. Today, that forest has been reduced by half (Kentucky is currently 47% forested). There are 11.9 million acres of forestland in the Commonwealth and 89% is privately owned. A significant portion of the state's original wetlands have also been lost to development.

Great variations in land use and land cover patterns occur from east to west and from north to south. These changes arise primarily from climatic and topographic variations.

Eastern Kentucky's Cumberland Plateau area is still predominantly (about 85 percent) forested. Forest stands are broken by agricultural and other land uses crowded into the narrow floodplains; coal mining operations on side slopes and ridge tops, and commercial timber operations dispersed throughout. Crops grown in this region include tobacco and corn.

Livestock operations are also important locally, but eastern Kentucky is not generally recognized for large-scale agricultural activities. Aside from a number of coal-preparation plants and industrial activities around Ashland in Boyd County, the region has little heavy industry.

The Knobs and Escarpment Region, with its hilly topography, is primarily a farming region. Many of the hillsides have been cleared up to where high slopes preclude agricultural activity, leaving timber stands on the hilltops and ridges. Much of the region is in pasture, and cattle raising and dairy operations are important. Valleys and lower slopes support the cultivation of hay, tobacco, and corn.

The Bluegrass Region with metropolitan areas such as Louisville, Lexington, and northern Kentucky contains a majority of the state's population. With its rolling hills, the region exhibits a predominance of pasture and hay land interspersed with scattered tracts of timber. Cattle raising and dairy farming are important to this region, and the inner Bluegrass is world-famous for its thoroughbred horse farms extending out from the periphery of Lexington.

Kentucky's western half is more intensively cropped than other regions of the state, and farming operations tend to be larger. Corn and soybeans are major crops grown throughout western Kentucky. Winter wheat is also grown, its production centered in Logan, Simpson, and Todd Counties. Cotton, while not of major importance, is still grown in the state's far western end. The Western Coal Region is scarred mainly around its southern rim by a series of large and often abandoned surface mines.

Climate

Kentucky's climate is basically continental, but in summer, humid subtropical conditions occur. The state's length of 420 miles and variations in elevation create some differences in local microclimates. The state lies within a belt of westerly winds, which bring about a succession of low-pressure storm systems. Storms generally move from southwest to northeast and may occur at any time, but are most frequent from March through September. Occasionally hail may accompany these storms, but the average is less than once a year.

Rainfall is abundant and fairly regular throughout the year, usually as brief showers. The fall season is generally the driest, spring the wettest. Annual precipitation averages approximately 45 inches, but varies from 40 inches in the north at Covington to about 50 inches in the south central area. Precipitation during a 24-hour heavy rain period is frequently three to four inches, but occasionally six to

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

ten inches may be recorded. During heavy rains, soils quickly reach the saturation point and runoff is rapid. As a result, flash floods are not uncommon in the eastern mountains, and general flooding, sometimes severe, may occur along major rivers and their tributaries.

Seasons differ markedly, yet warm-to-cool weather prevails, with extremes of heat and cold occurring only in short spells. Kentucky's geographic position allows mid-winter cold waves from the northwest to be considerably modified before reaching the state.

Winters are, therefore, usually mild and heavy snowfalls are rare. The average annual snowfall ranges from 10 inches in the extreme southwest to nearly 24 inches in the northeast. Individual snowfalls are usually light and the ground is seldom snow-covered for more than a few days. Mid-winter daytime temperatures average from 26 degrees Fahrenheit in the north to 50 degrees in the south for about six weeks duration.

Summer frequently brings tropical air from low-pressure formations in the Gulf of Mexico across Kentucky and result in warm, humid days. Mid-summer days average 74 degrees in the cooler uplands and 79 degrees in the lowlands and southern areas. The highest temperature ever recorded in Kentucky was 114 degrees, but temperatures over 100 degrees rarely occur. Relative humidity during summer months varies from a morning high of 80% to approximately 60% at noon and in the evenings.

Winds from the south and west prevail during most of the year, although during the winter north winds may occur for short periods. Wind velocities usually range from six to 13 mph, although wind speeds of 40-60 mph have been recorded. Years may pass without a single tornado, then several may touchdown in a single year; the average is one per year.

Kentucky's growing season (between the last spring freeze and first autumn freeze) ranges from some 210 days in the Jackson Purchase to approximately 165 days in

the eastern mountains and northernmost areas. The last killing frost of spring occurs around April 23 in the mountains and April 9 in the Purchase. The first killing frost of autumn usually occurs by October 15 in the mountains and October 24 in the Purchase.

Kentucky's generally moderate climate allows extensive opportunities for most kinds of outdoor recreation, excepting only winter sports. Only rarely is the heat or humidity too oppressive or the winters too harsh to preclude intensive outdoor activities.

Vegetation

As might be expected from its topography and climate, Kentucky's vegetation is also quite diverse. Man has, of course, profoundly altered it. The forests and savannahs that covered much of the state when the earliest settlers arrived retain little of their character today; while many new species, some of them now quite dominant, have been introduced. In spite of these changes, and also because of them, the plant species of the state represent an interesting mix, and include those with northern affinities as well as those more characteristic of southern regions. This species diversity is a result of Kentucky's varying physiography and its position near the southern terminus of Ice Age glaciers that brought about regional shifts in plant communities.

Approximately 47% of the state, over eleven million acres, remains under forest cover. Wise forest management is consequently of great importance. Forests prevent soil erosion, manufacture oxygen, provide scenery, shelter beasts, and in other ways counterbalance the more egregious human modifications of our environment. The recreational values of forested areas are many and easily appreciated, and forest products are an engine of considerable economic vitality.

For these and other reasons, Kentucky is fortunate to still have abundant forests. The Division of Forestry in the Kentucky Natural Resources and

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Environmental Protection Cabinet currently manages 39,946 acres within seven separate state forests. In addition, the U.S. Forest Service manages Daniel Boone National Forest and Land Between the Lakes National Recreation Area.

Fauna

Kentucky's wildlife populations are the product of many biotic and environmental factors that have interacted over time. Changes in climate and topography have created, modified and eliminated habitats with resultant effects in their biological communities. As do plant communities, animal species in Kentucky show affinities to species of the regions both to the south and north.

Human impact over at least the last 200 years has also been a major factor in present zoological distributions. By comparison with the surrounding states east of the Mississippi, the vertebrate fauna of Kentucky, aside from birds, is relatively rich. Some 375 species of fish, amphibians, reptiles and mammals are known to occur in the state.

Kentucky's natural fauna has been considerably altered from its pre-settlement composition. Many larger mammals such as bison, elk, wolves, bear, and panther were eliminated or severely reduced in numbers in the colonial period. Many birds including the Carolina parakeet, prairie chicken and passenger pigeon were similarly affected. More recently, the state has seen significant declines or potential extirpation of populations of different species such as the red-cockaded woodpecker, butterflies, and freshwater mussels. In spite of the continuing human impact, however, many areas retain important segments of the natural fauna that provide a resource for those interested in observing wildlife.

"New" faunal species still sometimes find niches in the state's ecological communities. The western coyote has extended its range over the entire state in recent years, while the zebra mussel, a recent immigrant from the north, has spread to an increasing number of Kentucky's lakes and streams.

Endangered Species Public awareness and concern have stimulated cooperation between a variety of organizations and agencies in many states, resulting in numerous programs to identify species in need of protection. Increased concern for the environment has led to a new awareness of endangered, threatened, and rare species of plants and animals. The Kentucky Department of Fish and Wildlife Resources produces list of species that are federally threatened or endangered in the state which can be viewed at <http://fw.ky.gov> type in endangered species to obtain the list.

Fish and Game Species Kentucky's streams and lakes provide fishermen with a wide range of fishing opportunities. Species including bass, crappie, catfish, trout, walleye, rockfish, white bass, bluegill, and muskie are popular. Stocking programs conducted by the Kentucky Department of Fish and Wildlife Resources (KDFWR) supplement native populations and establish new species.

With its variety of terrain and wildlife habitat, Kentucky provides a corresponding variety of wildlife species for hunters and outdoor re-creators. Eastern mountains with wooded hills and cleared valley farmland abound with ruffed grouse, gray squirrel, deer, elk, and other non-game species. Wild turkey has also been successfully restored after a near disappearance from the state. Central Kentucky's farmland, pastures, and woodlands provide habitats for rabbit, quail, doves, deer, fox, raccoon, and squirrel. Along the Ohio and Mississippi Rivers, duck and goose hunters find ample game, as do endangered bald eagles. The farmlands of

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

western Kentucky support quail, doves, and rabbits while forested tracts contain significant deer populations.

Even before white settlers arrived in Kentucky, Native Americans favored the region as a hunting ground. In more recent times the state has attempted to preserve its legacy of wildlife resources and supporting habitats through management by state agencies. In particular, the Kentucky Department of Fish and Wildlife Resources is responsible for managing wildlife species and licensing hunters. Kentucky's public-use lands total over 9.6 million acres (6.3% of the state). All managed areas are open at least part of the year to hunting, as well as for hiking, picnicking, and other passive recreation. In addition, many private landowners open their land to responsible hunters. There are 80 wildlife management areas (WMA's) for public use.

Natural Areas

The natural diversity briefly catalogued above is displayed and protected in a series of managed areas which include state and national parks and recreation areas, state and national forests, nature preserves, wildlife management areas, university-owned lands, and others. These areas provide managed and protected sanctuaries for plant and animal life, while also assuring Kentucky's citizens and visitors

opportunities for outdoor recreation and enjoyment. Their preservation and wide use is essential. There are 27,121 total acres of ecological communities and natural habitat for rare species across the state.

The official effort to identify and preserve areas that represent important and unique natural systems is spearheaded by the Kentucky State Nature Preserves Commission. The Commission administers the Natural Heritage Program originally developed by

The Nature Conservancy, a nonprofit organization that cooperates with the Commission in site identification, registry, and acquisition.

Water Resources

Water features probably exert a greater influence on physical diversity, scenic quality, and recreation potential than any other single characteristic of the natural environment. Kentucky exhibits an unusual variety of physical terrain, and the water, which occupies its lowest elevations, is thereby shaped into many forms including small streams, rivers, natural lakes, large reservoirs, small impoundments, farm ponds, and wetlands. The flow of rivulets, creeks, streams, and mighty rivers has sculpted Kentucky's landscape. Deep valleys, impressive rock-walled gorges, whitewater channels, and waterfalls bear witness to the cutting power of running water. A single drop of water may dissolve and carry away a minute quantity of the limestone over which it flows, a process which provided enough time, gives rise to karst landscapes and many miles of underground caverns and water courses.

Natural lakes are relatively rare in Kentucky. Geologic events such as glacier advances, volcanic activity, and tectonic alterations, which normally give rise to natural water bodies, have not affected the state enough in recent times to create them. As a result, numerous man-made impoundments have been created.

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Water bodies and streams, along with their adjacent shorelines; provide another dimension to the aesthetic qualities of the landscape. Water increases an area's ability to support a variety of plant life and animal species. The aesthetic, symbolic, and spiritual values of water make nearby land areas ideal for camping, picnicking, hiking, hunting, and similar activities. More direct recreational uses of Kentucky's water resources include swimming, various types of boating, canoeing, kayaking, rafting, wind-surfing, water-skiing, and fishing. However, a number of factors affect the ability of a water body to support passive and active forms of recreation. These factors include water quantity, water quality, and water temperature, all of which can vary seasonally or in response to natural or man-induced environmental changes.

River Basins Described in terms of its river systems, Kentucky is conventionally divided into seven major basins, each defined by the major river into which its smaller rivers and streams ultimately flow. The basins include the Kentucky, Cumberland, Green, Tennessee, Salt, Licking, and Big Sandy. All drain into the Ohio River, which forms approximately 672 miles of the northern boundary of Kentucky.

- The Kentucky River Basin drains an area of 6,940 square miles running from the mountains of southeastern Kentucky through a large portion of the Bluegrass Region into the Ohio River near Carrollton.
- Draining an area of over 18,000 square miles, the Cumberland River Basin holds half of its water in Kentucky and the other half in Tennessee. Scenic rivers, pristine streams, and beautiful man-made lakes such as Barkley Lake make up this unique river basin.
- The Green River Basin drains over 9,000 square miles beginning in Casey County and flowing west, then northwesterly to enter the Ohio River upstream from Henderson. Much of the basin exhibits karst topography with its characteristic underground streams.
- The Tennessee River Basin drains only about 1,000 square miles of western Kentucky and houses the large and well-known Kentucky Lake. Between Kentucky Lake and Barkley Lake is the site of the interior area known as Land Between the Lakes.

- The Salt River Basin drains 2,890 square miles of central Kentucky, including parts of the Bluegrass, Knobs, and Pennyryle regions and the mountains of eastern Kentucky through the Knobs and Bluegrass Region to the Ohio River near Newport.

- The portion of Big Sandy River Basin within Kentucky occupies 2,280 square miles at the eastern end of the state. Many of the streams within the basin have cut deep valleys by the power derived from their steep gradients.

Demography

The 2010 census indicated that population in Kentucky grew to 4,339,367, an increase of almost 300,000 persons from the 2000 census.

Kentucky, along with the nation, is undergoing demographic transitions. For instance, the youngest generations, for the first time, are no larger than those of their forbearers. Kentucky's forecast shows an aging population and the social, economic and political results of such a fundamental restructuring of the population are likely to be many and profound.

Demographic trends are far from uniform across the state. The counties showing growth tended to be in or near urban areas, or along transportation corridors. Eastern Kentucky (defined as the 54-county area served by the Appalachian Regional Commission), often stands out distinctly from the rest of the state because of the region's relatively undiversified economy.

The 1970s brought a major population increase to Appalachian Kentucky paced by an influx of workers attracted by the booming coal industry which stabilized in the 1990s and has been growing marginally ever since.

Of the state's estimated total 2010 population of 4,339,357, 50% are male and 50% are female. The population is 89 percent white, 8 percent black or African American, 2 percent Hispanic, 1 percent Asian, less than 0.5 percent American Indian/Alaska Native, less than 0.5 percent Native Hawaiian/Other Pacific Islander, and 1 percent some other race.

Economy

Kentucky's economy continues to evolve from a historic dependence on mining and agriculture within a relatively compressed time span. Kentucky was the leader in coal production, producing 125.96 million tons in 2006 with a value of nearly \$3.5 billion. Now,

Kentucky is ranked third, behind Wyoming and West Virginia, with 90,862 million tons a year, which is still considerable.

In agriculture, horses are Kentucky's most profitable farm commodity; there is an estimate of 242,400 horses with an estimated asset of \$23.4 billion as of 2013. Kentucky ranks #1 in horse sales.

Kentucky is home to 85,500 farms, tied with Oklahoma as the 4th ranking state in the number of farms. The average farm size in Kentucky is 164 acres, compared to the national average of 421 acres. Of Kentucky's 25.4 million acres, 55% is farmland, accounting for 14 million acres.

Kentucky agriculture is dominated by small family farms. Over 60 percent of its farms (about 54,700) have annual sales of less than \$10,000. Cash receipts for all Kentucky farms totaled over \$5.2 billion in 2012.

Kentucky ranks in the top 30 nationally in several commodities. The table below lists some of Kentucky's commodities ranking and year ranked.

1	Burley Tobacco Production(2012)
1	Fire-Cured Tobacco Production (2012)
1	Horses
2	Dark Air-Cured Tobacco Production (2012)
2	Tobacco Production (2012)
2	Other Hay Production (2011)
7	All Hay Production (2011)
8	Broiler Production (2012)
8	Beef Cows (2013)
11	Cattle (2013)
13	Corn Production (2011)
15	Soybean Production (2011)

The Kentucky Proud program was created to link Kentucky producers and consumers

wanting products made in Kentucky, while providing information on the hardworking businesses that deliver the state's highest-quality agriculture products.

Through the Kentucky Department of Agriculture and the Kentucky Agricultural Development Fund any state business that grows, raises or produces agricultural products can become a member of the Kentucky Proud program. Kentucky Proud members benefit from the program's ongoing statewide promotional campaign. Kentucky Proud generated \$250 million in retail sales through Kentucky Proud member retailers in the last three years.

Member producers and retailers may receive cost-share funds for advertising and purchase Kentucky Proud promotional items at cost. Member restaurants may be reimbursed up to \$12,000 a year for purchases of Kentucky Proud products under the Restaurant Rewards program. The program's main mission is to boost the state's economy by increasing the value of locally grown products.

Consumers look for the Kentucky Proud brand for fresh, nutritious, great-tasting food they can serve to their families with confidence. Kentucky Proud is recognized as the symbol of quality food products raised or made in Kentucky by Kentuckians.

Homegrown By Heroes

The Homegrown By Heroes marketing initiative will afford farmers and/or agricultural producers located within the Commonwealth of Kentucky and who have served in any of the branches of the United States

Military (U.S. Air Force, Army, Marine Corps, Navy and Coast Guard) the ability to use the Homegrown By Heroes logo on their agribusiness signage and/or agriculture products. This distinctive logo will serve as identification to

prospective consumers that the products were locally grown or raised by a veteran. From the grocery shelf to the farmers' market to on-line retail, this label will hopefully serve as an extra incentive to consumers when making a purchase decision.

- Provide Kentucky farmers who served in the military distinctive marketing/branding power to their locally grown and raised agriculture products at the point of sale.
- Afford consumers the opportunity to identify agriculture products produced by Kentucky Proud veteran-farmers at the point of sale.
- Afford consumers the opportunity to support Kentucky Proud veteran-farmers by identifying and purchasing their agriculture products at the point of sale.

Federal Agencies

U.S. Department of the Interior

www.doi.gov

Mission Statement: **Protecting America's Great Outdoors and Powering Our Future**

The Department of the Interior protects and manages the Nation's natural resources and cultural heritage; provides scientific and other information about those resources; and honors its trust responsibilities or special commitments to American Indians, Alaska Natives, and affiliated island communities.

National Park Service

www.nps.gov/index.htm

The National Park Service operates three park facilities (65,345 acres) and one national recreation area in the Commonwealth of Kentucky. Kentucky's portion of the national recreation area is approximately 31,000 acres.

Mammoth Cave National Park

www.nps.gov/macn

Mammoth Cave National Park preserves the longest cave in the world, rugged hills, and scenic rivers. Woven slippers and burnt cane found inside the cave are clues to the lives of people who explored it 4,000 years ago. Year-round ranger-led cave tours guide visitors to underground canyons, crawlways, and large rooms. Seventy miles of woodland trails and 31 miles of river ways await those seeking adventure and solitude.

National Park Numbers in Kentucky

- ✚ 4 National Parks
 - Mammoth Cave
 - Cumberland Gap
 - Big South Fork
 - Abraham Lincoln Birthplace
- ✚ 1,604,300,000 Visitors to the national parks in 2013
- ✚ \$103,300,000 Economic Benefit from national park tourism in 2012
- ✚ 3,358 National Register of Historic Place listings
- ✚ \$403,244,833 Historic rehabilitation projects stimulated by tax incentives since 1995
- ✚ 64,804 Hours donated by volunteers
- ✚ 7 National Natural Landmarks
- ✚ 32 National Historic Landmarks
- ✚ \$60,373,593 in Land & Water Conservation fund grants since 1965
- ✚ 7,501 acres transferred by Federal Lands to Parks for local parks and rec since 1948
- ✚ \$36,424,993 in historic preservation grants since 1969
- ✚ 33 community conservation and recreation projects since 1987
- ✚ 1 World Heritage Sites
- ✚ 22 threatened and endangered species in national parks
- ✚ 1,631 archeological sites in national parks

Cumberland Gap National Historical Park

www.nps.gov/cuga

The story of the first doorway to the west is commemorated at Cumberland Gap National Park, located where the borders of Kentucky, Tennessee, and Virginia meet. In addition to the opportunity to journey back into history and trace the footsteps of notables such as Daniel Boone, the park also offers spectacular vistas and incredible scenery, including the Pinnacle Overlook that provides a spectacular view into all three states. There is also a visitor center and a scenic skyline road to accommodate the park's visitors, who in recent years have numbered over a million each year (see accompanying table).

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Authorized by Congress in 1940, this National Park is unique in that it contains acreage in three states – Kentucky, Virginia, and Tennessee. The 10,800 acres in Kentucky make up slightly more than half of the Park's total 20,171 acres. Cumberland Gap National Historical Park is associated with the Wilderness Road, Daniel Boone, and related elements of the national mythology. Traces of this main artery of the great trans-Allegheny migration are still visible. Recreational opportunities now available include camping, hiking, picnicking, and horseback riding. Interpreted Civil War sites and the authentic turn-of-the-century Hensley Settlement provide additional historical context.

Big South Fork National River and Recreation Area (BSF)

www.nps.gov/biso

The Big South Fork National River and Recreation Area was created in 1974 to protect, preserve, develop, and interpret the Big South Fork National River and Recreation Area for healthful outdoor recreation and benefit to the regional economy, while preserving the free-flowing condition of the Big South Fork of the Cumberland River. The outstanding scenic, natural, and cultural values of the area and the essentially primitive condition of the gorge make it unique. Recreational opportunities include hiking, camping, fishing, horseback riding, backpacking, swimming, canoeing, hunting, and much more.

The BSF is one of the first attempts to combine the concept of a National River with that of a National Recreation Area. The combining of the two concepts in the BSF reflects a decision that preservation, recreational enhancement, and economic development can all coexist as goals for the area. BSF has taken a relatively proactive stance having encouraged the birth of the Big South Fork Regional Association and continuing to work with that agency toward economic development of the area. The BSF has permitted activities such as mountain bike races, competitive horse trail rides, and marathons, and cooperates closely with both state and county tourism offices.

Abraham Lincoln Birthplace National Historic Site

www.nps.gov/abli

Almost 100 years after Thomas Lincoln moved from Sinking Spring Farm, a log cabin originally accepted as the birthplace cabin was placed in the Memorial Building. The rough cabin within the memorial dramatizes the basic values that sustained Lincoln as he led the Nation through its darkest period.

The memorial and a portion of Sinking Spring Farm were established as a national park in 1916 and designated Abraham Lincoln Birthplace National Historic Site in 1959. Park activities available include self-guided tours of the park features, picnicking and two miles of hiking trails.

National Registry of Natural Landmarks

Kentucky possesses six National Natural Landmarks: Lilly Cornett Woods, Ohio Coral Reef, Henderson Sloughs, Red River Gorge, Creelsboro Natural Bridge, and Rock Creek Research Natural Area.

- The 500-acre **Lilly Cornett Woods** in Letcher County is probably the only surviving virgin tract of any size in the Cumberland Mountains section of the mixed mesospheric forest, which is characterized by a great variety of tree species. Administered by Eastern Kentucky University primarily for educational and research purposes, the wood also has an interpretive area and public trails.

- **Henderson Sloughs** is a 4,300-acre wetland located in Henderson and Union Counties, owned and administered by the Kentucky Department of Fish and Wildlife Resources. One of the largest wetlands remaining in the state, the site represents a diminishing wetland ecosystem that was once prevalent along the Ohio River. It is an important

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

habitat for waterfowl and other wildlife. John James Audubon observed and sketched birds here.

- The **Ohio Coral Reef** is located on the Ohio River between Louisville, Kentucky and Jeffersonville, Indiana. Special legislation has directed the U.S. Army Corps of Engineers to develop a park and to preserve the Falls, which represent one of the few exposed fossilized Devonian coral reefs in the world.

- **Red River Gorge**, located in Wolf, Menifee, and Powell Counties, contains outstanding examples of many geological formations including 41 natural bridges. The forest communities are second growth but in good condition and representative of the mixed mesospheric forest. The area supports an extremely diverse flora including species that are endemic, rare, relict, or at the edges of their range. Ninety percent of the native fauna of eastern Kentucky are still present.

The scenic value of the area is spectacular, and is easily accessible from many urban areas. A segment of the Red River within the gorge became Kentucky's first National Wild and Scenic River in 1993. Approximately two-thirds of the area is federally owned, the remainder mostly private.

- **Creelsboro Natural Bridge**, 14 miles southwest of Jamestown in Russell County, is notable for its size and for being constructed of Ordovician limestone, whereas most other natural bridges and arches in Kentucky are of sandstone. The bridge spans 75 feet

over a tunnel 100 feet long with a height of 15 feet on the upstream side and about 40 feet on the downstream side. The stream drops about 20 feet in its passage through the tunnel. The occasional diversion of Jim Creek through the tunnel into the adjacent Cumberland River is an outstanding illustration of subterranean stream diversion, the process that formed the bridge and still continues today. In addition, the occasional reverse flow of Cumberland River floodwaters back through the tunnel into the Jim Creek valley is highly unusual. The eight-acre site is in private ownership.

- Laurel County's 189-acre **Rock Creek Research Natural Acres** is located within the Daniel Boone National Forest, approximately two miles west of Baldrock. It includes a deep, narrow gorge, which

extends from sheer cliffs on the east to Rock Creek's confluence with the Rock castle River on the west, a distance of about 1 1/4 miles. The forest in the gorge is one of the few essentially virgin hemlock-hardwood forests remaining in the state. The site has a highly scenic and somewhat primeval appearance with its sheer sandstone cliffs and numerous small waterfalls. The landmark is federally owned.

U.S. Fish and Wildlife Service (USFWS)

www.fws.gov

Reelfoot NWR was created in 1941 as a sanctuary for migratory birds to conserve fish, wildlife, and plants, which are listed as endangered species; and to provide suitable fish and wildlife-oriented recreational development and protection of natural resources. The mission of Reelfoot NWR is to protect, restore, and manage the bottomland hardwood forest, wetlands, and croplands for the maximum benefit of waterfowl and other migratory birds; protect endangered and threatened species and their habitats; protect the only remaining unspoiled portion of Reelfoot Lake; and provide increased opportunities for outdoor recreation and environmental education.

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

The refuge occupies 10,428 acres in Kentucky and Tennessee, of which about 2,000 acres are in the Commonwealth.

An observation tower is located near the refuge's largest natural food area, where visitors have an excellent opportunity to watch over 400,000 wintering waterfowl and the largest concentration of wintering bald eagles in the southeast. Approximately 30,000 visitors take advantage of the self-guided wildlife observation opportunities each year. The refuge also has excellent raccoon and squirrel hunting, a quota gun hunt for deer and turkey, and an archery hunt for deer. The U.S. Fish and Wildlife Service's largest watchable-wildlife facility in the southeast is located near the refuge headquarters which includes a handicapped-accessible, backyard watchable-wildlife habitat showcase, complete with hiking trails, designed to demonstrate techniques for attracting wildlife to one's own backyard.

Clarks River National Wildlife Refuge was established in 1997 and is a proposed refuge on approximately 18,000 acres of bottomland hardwoods, related wetlands, and associated open-land buffer areas along the East Fork of the Clarks River in western Kentucky. The Service proposes to protect approximately 18,000 acres of wetlands, bottomland hardwoods, and buffer areas through fee title purchases, conservation easements, and/or cooperative agreements. All lands acquired would be managed to provide habitat for a natural diversity of wildlife associated with Clarks River floodplain. Clarks it's the only National Wildlife refuge in the state of Kentucky.

Wolf Creek National Fish Hatchery is located in the scenic rolling hills of south-central Kentucky. The hatchery is located at the base of Wolf Creek Dam, which impounds Lake Cumberland. This station annually produces approximately 800,000 rainbow and brown trout in cooperation with state fish and wildlife agencies. Fish are stocked into over 90 public fishing waters in the states of Kentucky, Tennessee, and Georgia. The hatchery creek is handicapped accessible for fishing and is randomly stocked two or three times a week. The fish hatchery will not close during the U.S. Army Corps of Engineers' Wolf Creek Dam Seepage Rehabilitation Project.

U.S. Department of Agriculture

www.usda.gov/

Mission: To provide leadership on food, agriculture, natural resources, rural development, nutrition, and related issues based on sound public policy, the best available science, and efficient management.

Natural Resources Conservation Service

www.nrcs.usda.gov

The Natural Resources Conservation Service is responsible for developing and carrying out soil, water, and resource conservation programs in Kentucky and assists in agricultural pollution control, environmental improvement, and rural community development. In the area of outdoor recreation, NRCS provides technical and financial assistance to sponsors of Resource Conservation and Development Projects and small watershed projects. Technical assistance is given only to landowners and operators of recreation facilities. Local governments use county soil surveys prepared by NRCS in conjunction with the Kentucky Agricultural Experiment Station, the State Division of Conservation, and others to arrive at sound land use decisions, sometimes involving issues of recreational development.

Soil surveys can help to determine which lands are suitable for such recreational uses as wetland refuges for waterfowl; wildlife management areas; open space; or nature study areas, parks, athletic fields, golf courses, campsites, hiking trails, or picnic areas.

Soil surveys are also useful in planning for other land treatments including cropland, woodland, grassland, pond, and small lake construction. Kentucky has approximately 250,000 ponds "on the land" totaling about 26,000 water surface acres. These ponds and small lakes are often utilized by farmers as recreational enterprises, and nearly all of them are

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

stocked with fish. Although their average size is only about ¼ acre, when considered in total they play an important part in providing outdoor recreational opportunities in rural areas of the Commonwealth. Other types of assistance provided by NRCS relating to outdoor recreation include:

- Appraisals of the suitability of various sites for development of outdoor recreation facilities such as hiking or riding trails, camping and picnicking areas, playgrounds, wildlife habitats, and shooting preserves.
- Information on plants and their suitability as protective cover on playgrounds, fields, roadsides, dams, and as wildlife food and cover.
- Assistance to conservation districts and other local groups in determining area recreational potentials.

US Forest Service

www.fs.fed.us

Mission Statement: “Work with others to conserve, protect and enhance fish, wildlife and plants and their habitats for the continuing benefit of the American people.”

We manage the 150 million-acre [National Wildlife Refuge System](#) of more than 551 National Wildlife Refuges and thousands of small wetlands and other special management areas. Under the [Fisheries program](#) we also operate 70 National Fish Hatcheries, 65 fishery resource offices and 86 ecological services field stations.

The vast majority of fish and wildlife habitat is on non-Federal lands. The [Partners for Fish and Wildlife](#), [Partners in Flight](#), [Sport Fishing and Boating Partnership Council](#), and other [partnership activities](#) are the main ways we foster aquatic conservation and assist voluntary habitat conservation and restoration.

The Service employs approximately 9,000 people at facilities across the U.S. The Service is a decentralized organization with a headquarters office in Washington, D.C., with [regional and field offices](#) across the country. Our [organizational chart](#) shows structure and also provides information on senior management.

Daniel Boone National Forest

www.fs.fed.us/r8/boone

One of the most heavily used forests in the South with over 5 million visitors annually; Daniel Boone Forest has become a popular destination for people to backpack, camp, picnic, rock climb, and enjoy the

tranquility. From cool, clear streams and hardwood forests, to rocky ledges and windswept cliffs, to tranquil lakes and challenging whitewater rivers, the forest provides a source of clean water, wildlife, and a place for all to relax and enjoy the outdoors.

Recreational offerings include backpacking and camping both remote

and developed areas, over 500 miles of trails, including two National Recreation Trails, fishing, canoeing, hunting at the Pioneer Weapons Area, and historical sites such as Gladie Cabin and Tater Knob Fire Tower. Seasonal activities include viewing wildflowers in the spring and spectacular foliage in the fall. In winter many Forest Service roads are closed to vehicles but are available for skiing and hiking.

Fourteen wildlife game species are commonly found in the Forest and a number of non-game species are present for viewing, studying, and photographing. Both coldwater and warm water fishing opportunities are also available.

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Wilderness The Daniel Boone National Forest contains two specially designated Wilderness areas: the 4,791-acre Beaver Creek Wilderness in McCreary County, and the 13,300 acre Clifty Wilderness in Menifee and Wolfe Counties. Both are specially managed for preservation and protection in their natural condition, with the aim of ensuring that the earth and its community of life are untrammelled by mankind. People are visitors who do not remain, and the areas appear to be primarily affected by the forces of nature. These areas provide opportunities for solitude and a primitive and unconfined type of recreation.

Rivers Six of Kentucky's nine state-designated Wild Rivers flow through or alongside the Daniel Boone National Forest. In 1993, a 19.4-mile stretch of the Red River in Wolfe, Menifee and Powell Counties became the first Kentucky river to be included in the National Wild and Scenic Rivers System, and in 1994 the Forest Service proposed that four additional river segments, totaling more than 60 miles, for inclusion into the system.

Lakes The Forest Service is responsible for the management of recreation on Cave Run Lake, Laurel River Lake, and part of Lake Cumberland.

Trails The Daniel Boone National Forest contains some 500 miles of trails. Many of these trails will accommodate hikers, horseback riders, and motorcycle or ATV riders. Horseback riding and motorcycle/ATV riding are prohibited only in areas where special conditions such as fragile soils, sensitive plants or animals, or special area designations exist.

The trails allow a wide variety of users to enjoy the Forest's beauty and challenges. Especially notable within the DBNF trail system is the Sheltowee Trace National Recreation Trail, which extends 337 miles from the north end of the Daniel Boone National Forest to the Pickett State Park in Tennessee; the Red River Gorge National Recreation Trail, which is a 41-mile system of loop trails in the Red River Gorge area.

Red River Gorge This area of Menifee County is listed in the National Registry of Natural Landmarks. It is noted for its remarkable geological formations, including 41 natural stone arches, and supports an

extremely diverse flora including many species that are endemic, rare, relict, or at the edge of their range. The area's wild and elegant scenery and its reasonably easy accessibility from population centers have made it a renowned and popular destination for hiking, camping and canoeing excursions.

General Forest Area The Daniel Boone National Forest provides 670,000 acres of land for general public use. Recreation activities such as hiking, hunting, wildlife, photography, gathering mushrooms and berries, viewing spring and fall color, and seeking solitude traditionally occur throughout the area. In addition, some 115 developed recreation sites, typically including facilities for picnicking, camping and boat launching in some combination, are scattered throughout the Forest. Currently nine of the Forest's campsites are managed by private companies under special use permits.

Public Use Trends Over the past years, forest managers have observed a significant increase in public interest and participation in some recreation activities. The overall tendency seems to be greater numbers of people recreating in the Forest, but for shorter periods of time. Some 5,000,000 people visit the Forest each fiscal year.

The increase in demand for certain recreation uses must coexist with a parallel emphasis on improving and maintaining healthy ecosystems. As more information becomes available concerning the ecosystems of the Forest and man's effect on those ecosystems, there will be an increasing need for careful management, including adjustments to the recreation opportunities available when necessary, to maintain the long-term quality of these areas.

Management Issues and Initiatives In response to emerging trends in use patterns and intensity combined with information about resource quality, the managers of the Forest are addressing several current issues with specific policies, actions, and programs. These include:

- Adaptations to the use of forest trails by off-highway vehicles through the identification, design, and maintenance of appropriate trails for their use.

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

- Relocation of trails from roads to forests.
- The development of primitive horseback rider camps to accommodate the increase in horseback riding.
- The development of a rock-climbing management policy that will protect the Forest's natural and cultural resources ecosystem and still provide opportunities for a climbing experience.

- The need to protect fragile cave ecosystems while still providing opportunities for spelunking. As a result, caves are being inventoried, and in some cases, gated, to permit the cave ecosystem to recover from excessive user impacts.
- Increasing public shooting ranges.
- Interpretive service and special events are occurring at the Gladie Creek site in the Red River Gorge Geological Area; and the Morehead and London Ranger Districts are presenting interpretive programs and resource conservation education programs.

Jefferson National Forest

www.fs.fed.us/gwj
In 1995 the George Washington National Forest and the

Jefferson National Forest administratively combined. Though the majority of the forest holdings lie in Virginia, the southeast border of Kentucky claims 961 acres of Jefferson National Forest. An area of the Forest available for hunting includes the Pine Mountain Wildlife Management Area. No recreational facilities are located in Kentucky's portion of the Forest.

Land Between the Lakes U.S. Forest Service Area (LBL)

www.lbl.org

Located in western Kentucky and Tennessee, Land Between the Lakes offers rolling hills, oak forests, and 300 miles of undeveloped shoreline, surrounded by nearly a quarter million acres of water. LBL's forests, fields, and coves support abundant native wildlife. Several popular programs featuring eagles are held during the winter, giving visitors an unusual chance to see them in the wild.

LBL is a wildlife management area. Regulations ensure that existing wildlife populations in the area are carefully managed. Careful resource management accommodates the disparate needs of hunters, anglers, photographers, artists, bird watchers, hikers, horseback riders, campers, educators, and other visitors. Cooperative agreements with the Kentucky Department of Fish and Wildlife Resources enable USFS to manage fish and wildlife in LBL. Forest fire control is provided under contract with the Kentucky Division of Forestry.

Recreational offerings include camping, horseback trails, an off-highway-vehicle area, mountain biking, and a total of 200 miles of winding trails. The 300 miles of shoreline includes many secluded bays and virtually limitless opportunities for all kinds of water-based recreation.

Other attractions include a nature station, the Golden Pond Planetarium, the Elk and Bison Prairie, a working 19th century farm known as the Homeplace 1850, The Great Western Iron Furnace, and Center

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Furnace—the latter two relics of a once-flourishing local industry. The Brandon Spring Resident Center is a focal point for environmental education programs serving students from grammar school to undergraduate and graduate college students. Located on the Lake Barkley shoreline, it offers six dormitories, a dining hall, and an activity building. The facility features many of LBL's natural and cultural attractions in its programming.

US Department of Defense

www.defense.gov

The Department of Defense is America's oldest and largest government agency. With our military tracing its roots back to pre-Revolutionary times, the Department of Defense has grown and evolved with our nation.

Mission: The mission of the Department of Defense is to provide the military forces needed to deter war and to protect the security of our country. The department's headquarters is at the Pentagon.

Army Corps of Engineers

www.usace.army.mil

The U.S. Army Corps of Engineers builds, maintains, and operates river and harbor projects designed to improve navigation for both commercial and recreational purposes. The Corps also works in the area of flood damage reduction and flood plain management, and with related issues such as water supply, water quality, and stream management. Flood damage reduction objectives are accomplished with lakes, local protection works, or combinations of the two. Lakes constructed for flood control often include additional storage capacity for other purposes such as water storage, navigation, irrigation, development of

hydroelectric power, conservation of fish and wildlife, and recreation. Through the management of these lakes and their surrounding lands, the Corps has become the nation's number one provider of outdoor recreation opportunities among federal agencies.

Recreation facilities located on Corps lakes in Kentucky include campsites, picnic areas, beaches, launching ramps, trails, restrooms, and drinking water. Popular activities include boating, fishing, hunting, swimming, camping, picnicking, hiking, bicycling, bird watching, and sightseeing. All facilities on Corps lakes are carefully planned to provide recreational opportunities while protecting the natural resources on which they are based. In addition to recreation management, the Corps natural resource management program includes forestry, fish and wildlife conservation, and other ecological disciplines. Many areas are maintained as nearly in their natural state as possible, consistent with mission purposes.

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

<u>Army Corps Of Engineers Recreational Areas</u>	Camping	Lodging	Showers	Boat Ramps	Marina	Gas	Picnic Area/Shelter	Playground	Swimming Area	Fishing Facilities	Trails	Golf Courses	Amphitheater	Grocery/Snack Bar
1. Barkley Lake	*	*		*	*	*	*	*	*	*	*		*	*
2. Barren River Lake	*		*	*	*		*	*	*		*	*	*	
3. Buckhorn Lake	*		*	*	*	*	*	*	*	*	*			
4. Carr Creek Lake	*			*	*	*	*	*	*	*	*			
5. Cave Run Lake				*			*	*		*	*			
6. Lake Cumberland	*	*		*	*	*	*	*	*	*	*	*	*	*
7. Dale Hollow Lake	*	*		*	*	*	*	*	*	*	*		*	*
8. Dewey Lake	*	*	*	*	*	*	*	*			*	*	*	*
9. Fishtap Lake	*		*	*	*		*	*		*	*			*
10. Grayson Lake	*	*		*	*	*	*	*	*	*	*	*		*
11. Green River Lake	*	*	*	*	*		*	*	*	*	*		*	
12. Green River + 2 Locks														
13. Kentucky River														
14. Laurel River Lake							*	*	*	*	*			
15. Martins Fork Lake				*			*	*	*	*				*
16. Nolin River Lake	*	*	*	*	*	*	*	*	*	*	*		*	*
17. Ohio River - Cannelton							*							
18. Ohio River – Greenup				*	*	*	*	*		*			*	
19. Ohio River – John T. Myers Lock and Dam							*							
20. Ohio River – Markland Pool	*			*	*		*							
21. Ohio River - McAlpine Pool														
22. Ohio River – Newburgh Pool							*	*						
23. Paintsville Lake	*			*	*		*	*		*	*		*	
24. Rough River Lake	*		*	*	*			*	*					
25. Taylorsville Lake	*			*	*	*	*	*			*			
26. Yatesville Lake	*			*	*	*	*	*	*	*	*	*		

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

U.S. Army Armor Center: Fort Knox

www.knox.army.mil

Fort Knox contains 109,054 acres within its installation, of which about 59,000 acres are available for outdoor recreation within the limitations imposed by training and safety requirements. While most of this acreage is open to the general public, military personnel and civilian employees of the base enjoy preferential use privileges.

The Camp Carlson Outdoor Recreation Center contains a concentration of developed facilities, and other parks of various sizes offer a variety of recreation experiences including two 18-hole golf courses. The golf courses are available for general public use, but some other facilities such as ball fields and tennis courts are restricted to military personnel, civilian employees, and their families and guests. However, Fort Knox also features many recreational facilities that are open to the general public, including:

- A campground with RV sites and cabins
- Two 24-lane bowling centers, including Cosmic Bowling
- An Olympic-sized indoor swimming pool
- A rifle, pistol, skeet, trap, and archery range
- A variety of restaurants, lounges, and meeting facilities by equestrians, hikers, mountain bikers, and motorcyclists. Some of the trails are used almost exclusively for horseback riding. Boy Scout and Girl Scout troops often make use of the hiking opportunities. A particularly challenging one-mile motor cross trail has been established, and approximately 2,480 acres are open to off-road vehicles. Finally, of special scenic value is the two-mile long Tioga Falls Historical Nature Trail, which features 33 interpretive stations along its length.

Other primary attractions include the U.S. Gold Depository and the Patton Museum of Armor and Cavalry. Although there are no tours of the Gold Vault, tourists can stop for photos within 100 yards of the facility. The Patton Museum, named after army General George S. Patton, traces the history of

Armor and Cavalry and features Armor vehicles from World War I through the Gulf War.

There are also many natural areas that can support dispersed recreational activities such as hunting, bird-watching, diving for pleasure, hiking, sightseeing, climbing, and riding. The base's annual deer hunt, designed to manage the size of the resident deer herd, has become one of the largest organized hunts in the United States. Much of the base is crisscrossed by hundreds of miles of trails, which are variously used

Fort Campbell

www.campbell.army.mil/

Fort Campbell provides recreation opportunities for its military and civilian base personnel with two golf courses and several parks offering a variety of developed facilities. The fort's

106,000 acres also include various areas open to the general public. These include two lakes totaling 75 acres, riding stables, two camping areas, 65 controlled acres for off-road vehicles, and 80,000 acres for hunting. Base personnel have preferential rights to these facilities and resources.

Tennessee Valley Authority

www.tva.gov/index.htm

www.tva.com/sites/kentucky.htm

The Tennessee Valley Authority is best known for its network of dams that provide hydroelectric power, flood control, and navigable waterways in a multi-state region that includes parts of western Kentucky. The agency's lands and waters have been managed to provide significant benefits for wildlife, recreation, and environmental education. TVA's Kentucky Reservoir is the largest man-made lake in the eastern United States. Located on its shores are the Land Between the Lakes, four state parks, the Tennessee National Wildlife Refuge, 48 public access areas, and two state wildlife management areas, plus resorts and other privately operated facilities. The recreation opportunities

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

created by Kentucky Lake are diverse and regionally significant. The Kentucky Dam Visitor Center is open to the public Monday through Friday.

State agencies that provide recreational opportunities to Kentuckians are as numerous and diverse as the federal sector. Prominent among them is the Kentucky Department of Parks, which operates and maintains the well-known State Resort Park system. The Energy and Environment Cabinet, through its numerous sub-agencies, exerts great influence over the quality of the natural resources from which many outdoor recreation activities derive their value. The Department of Fish and Wildlife Resources is the state's custodian of game (and, increasingly, non-game) species. The Department for Local Government publishes the Statewide Comprehensive Outdoor Recreation Plan, and also administers the federal Land and Water Conservation Fund and Recreational Trails Program Fund that make possible the development of many local recreation facilities and trails. The following section discusses the roles of these and other state agencies.

State Agencies

Governor's Office for Policy and Management

www.osbd.ky.gov/contactus/gopm.htm

In addition to the functions of budget preparation and budget execution, the Governor's Office for Policy and Management (GOPM), located in the office of the State Budget Director, is also responsible for a number of other policy management activities, including:

- Staff the policy planning activities of the Governor's Executive Cabinet.
- Staff for federal-state relations issues including federal legislation review, federal-state relations policy and National Governor's Association staff work.
- Staff for state plan review activities to ensure that federally mandated state plans reflect overall gubernatorial policy.

- Staff for statewide management review activities including organizational analysis, technical assistance to state agencies, and ad hoc analytic studies.

- Act as the primary executive-branch liaison with the Capitol Projects and Bond Oversight Committee as well as the House and Senate Appropriations and Revenue Committees of the Kentucky General Assembly.

Department for Local Government

<https://kydlgweb.ky.gov/>

The Department for Local Government (DLG) is organized as an independent agency attached to the Office of the Governor. DLG functions as a technical support and service agency for local units of government. It provides a gateway for many kinds of information and assistance, financial and otherwise, useful to local agencies and officials. DLG serves in a liaison capacity among various units and levels of government in the coordination of policy and public resources.

It also monitors the financial status of local governments, and administers and coordinates various state and federal funding programs that local governments utilize. Among the most significant of these are Community Development Block Grants, Appalachian Regional Commission, KY State Coal Severance Funds, and the Land and Water Conservation Fund. DLG works closely with the state's 15 Area Development Districts to implement many of its programs.

Tourism, Arts and Heritage Cabinet

www.commerce.ky.gov

www.kentuckytourism.com/

Tourism, the arts and Kentucky heritage are the focus of this cabinet. Tourism development includes new attractions, new accommodations, and expansion of existing tourism venues, convention/conference marketing, and sports venues. They encourage and provide support in market development for KY artists, historic downtown redevelopment, film opportunities, equine headquarters expansion, expanding recreation opportunities, attracting international trade shows or sporting events, and expanding museums and special exhibits. All these activities contribute to Kentucky's economic success.

Tourism is nearly a \$12.5 billion a year industry in Kentucky. The arts are an essential part of quality life in the Commonwealth and a major component in everything we do including educating our children. Heritage preserves our traditions and tells our life stories. Kentucky places a high value on tourism, arts and heritage. Tourism was responsible for 175,746 jobs in Kentucky in 2013. These jobs generated more than \$2.8 billion in wages for Kentucky workers.

The **2013 Economic Impact Report** is an annual survey that is a detailed examination of the expenditure, employment, and tax impacts generated by the Kentucky tourism and travel industry, as well as the industry structure, has been conducted for the Kentucky Tourism, Arts & Heritage Cabinet. More Kentucky Tourism reports are found at: <http://www.kentuckytourism.com/industry/industry/analytics.aspx>

The Cabinet includes the following agencies: Department of Travel, Department of Parks, Office of Adventure Tourism, Department of Fish and Wildlife Resources, Kentucky Historical Society, Humanities Council, State Fair Board, Kentucky Sports Authority, Heritage Council, Kentucky Center for the Performing Arts, Frankfort Convention Complex, Governor's School for the Arts, Kentucky Artisans Center in Berea, Kentucky Arts Council, Kentucky Horse Park, the Kentucky Film Office and Office of Creative Services.

Department of Travel

www.kentuckytourism.com/

The Department of Travel is the primary agency responsible for marketing Kentucky as a travel destination. Its functions are to develop a comprehensive advertising campaign for prospective travelers, implement travel promotion decisions, and provide public relations for the tourism industry.

Kentucky Department of Parks

www.parks.ky.gov/

Kentucky state parks have everything from underground caves to the shores of lakes and rivers to the highest

peaks of the Appalachians, Kentucky state parks are considered by many to be the nation's finest.

Maintained by the Kentucky Department of Parks, Kentucky boasts a total of 52 state parks, including 24 recreation state parks, 17 Kentucky resort parks (more than any other state), and 11 historic state parks.

"The richness of the cultural and historical heritage found in Kentucky State Parks spans decades, highlighting events and individuals of monumental as well as highly specialized significance. Breathtaking natural beauty, from shimmering lakes to vast plains to rugged, lush mountains awaits visitors to recreation and resort parks. Kentucky Parks feature the birthplace of American Vertebrate Paleontology and boast the only Moonbow in the Northern Hemisphere. Kentucky State Parks create memorable experiences."

Elaine N. Walker
Commissioner

Kentucky Department of Parks

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

State Parks

Visitors to the Kentucky State Park systems can utilize camping, fishing, boating, swimming, caving, hiking, horseback riding, birding and so much more. Kentucky's 25 recreation state parks cater to outdoor enthusiasts who want to take in all that Kentucky's natural environment has to offer. Recreation parks also offer a number of Kentucky state park cabins and cottages, delicately tucked away in the wooded surroundings.

1. [Audubon Memorial State Park](#)
2. [Big Bone Lick State Park](#)
3. [Carr Creek State Park](#)
4. [Columbus-Belmont State Park](#)
5. [E.P. "Tom" Sawyer State Park](#)
6. [Fishtrap Lake State Park](#)
7. [Fort Boonesboro State Park](#)
8. [General Burnside Island State Park](#)
9. [Grayson Lake State Park](#)
10. [Green River Lake State Park](#)
11. [Guist Creek Lake State Park](#)
12. [Jefferson Davis State Park](#)
13. [John James Audubon State Park](#)
14. [Kincaid Lake State Park](#)
15. [Kingdom Come State Park](#)
16. [Lake Malone State Park](#)
17. [Levi Jackson Wilderness Road State Park](#)
18. [Lincoln Homestead State Park](#)
19. [Mill Springs State Park](#)
20. [Mineral Mound State Park](#)
21. [My Old Kentucky Home State Park](#)
22. [Nolin Lake State Park](#)
23. [Old Fort Harrod State Park](#)
24. [Rough River Dam State Park](#)
25. [Walker Memorial State Park](#)

State Resort Parks

Beyond the natural beauty and scenic views of the Kentucky landscape, Kentucky Resort Parks offer full-service lodges that include guest rooms and dining. Examples Cumberland Falls State Park, home of the rare "moon bow;" Kentucky Dam Village State Resort Park, located near the famous "Land Between the Lakes;" and 17 state parks featuring 9-hole and 18-hole golf courses.

1. [Blue Licks Battlefield State Resort Park](#)
2. [Barren River Lake State Resort Park](#)
3. [Breaks Interstate Park](#)
4. [Buckhorn Lake State Resort Park](#)
5. [Carter Caves State Resort Park](#)
6. [Cumberland Falls State Park](#)
7. [Dale Hollow Lake State Resort Park](#)
8. [General Butler State Park](#)
9. [Greenbo Lake State Resort Park](#)
10. [Jenny Wiley State Park](#)
11. [Kenlake State Park](#)
12. [Kentucky Dam Village State Park](#)
13. [Lake Barkley State Park](#)
14. [Lake Cumberland State Park](#)
15. [Natural Bridge State Park](#)
16. [Pennyrile Forest State Resort Park](#)
17. [Pine Mountain State Resort Park](#)

State Historic Site Parks

Discover Kentucky's unique history and heritage in Kentucky's Historic Parks. Explore frontier-style Kentucky state park cabins, family gravesites and Civil War trails. Comb through the artifacts of an excavated mound museum and travel down historic Native American trails.

1. [Boone Station State Historic Site](#)
2. [Dr. Thomas Walker State Historic Site](#)
3. [Old Mulkey Meeting House State Historic Site](#)
4. [Perryville Battlefield State Historic Site](#)
5. [Waveland State Historic Site](#)
6. [White Hall State Historic Site](#)
7. [William Whitley House State Historic Site](#)

Doctor's Creek Trail at Perryville Battlefield State Historic Site

Department of Fish and Wildlife Resources

www.fw.ky.gov

The Department of Fish and Wildlife Resources is mandated by statute to “protect and conserve wildlife of this Commonwealth so as to ensure a permanent and continued supply” of this important resource. The Department’s mission is “To conserve and enhance fish and wildlife resources and provide opportunity for hunting, fishing, trapping, boating, and other wildlife-related activities.”

The Department receives no general revenue funds. Over ninety percent of its income is derived from the sale of hunting and fish licenses, boat registrations, and from federal excise taxes on hunting and fishing equipment and motorboat fuels.

A nine-member Fish and Wildlife Resources Commission directs the Department. In a process that promotes the involvement of Kentucky sportsmen, the sportsmen of each of Kentucky’s nine Wildlife Districts nominate a Commission member for appointment by the Governor. The Commission selects the Department’s administrative Commissioner, establishes Department policy and objectives, and adopts regulations necessary to carry out the purpose of the State Fish and Wildlife Code.

One of the most highly recognized Department initiatives in recent history is the restoration of native elk to eastern Kentucky. This initiative has created a new “watchable wildlife” opportunity in Kentucky, and has made possible such promotions as annual Elk Festivals and Elk Bugle Tours. Kentucky now has the largest elk herd east of the Rockies (estimated 10,000 elk). Restocking began in the late ‘90s and concluded in 2002, with 1,550 wild elk translocated from five western states. Elk viewing and hunting are just a part of the \$5 billion plus annual economic impact that hunting, fishing, boating, and wildlife watching has on the Commonwealth; some 60,000 people are employed as a result of these activities.

The Fish and Wildlife Resources Department operates the Salato Wildlife Education center in Frankfort, plus other educational nature trails, wildlife viewing areas, and self-guided tours on other Department lands. It operates three summer youth camps with programs for future teachers, at-risk youths, businesses, and families.

Use Trends and Issues The U.S. Fish and Wildlife Service contracts with the Bureau of Census to conduct the National Survey of Fishing, Hunting, and Wildlife Associated Recreation at five-year intervals. Data from the 2011 survey estimates that 2.2 million Kentucky residents and nonresidents aged 16 or older participated in fishing, hunting, and wildlife watching, in the process spending an estimated \$2.4 billion on wildlife-associated recreation. Individuals spent an estimated \$626 million on trip-related expenditures, and over \$1.75 billion on equipment, licenses, land ownership, leasing, and other items.

From 2006 to 2011 in Kentucky, changes in estimated participation varied: hunting appeared to have increased, whereas fishing and wildlife watching participation declined. There were 291,000 active hunters in 2006, compared with 347,000 in 2011. There were 721,000 active anglers in 2006, versus 554,000 in 2011. Participation in away-from-home wildlife watching in Kentucky decreased by an estimated 40% (from 572,000 to 348,000) during the same interval. Prevailing economic (recession) conditions and fuel costs likely contributed to participation declines. However, successive increases in Kentucky fishing and hunting license sales in 2012

and 2013 suggest that participation may have rebounded since 2011, when license sales activity in Kentucky mirrored the National Survey’s estimated drop in participation. Nationally, participation increased 11% for fishing and 9% for hunting from 2001 to 2006, whereas participation in wildlife watching did not differ statistically between the two years.

Fish and Wildlife **Activity Participation in** **Kentucky**

Activity	Number of Participants	Number of Days	Per Capita Expenditures
Hunting	347,000	35	\$2,297
Fishing	554,000	18	\$1,449
Wildlife Watching	1,319,000	8	\$583

Estimates based on the 2011 National Survey of Fishing, Hunting & Wildlife-Associated Recreation

There are increasing expectations from both the public and other government agencies that the Department should manage its lands and waters to sustain species diversity and ecosystem health. The Department monitors wildlife diversity and ecosystem functions on its lands and waters, addresses related problems such as exotic/invasive species and diseases, and protects and seeks to restore imperiled species.

The Fish and Wildlife Department partners with a wide variety of public and private interests to address large-scale conservation and recreation issues. One example is development of public access agreements with private landowners for access to tens of thousands of acres for wildlife-related recreation in return for assistance with law enforcement and technical assistance with other conservation activities. Another example is partnership with federal conservation agencies to meet mutual conservation goals and deliver tens of millions of dollars in federal conservation assistance to farmers and other landowners.

Publicly accessible lands and waters are increasingly valued by the public for recreational uses. Boating in its myriad forms is increasingly popular, as are trails uses ranging from trail running to horseback riding. Many Department lands afford opportunities for these and other types of recreation, where compatible.

The Department continually updates information available to the public electronically at fw.ky.gov. The Department owns or manages over 80 [Wildlife Management Areas and Public Hunting Areas](#), which encompass hundreds of thousands of acres statewide and vary widely in size and management intensity. All

are operated to optimize a balance between conservation priorities and public opportunities for hunting, fishing, and wildlife viewing. Some wildlife areas offer [public shooting ranges](#) and specialized sporting activities. Specific tracts are designated for [Mobility-impaired Hunter Access](#). The Department also operates [Fishing and Boating Access Sites](#) that afford a variety of opportunities and access types.

Kentucky Heritage Council

<http://heritage.ky.gov/>

Since its creation in 1966, Kentucky Heritage Council has been to identify, preserve, and protect the cultural resources of Kentucky. The Heritage Council also maintains continually updated inventories of historic structures and archaeological sites. By working with other state and federal agencies, local communities and interested citizens, the Heritage Council seeks to build a greater awareness of Kentucky's past and to encourage the long-term preservation of significant cultural resources.

Archaeology Kentucky has a rich and varied archaeological record that is worthy of protection and study. Hundreds of important prehistoric and historic archaeological sites are located on state lands. The prehistoric sites document more than 12,000 years of Native American settlement, while the historic sites are associated with Kentucky's early history, industries, and the Civil War.

The Heritage Council encourages local, state, and federal agencies, as well as private nonprofit groups, to develop public parks around historic sites and structures as a means of preserving and displaying Kentucky's history for public edification and enjoyment. This not only preserves important historic resources, but also helps stimulate the state's economy by encouraging heritage-related tourism. In many instances preservation, interpretation, and utilization can occur simultaneously, often saving money by avoiding the need for construction of new facilities within a given park.

Kentucky Historical Society

<http://history.ky.gov/>

The Kentucky Historical Society (KHS) was formed in 1836 by a group of prominent Kentuckians intent on preserving the history of the commonwealth. It was chartered as the state society in 1838 and began to collect books and printed materials. KHS became an agency of Kentucky state government in the early 1950's.

An agency of the Kentucky Tourism, Arts and Heritage Cabinet, KHS has more than 3,300 members to whom it provides support and educational services. Outreach programs collaborate with more than 430 local historical organizations. KHS is administered by an executive committee and supported by the KHS Foundation, a 501(c)(3) organization.

KHS collects, preserves, conserves, interprets and shares information, memories and materials from Kentucky's past to assist those interested in exploring and preserving that heritage. The KHC mission is served through:

- Museum collections, housing more than 120,000 artifacts
- Oral History collection, containing 8,000 oral history interviews
- Libraries and Special Collections housing more than 90,000 published works, 16,000 reels of microfilm, 200,000 historic photographs, 1,900 cubic feet of manuscripts and 2,000 maps.

Kentucky Sports Authority

www.teamky.com

Created in 2005, the Kentucky Sports Authority is the statewide agency responsible for working with individuals, communities, and other entities in the Commonwealth to attract, retain, create, and promote professional and amateur sporting events, conventions, franchises, and organizational headquarters for Kentucky. Its purpose is to generate

tourism, economic development, jobs, and positive media exposure, as well as, promote exercise and wellness through sports activities. Its 14-member board, actively pursue any and all athletic events with the goal of bringing them to the Commonwealth—resulting in jobs, tourism, and economic development.

The Sports Authority is also a marketing agency, leading a coordinated effort of Kentucky's communities, and the state as a whole, to build the Commonwealth's image in the sports industry. In 2006 the Sports Authority created "Team Kentucky", a collection of communities from around the Commonwealth that serves as a marketing arm to the sports industry. Over a five year period, Kentucky hosts 14 international sporting events including the Ryder Cup in 2008, the Alltech FEI World Equestrian Games in 2010, and the Kentucky Derby every year.

Kentucky Horse Park

www.kyhorsepark.com

The Kentucky Horse Park is the only park of its kind in the world dedicated exclusively to horses. The 1,224 acre park is located on the former Walnut Hall Stud Farm near Lexington in the heart of the famed

bluegrass horse-farm landscape. Designed to distill and display the essence of the cultural relationship between human and horse in general and the Kentucky thoroughbred in particular, the park includes as its main attractions the Man O'War Memorial, the International Museum of the Horse, the Hall of Champions, and working exhibits.

The park hosts a variety of equine events throughout the year including steeplechasing, polo, three-day events, and horse shows for every breed. A 260-site campground offers tennis, swimming, and tournament horseshoe courts. The 2010 Alltech FEI World Equestrian Games were held at the Kentucky Horse Park. This was the sixth edition of the games, which are held every four years and run by the International Federation for Equestrian Sports (FEI). For the first time Para-Equestrian events were added in the program.

Kentucky Artisans Center in Berea

The Kentucky Artisan Center at Berea is a state agency in the Tourism, Arts & Heritage Cabinet of the Commonwealth of Kentucky. It was established to celebrate Kentucky's artisan heritage and to encourage Kentuckians and those traveling in Kentucky to enjoy Kentucky artisan products and activities.

The development of the Center and oversight of its activity is provided by a 13-member board, [the Kentucky Artisan Center at Berea Advisory Board](#), and assisted by numerous partnerships among cabinets of state government, with city and county government, with colleges, with other organizations and agencies, and with individuals interested in the Center's mission and goals.

Other Tourism, Arts and Heritage Offices

[Kentucky Humanities Council](#)
[Kentucky State Fair](#)
[Kentucky Center for the Performing Arts](#)
[Frankfort Convention Center](#)
[Governor's School for the Arts](#)
[Kentucky Film Office](#)
[Office of Creative Services](#)
[Kentucky Museums](#)
[Muhammad Ali Center](#)
[Kentucky Fairs and Festivals](#)

Kentucky has a wide range of sporting venues including College sports, golf, A and AAA baseball, indoor arena football and many other sporting events.

Sampling of Tourist Activities for Kentucky

Kentucky Derby

<http://www.kentuckyderby.com/>

Since 1875, the Kentucky Derby has been held annually in Louisville, Kentucky on the first Saturday

in May. Also known as the “Run for the Roses”, the Kentucky Derby draws in more than 150,000 people and is the state’s signature event. This race of three-year-old thoroughbreds ends a two week long ceremony known as the Kentucky Derby Festival in which various events take place including the Derby Marathon, mini-Marathon, and the nation’s largest fireworks display, Thunder Over Louisville.

2014 PGA Championship

<http://www.pga.com/pgachampionship/>

The 2014 PGA Championship will be held at Louisville’s Valhalla Golf Club it will be the 2014 Season’s Final Major, Aug. 4-10, 2014.

Valhalla has consistently featured championship golf over the last 10 years, including the 2008 Ryder Cup, hosting numerous PGA of America events.

Kentucky Speedway

www.kentuckyspeedway.com

Kentucky Speedway is a 1.5-mile (2.4 km) speedway located in north-central Kentucky, near the community of Sparta, Kentucky; approximately halfway between Louisville, Kentucky and Cincinnati, Ohio, and is additionally 70 miles (113 km) from another fairly sizable market, Lexington, Kentucky.

NASCAR's annual Sprint Cup Series race at Kentucky Speedway has been scheduled for June 28, 2014.

Keeneland Racing

www.keeneland.com/

Each April and October, the nation’s best Thoroughbred owners, trainers and jockeys converge at Keeneland to compete for some of North America’s richest purse money. The Spring Meet meeting is anchored by the Toyota Blue Grass and Central Bank Ashland Stakes, Grade 1 prep races for the Kentucky Derby and Kentucky Oaks, respectively. Keeneland is expected to host the 2015 Breeder’s Cup World Championships.

Bluegrass State Games

www.bgsg.org/

The Bluegrass State Games are designed to provide Kentuckians of all ages and skill levels to promote and develop amateur athletics and to provide the amateur athlete an opportunity to showcase their talent and receive statewide recognition.

The Bluegrass State Games are sponsored by the Kentucky Sports Authority inside the Tourism, Arts and Heritage Cabinet. This statewide amateur athletic competition has been held annually since 1985, and has seen steady growth in athletes competing.

Energy and Environment Cabinet

<http://eec.ky.gov/Pages/default.aspx>

Energy and the environment – two parts of our daily lives that seem at first glance to be counter to each other. Yet, in Kentucky, we firmly believe these two areas can and should be part of the same discussion. That is why Gov. Steve Beshear brought the two together under the Energy and Environment Cabinet (EEC).

There are three departments within the EEC: The [Department for Environmental Protection](#)
[Department for Natural Resources](#)
[Department for Energy Development and Independence](#)

Division of Forestry

<http://forestry.ky.gov/Pages/default.aspx>

The Division of Forestry housed within the Department for Natural Resources inside the Environmental and Public Protection Cabinet, implements many programs to ensure the health and sustainability of the Commonwealth's 11.9 million acres of valuable forestland. It oversees and maintains six state forests for demonstration and recreation though eighty-nine percent of the forestland in Kentucky is privately owned. Through the Forest Stewardship Program, private forest landowners are provided assistance with preparing and implementing forest stewardship and management plans for their property.

Division of Conservation

www.conservation.ky.gov

The Division of Conservation housed within the Department of Natural Resources, is responsible for providing Kentucky's 121 Conservation Districts and 45 active Watershed Conservancy Districts with the financial, promotional, and administrative assistance needed to maintain a statewide natural resources conservation program.

The Division acts in cooperation with numerous federal, state, and local government agencies, as well as private organizations and individuals.

With respect to recreational development, the Division provides the 121 county-level conservation districts with planning, technical, and limited financial assistance. It also serves as a liaison between the districts and other agencies that offer recreational-related funding and assistance. The local conservation district offices, in turn, are a source of on-request technical assistance to local communities and private landowners in planning and developing recreational facilities and opportunities.

The Division, the Commission, and the districts continue to place a high priority on the programs that support outdoor education and recreation. For example, the Watershed Conservancy District

Program organizes Watershed Conservancy Districts that provide flood protection for environmentally sensitive farmland while supplying water and recreation areas in many communities. They participate in federal-state land-retirement conservation programs such as the Conservation Reserve Enhancement Program (CREP), which has restored riparian areas and other vital natural habitats to help protect the unique resources of Mammoth Cave and the Green River area. Improving and protecting such resources serves to support fishing, hunting, and other recreational opportunities throughout the state.

The Division also helps protect agriculture lands through the Agricultural District Program and by

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

providing technical assistance to the Purchase of Agricultural Conservation Easement (PACE) program. By protecting productive agricultural land against conversion, these initiatives ensure that fishing, hunting, hiking, camping, and other recreation opportunities will also be preserved.

The districts are also heavily involved in environmental education and technical assistance in the development of outdoor classrooms, fish and wildlife habitats, community trails and paths, community parks, and public access to streams, rivers, and lakes. Districts initiate, coordinate, and provide limited funding (environmental cost-share grants) for programs to protect recreational opportunities in streams, forests, rivers, and lakes through community environmental cleanup projects and recycling programs. They work with other projects such as Personal Responsibility in a Desirable Environment (PRIDE) involving straight-pipe and other solid waste initiatives.

Division of Abandoned Mine Lands

www.aml.ky.gov

The Division of Abandoned Mine Lands housed within the Department for Natural Resources derives its funds from two sources: (1) Kentucky's Bond Forfeiture Program for active surface mining operations and (2) a federal abandoned mined land reclamation fund. The Federal Surface Mining Reclamation Act of 1977 created the latter fund. The act allows states that develop a regulatory program to fund state reclamation projects from the reclamation fees. These regulations control surface effects of strip and deep coal mining, and must be approved by the U.S. Department of the Interior.

The reclamation of abandoned coal mined lands affects state recreational resources in two distinct ways. Generally, un-reclaimed lands pose a threat to both the general public and the environment. In conjunction with elimination of safety problems and mitigating environmental problems associated with mined lands, reclamation can provide recreational opportunities such as hunting and fishing. In addition,

specific post reclamation land use plans can be developed to support recreational facilities. Site

improvements generally include grading, draining, and re-vegetation. In some cases, access roads to reclamation sites are required and may be left as one feature of the reclaimed land.

Reclamation funds cannot be used for purchase of lands or the development of facilities. However, some recreation projects have benefited from the Division of Abandoned Lands Reclamation Program. For example, Rock Creek—once damaged by acid mine drainage—is now a beautiful stream that flows through southwestern McCreary County. It has been designated a Kentucky Wild River and may become a viable fishery. Separately, the largest reclamation project ever conducted by Kentucky is Pleasant View Mine, which was once a stripped wasteland but is now dedicated for public use.

Transportation Cabinet

www.transportation.ky.gov

The Transportation Cabinet is responsible for planning, designing, and implementing statewide transportation programs. One of the Cabinet's more traditional functions is design, construction, and maintenance of Kentucky's extensive highway system. Improved roadways have contributed to expanded recreational opportunities for citizens by promoting mobility and providing practical accessibility to recreation facilities, parks, and natural areas that are farther from home. A well-developed system of interstates and parkways makes the state's attractions more inviting to tourists, as well. By the synergy of federal, state, and county road systems, Kentuckians and non-residents alike have exceptional entry to the state's recreational resources.

Kentucky is crossed by the TransAmerica Bike Centennial Trail, which since 1986 has provided a 4,450-mile, 90-day coast-to-coast bicycle route through ten states. Kentucky participated in the planning of the route, which enters the state near Louisville, proceeds southeast to Berea, and then southward to Breaks Interstate Park on the Virginia border.

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

The Cabinet is cooperating with local governments to improve recreational and historic sites within the Great River Road Corridor in Western Kentucky. Also, the Cabinet cooperates with the Department of Parks to ensure that adequate access is available to the traveling public for recreational opportunities at Kentucky state parks.

In conjunction with its operation of the automotive transportation network, the Cabinet has historically been instrumental in providing a variety of related facilities and services. Among these are roadside rest areas with picnic grounds; boat launching facilities at bridges; and bikeways, pedestrian overpasses, and scenic highways. Each of these efforts, though peripheral to traditional road building activities of a highway and transportation department, has complemented the transportation system by providing additional opportunities and facilities. The

current federally-inspired emphasis on “multimodal” transportation, as expressed by the 1991 Intermodal Surface Transportation Efficiency Act, has provided an opportunity, and to some extent a mandate, for greater involvement in some of these areas.

Scenic Highways and Byways Program

[Scenic-Byways-and-Highways](#)

A provision of the 1991 ISTEA established an advisory committee to develop a national scenic byways program, and further encouraged individual states to develop their own programs. In 2012, the federal government changed the legislation that governs federal transportation dollars invested in local communities. The new legislation is Map-21, and includes the Scenic Byways Program. In Kentucky this program is entitled the Scenic Highways and Byways Program and is administered by the Office of Local Programs in the Kentucky Transportation Cabinet.

Criteria and procedures have been established for local governments and groups to sponsor routes for possible State scenic designation. There are currently over 1,500 miles of State and National Scenic Highways and Byways designated in Kentucky.

Scenic highways are state maintained roads, which meet the American Association of State Highway and Transportation Officials guidelines for highways, and possess one or more of the following intrinsic qualities: archaeological, cultural, historical, natural, recreational, scenic. Nominations for State designation are accepted at anytime throughout the year.

Link to other KY Transportation web sites:

[KY Transportation Local Programs](#)

Bicycle and Bikeways Program

In 1992, the Kentucky General Assembly enacted legislation directing the Transportation Cabinet to “develop and coordinate a statewide bicycle and bikeways program” as the focal point for state and local efforts to plan and promote bikeways and bicycling. The overall goal of the programs is to maximize the use of roads, streets, parks, and other publicly owned lands, abandoned roadbeds, and other resources for the development of bikeways as an adjunct to other transportation facilities. The Cabinet is directed to:

- Assist and cooperate with local governments and other agencies in the development and construction of local and regional bikeway projects;
- Develop and publish policies, procedures, and standards for planning, designing,

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

constructing, maintaining, marking, and operating bikeways in the state, and for the safety of bicyclists, motorists, and the public;

- Develop bikeway demonstration projects and safety training programs; and
- Develop and construct a state bikeway system.

Kentucky Bicycle and Bikeways Commission (KBBC)

<http://transportation.ky.gov/Bike-Walk/Pages/Kentucky-Bicycle-and-Bikeway-Commission.aspx>

The KY Bicycle and Bikeways Commission is set up by a commission is made up of part time volunteers and they only meeting 4 times a year. These are what the commission handles at the meetings.

Plan quarterly KBBC meetings. All quarterly meeting will be planned, agendas confirmed and all associated information posted on the web site.

Prepare agenda before each KBBC meeting and minutes after each KBBC meeting. Agendas will be prepared, posted on the web site, sent to the public information contacts and associated meeting notes added for each agenda. The KBBC will be using a web based video link for future meetings (Go to Meetings). This will be organized, tested, and the information shared with all Commissioners and associated persons.

Assist KBBC on communications and technical matters. The bike/ped team created a welcome packet/booklet for new KBBC members. The information contained in the booklet has contact information, ethics statements, current KRS and KAR's associated with the KBBC and the bike/ped program, the last 12 months of KBBC agendas with meeting notes, video location information, and associated forms for travel/reimbursement and travel policy. The bike/ped team will also coordinate all email and phone call inquiries for the KBBC.

Assist in facilitating the Paula Nye Education Grant program. The team acts as the secretary for the Paula Nye Grant program. The team receives the new grant applications, the 6 month reports for current applicants, and keeps accounting records for all funds used for the awarded programs. The team created a simple 6 month reporting document and accounting template. These documents have been sent to all programs that have unexpended Paula Nye Grant funds and will be sent to all future awardees. The team also submits documentation to the Secretary's office of the KBBC recommended Paula Nye Grant awardees. The team coordinated with the KBBC in updating the Paula Nye information and brochure currently on the bike/walk portion of the web site.

Kentucky Heritage Land Conservation Fund

<http://heritageland.ky.gov/Pages/default.aspx>

Established in 1994, KHLCF provides funding for preserving and conserving natural areas that possess unique features such as:

- Areas that are a habitat for rare and endangered species.
- Areas important to migratory birds.
- Areas that perform important natural functions that are subject to alteration or loss.
- Areas to be preserved in their natural state for public use, outdoor recreation and education.

The Heritage Land Conservation Fund Board gives special consideration to funding agencies working together to meet these goals.

Revenue for the fund comes from the nature license plate, the state portion of the unmined minerals tax and environmental fines. The Environmental Education Council receives \$150,000 of environmental fines each year for environmental education programs.

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Nature Preserves Commission

www.naturepreserves.ky.gov

The Kentucky State Nature Preserves Commission (KSNPC) is located within the Environmental and Public Protection Cabinet. KSNPC and its staff work to secure for present and future generations the benefits of an enduring resource of natural areas protected in perpetuity as state nature preserves. This is the highest level of protection available for a natural area under Kentucky law. The Commission's fundamental task is to inventory the state's natural areas and to protect the best of them within a statewide Nature Preserves System. Such a process requires constant revision as more is learned about Kentucky's natural features and ecological communities through an ongoing Natural Areas Inventory process and rare-species surveys.

The preservation of natural areas is vitally important for many reasons. They are laboratories for scientific research; reservoirs of natural materials; critical habitat for plants, animals, and biotic communities; living museums of the native landscape where people may observe nature's web of life and our natural heritage; settings for teaching natural history sciences; places of historic and natural interest and scenic beauty; and reminders of human dependence upon our natural environment. Nature preserves offer opportunities for outdoor recreation, for inspiration, and relaxation, providing a beneficial contrast and balance to man's artificially-made environment –as well as protecting the native plants, animals, and ecological systems which are the natural heritage of Kentucky.

As the increasing population of Kentucky places more pressure on more-developed recreation areas, nature preserves can offer additional opportunities for many types of low-impact recreation. Blanton Forest State Nature Preserve and Bad Branch State Nature Preserve, located in southeast Kentucky, offer visitors a chance to enjoy pristine areas with some of Kentucky's most beautiful scenery. Hiking, wildlife watching, nature photography, canoeing, and other non-consumptive outdoor activities are typically allowed on nature preserves. They supplement the

quantity, and especially the variety, of outdoor recreational experiences available in Kentucky.

Local Governments

Much recreation activity takes place close to home. Local parks, playgrounds, or open spaces are the first in an array of resources which people encounter when they venture out to recreate. These familiar, convenient, and informal spaces undoubtedly serve to meet a very large proportion of our public recreational needs.

Kentucky's local governments, 120 counties and more than 435 cities, bear the primary public responsibility for acquiring, developing, and operating local parks and recreation facilities. Their ability to do so varies considerably. The more populous cities and counties are more likely to have the tax base and organizational resources to support a comprehensive parks and recreation program. Conversely, rural communities have more limited resources for recreation facilities and programs.

The most complete source of information about the status and operation of local recreation programs is the Kentucky Recreation and Park Services Study, conducted annually since 1972 by Western Kentucky University. The study compiles information on the financing and expenditures of local park and recreation departments across the state.

Sources of Funding

The primary source of local governments' recreation budgets is their general fund, followed by other funding. A few communities have taken advantage of a three-percent hotel/motel tax that can be levied for acquisition, construction, operation, and maintenance of recreation facilities related to the attraction and promotion of tourist and convention business. Kentucky's local governments also have the authority to levy an ad valorem tax or issue revenue bonds to develop park and recreation facilities. Finally, "transportation enhancement" funds authorized by the Intermodal Surface Transportation Efficiency Act have assisted certain types of projects.

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Kentucky Association of Counties

www.kaco.org

Since its creation in 1974, the Kentucky Association of Counties (KACO) has been representing the needs of county government in legislative matters and offering a variety of services to promote the progress of county government. KACO's mission is to be "dedicated to serving all Kentucky counties by providing the highest quality programs/services and advocating legislative solutions for Kentucky's counties both today and tomorrow". All 120 counties of the Commonwealth are served by KACO.

Kentucky League of Cities

www.klc.org

Since its creation in 1927, the Kentucky League of Cities (KLC) has been providing resources, advocacy, and assistance to help make cities across the Commonwealth more livable. Currently, KLC is an association of 400 Kentucky cities and municipalities with the mission to "serve as the united voice of cities by supporting community innovation, effective leadership, and quality governance". KLC is overseen by a board of directors representing communities of all sizes and is recognized as one of the nation's most innovative and successful leagues of its kind.

Nonprofit Organizations

Nonprofit organizations affect recreation opportunities in ways that are significant although sometimes overlooked. While their budgets, staff, and recognition may not compare with those of large public agencies, they are well established in a variety of areas. Occupying more specialized niches than do public agencies, they often represent a constituent group oriented toward a single activity or purpose. Their size and impact vary greatly. In the context of recreation, nonprofits have been particularly active in the arena of natural-resource preservation and protection, where they both influence and supplement public policy.

Some nonprofits seek to develop and sustain close working relationships with major sources of recreation development funds, both in furtherance of

their own organizational identity, and more importantly, to ensure that the special interests they represent are afforded maximum consideration in the allocation and prioritization of public funds. For a public agency, such relationships can be a source of information about program needs and a channel of desired public input. Following are descriptions of several nonprofit groups that are actively involved in recreation-related issues.

The Nature Conservancy

www.nature.org

The Nature Conservancy has one job: to save unspoiled land and the species that live there. Their strategy involves identifying the areas and species that must be saved; protecting these remarkable places through direct acquisition—purchase, gift, or bequest and other cost-effective techniques; managing these natural treasures to ensure their survival; and permitting appropriate recreational, educational, and scientific use.

Since 1951, The Nature Conservancy has protected over 117 million acres of land and 5,000 miles of rivers worldwide and also operates more than 100 marine conservation projects globally. With the support of more than one million members, The Nature Conservancy addresses threats to conservation involving climate change, fire, fresh water, forests, invasive species, and marine ecosystems. The Conservancy has built and now manages the largest private system of nature sanctuaries in the world.

Since 1975, the Kentucky Chapter of The Nature Conservancy has worked to save some of Kentucky's finest natural lands. With the help of landowners, corporations, foundations, and the public at large, they have succeeded in protecting thousands of acres of Kentucky's priceless heritage. Currently, the Kentucky Chapter of The Nature Conservancy protects over 40,000 acres of the Commonwealth's land.

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

National Audubon Society

www.audubon.org

The National Audubon Society is a national organization that provides passive recreation opportunities on its wildlife sanctuaries.

The primary management consideration is the protection of wildlife resources, especially threatened and endangered species. Public use is to revolve primarily around nature study and education. While other non-consumptive uses are allowed, other forms of recreation are a low priority. Audubon develops nature centers on selected properties. These tracts generally experience higher and more diverse usage than other areas. They are designed, where possible, for access and use by the handicapped.

The best-known Audubon property in Kentucky is Buckley Hills Wildlife Sanctuary in Woodford County. This 275-acre sanctuary features nature trails, slide presentations, and the Emma E. Buckley visitor center. Workshops and events are offered throughout the year.

Bernheim Forest Foundation

www.bernheim.org

The Isaac W. Bernheim Foundation owns and operates the 10,000-acre Bernheim Forest Preserve and Arboretum in Bullitt County and the 4,000-acre Knobs Forest in Nelson County.

Bernheim Forest has 2,000 acres open seasonally for passive recreation. These include a 285-acre landscape arboretum with over 4,000 species of trees and shrubs, gardens, lakes, an education center with a nature museum, native woodlands with picnic areas, and 40 miles of hiking trails. Other features include a canopy tree walk and an award winning environmentally green visitor center.

The Bernheim Foundation does not compete with nearby federal, state, county, or city parks, which aim to entertain the visitor. Rather, the goals and objectives established by founder Isaac Wolfe Bernheim aim at offering a place for people to

commune with nature. Bernheim gates are open daily to the public, except December 25 and January 1, from 7 a.m. until sunset.

Kentucky Recreation and Park Society

www.kyrec.org

“Serving the public and its pursuit of a meaningful leisure experience through the promotion of parks, trails, and recreation programs”, it was organized in 1954, the Kentucky Recreation and Park Society (KRPS) is a nonprofit professional association for Kentucky’s parks and recreation professionals with the mission to further the growth and development of recreation and park services in Kentucky.

KRPS assumes a leadership role in the progressive development and wise administration of physical, human, natural, and financial resources to serve its membership and the public. KRPS provides conferences, workshops, technical assistance, advocacy, and other exchanges of information that enable each professional to become effective in improving the quality of life in Kentucky communities.

KRPS is an affiliate member of the National Recreation and Park Association headquartered in Ashburn, Virginia.

Other Nonprofit Organizations

Numerous other national nonprofit organizations operate facilities that provide recreational opportunities in Kentucky. Several are oriented to youth, including Boy Scouts and Girl Scouts, 4-H Clubs of America, Young Men’s Christian Association, and various church and religious organizations that operate summer programs and extracurricular school programs. Others are oriented toward operation of locally owned historic and architecturally significant houses, local museums, and other attractions that cater to the interest of the touring public, both resident and nonresident. Listed below are some other nonprofit organizations active in Kentucky that support natural resource conservancy and recreational use of those resources.

The Private Sector

Private recreation interests play an important role in not only providing outdoor recreational opportunities, but also in protecting and preserving open spaces throughout the state.

In addition, there is a growing awareness that private management of recreation lands can be an effective means of augmenting public investments while supporting local economies and tax bases. As a consequence of the strained public revenue and expenditure situation during the past several years, increasing attention has been directed to the private sector's role as a means of promoting expanded leisure services, economic activity, and environmental conservation.

In Kentucky, the private sector has always been a substantial provider of opportunities such as hunting, fishing, and horseback riding, for which private landowners control a very large part of the resource base that can potentially be utilized. Thus, the Department of Fish and Wildlife Resources has long emphasized the importance of good relations between outdoorsmen and the landowners whose good will is so important.

While the private sector undoubtedly creates greater diversity of recreational opportunities, most of these opportunities are more restricted than those provided by public facilities. Restrictions range from simple user fees designed to recover the cost of operation plus profit, to the exclusive facilities provided by apartment complexes to their residents and private clubs to their members. There is, perhaps, an unavoidable tradeoff between the elaborateness of the opportunities thus provided and the number of people to whom they are available.

The trend since the 1970's was the forging of commercial relationships between traditional public-sector providers and private operators. The state Department of Parks contracted with the private-sector to "lease, construct and operate" facilities at several parks, including marinas at Taylorsville Lake State Park, Paintsville Lake State Park, and Barren River State Resort Park; and sky lifts at Jenny Wiley State Resort Park and Natural Bridge State Resort Park.

Federal agencies such as the Corps of Engineers and the Forest Service have amassed considerable experience with concessionaire operations of campgrounds and other facilities. However, experience has shown that the public is not always pleased with such arrangements; and their feasibility is, of course, always contingent upon the profit-making potential of the facility in question. With such limitations becoming more widely realized and the best niches already occupied, the overall trend toward public-private lease arrangements may have reached or passed its apogee.

Among the various efforts by local governments to encourage private recreation development, an early successful example was a country club-quality golf course privately constructed, but was open to the general public, on leased land at McNeely Park in Jefferson County. The initial success of the course (called Quail Chase Golf Club) has led to expansion of the original nine holes into Louisville's only 27-hole championship regulation golf course. The trend continues into the new century.

Recreational Trails

Walking, hiking, jogging, bicycling, horseback riding, and motorized ATV usage are among some of the most popular forms of outdoor recreation for Kentuckians, and all of these growing forms of recreation result in more frequent trail use. Trails are created and managed throughout Kentucky by all levels of government and also through the volunteers of various non-profit organizations. Funding for trails comes mainly from the Federal Highway Administration through the Recreational Trails

Program, as well as additional funding provided by the National Park Service's Land and Water Conservation Fund, the Kentucky Transportation Department's Transportation Enhancement funds, and the Kentucky Office of State Grants through coal severance monies and projects earmarked by the state legislature in the budget.

Kentucky Rails to Trails

www.kyrailtrail.org/

Formed in 1994 and fully staffed by volunteers, KRTC's mission is to enhance the quality of life in our communities by developing a Kentucky rail-trail program.

National Recreation Trails

www.americantrails.org

The efforts of a number of different trail sponsors have been focused and publicized under the National Recreation Trails designation program. The resulting favorable publicity has brought attention to communities, improved recreation opportunities, and provided for some protection to the trail itself.

National Historic Trails

www.nps.gov/trtc

Established under the provisions of the 1968 National Trails System Act, National Historic Trails recognized prominent past routes of exploration, migration, and military action. They generally consist of remnant sites and trail segments, and thus are not necessarily continuous. Land ownership may be in public or private hands.

In Kentucky, the Trail of Tears National Historic Trail was established in 1987 to commemorate the forced migration of 16,000 Cherokee Indians from the southeast to lands west of the Mississippi River in the late 1830's. Today, the designated trail follows two of the principal routes: a water trail along the Tennessee, Ohio, Mississippi, and Arkansas rivers; and an overland trail from Chattanooga, Tennessee to Tahlequah, Oklahoma. Both trails cross western Kentucky.

Kentucky State Park Trails

The Kentucky State Park System manages over 250 miles of hiking, multi-use, and self-guided interpretive trails. The Department of Parks has established design, construction, and maintenance guidelines for the management of its trail system. To meet the increasing public demand for extensive trail opportunities, the Parks Department will continue assessing parklands to expand an already extensive trail system. Existing hiking trails will continue to be assessed for non-motorized, multi-use compatibility, where feasible. Currently, approximately one-third of the department's trail system is designated for multi-use.

Recreational Trails Program

www.dlg.ky.gov/grants/federal/rtp.htm

The Recreational Trails Program (RTP) is administered in the Federal Grants Division of the Department for Local Government. RTP is a federal-aid assistance program to help provide assistance for acquisition of easements, development, and/or maintenance of recreational trails and trailhead facilities for both motorized and non-motorized use. It is authorized by the Transportation Equity Act for the 21st Century (MAP), and administered at the federal level by the Federal Highway Administration (FHWA). That agency retains final review-and-approval authority over state-approved projects.

DLG operates the state program with the input of a 12-member Kentucky Trails Advisory Board. Established in 1992, the Board brings together representatives of the respective state agencies for parks, forests and highways; the U.S. Forest Service; local park and recreation departments; and a variety of private trail interests and organizations.

Through this program, funds are made available to develop urban trail linkages near homes and workplaces; maintain existing recreational trails; restore areas damaged by usage of recreational trails; develop trailside and trailhead facilities; improve trail

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

access for persons with disabilities; acquire land or easements for trails or trail corridors; and construct new trails on federal, state, county, municipal, or private lands. By federal requirement, the state must earmark at least 30 percent of the monies received for uses relating to motorized recreation, and at least another 30 percent for uses relating to non-motorized recreation. The remainder of the state's allocation is used to provide the greatest number of compatible recreational uses.

City and county governments, state and federal agencies, and non-profit organizations are all eligible to apply for a RTP grant. The minimum grant request is \$5,000 and the maximum is \$100,000. A 50/50 match is required for all applicants. All trail projects funded by FHWA require an ecology survey or a clearance letter from USFW prior to the construction of the proposed project. All trails that have received FHWA funding must remain open to the public and maintained for perpetuity.

Kentucky Trail Towns

www.kentuckytourism.com/

Trail Towns is a designation and assistance program that will help these communities connect the dots for travelers and guide them to trails, food, lodging, campgrounds, museums, entertainment and other services,” Gov. Beshear said. “The Trail Towns program will become a major part of our adventure tourism effort and will help communities improve their tourism economy. This will mean more jobs and businesses for small communities and more tourism opportunities for the entire state.”

Trail Towns are communities along long distance trails, an extensive trail system or a river used for canoeing and kayaking. As of summer 2014 there are two certified trail towns: Dawson Springs and Livingston. There are five more that will be certified Trail Towns by the end of the summer 2014: Morehead, Olive Hill, Stearns, Elkhorn city and Evarts. There also are 38 other applicants which should accomplish the task in the next few years.

The Kentucky Trail Town how-to-guide can be found at [Trail Town How-to-Guide](#). Dawson Springs was the first city to be designated a Trail town in 2013. There have been more than 30 cities that have either received this designation or have applied for such. The application for the Trail Town can be found at [Trail Town Application](#).

Wetlands

Since enactment of the federal Emergency Wetlands Resources Act of 1986, states receiving federal Land and Water Conservation Fund monies have been required to incorporate wetlands, considered a recreation resource, as a specific topic of analysis within the framework of statewide recreation planning. In its planning guidelines, the National Park Service further specifies that a state's wetlands priority component must: be consistent with the National Wetlands Priority Conservation Plan prepared by the U.S. Fish and Wildlife Service; be developed in consultation with the state agency responsible for fish and wildlife resources; and contain a listing of those wetland types which should receive priority for acquisition. This section of the Plan was developed pursuant to those requirements.

Status of Wetlands Resources

Kentucky possesses an estimated 300,000 acres of fresh-water wetlands. These occur disproportionately in the western half of the state, although examples are distributed throughout the Commonwealth. An estimated twenty percent, or roughly 60,000 acres, is forested. The historical extent of these lands is not known, although various estimates of losses have been made.

For example, the Kentucky Soil and Water Conservation Commission found in 1982 that approximately 929,000 of the estimated 1,566,000 original acres of “wet soils” had been drained for cropland, with another 20 percent devoted to pastureland. Bottomland hardwood forests in the far-western portion of the state are known to have declined dramatically during the past few decades (Mathis 1982). From 1957 to 1974, the average of bottomland hardwoods in Ballard, Carlisle, Fulton

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

and Hickman Counties decreased by 52 percent from 55,000 to 26,300 acres (MacDonald et al. 1979). Overall, it is estimated that some 3,600 acres of wetlands are lost each year in Kentucky.

These continued losses have stemmed, in part, from a lack of basic knowledge about Kentucky's wetlands. However, several reports over the years have provided limited information. The Ohio River Basin Commission sponsored a 1977 survey and mapping of wetlands along the Ohio River. Subsequently, the Kentucky State Nature Preserves Commission conducted survey, classification, and mapping projects for wetlands in selected areas of the state. Further information on these and other relevant studies is provided in the Kentucky State Nature Preserves Commission's 1986 report, "Wetland Protection Strategies for Kentucky".

Kentucky Wetlands Information System. To supplement existing data, the Kentucky State Nature Preserves Commission (KSNPC) conducted a project to provide information about location, size, ownership, values, and threats for wetlands in areas of Kentucky not previously surveyed or inventoried. The project area included the Mississippi Alluvial Plain and part of the East Gulf Coastal Plain of the Gulf Coastal Plain Province, and the Bluegrass Section and parts of the Highland Rim Section of the Interior Low Plateaus Province. This information, combined with existing studies, provided the initial framework for a statewide wetland management program.

Of the 309 United States Geological Survey topographic quadrangles within the study area, 167 included identified existing and/or potential wetlands. The identified wetland sites numbered 1,517 and had a combined acreage of approximately 103,961 acres. Sites between 10 and 100 acres in size numbered 946. There were 454 wetlands smaller than 10 acres in size, and only 117 larger than 100 acres. The 345 potential wetland sites totaled approximately 10,410 acres.

All of the 142 quadrangles in which no wetlands were identified were located in the central Kentucky portion of the project area. The 1,321 identified and potential sites in central Kentucky included 39,951 acres, whereas the 196 western Kentucky sites comprised a total of 64,010 acres. Wetlands in western Kentucky counties (Ballard, Carlisle, Fulton

and Hickman) are more extensive and contiguous, and therefore fewer in number than those in central Kentucky counties where the sites are generally small. Likewise, the three drainage basins in the western Kentucky portion of the study area (Mississippi River Tributaries, Mississippi Alluvial Plain, and Lower Ohio River) have both fewer sites and greater acreage than do the basins of central Kentucky (Salt River, Green River, Cumberland River, Kentucky River, Licking River, and Upper Ohio River).

The extensive wetlands of western Kentucky result from a shallow water table, poorly drained soils, the highly alluvial nature of the floodplain, frequent flooding, and other factors. In central Kentucky, wetlands are likely to be karst-associated or located on poorly drained floodplain and upland soils. In neither area is the historical extent of wetlands, or the amount lost to human activity, known precisely. However, the Kentucky Soil and Water Conservation Commission estimated in 1982 that wet soils comprised 356,000 acres in the Gulf Coastal Plain Province and 431,000 acres in the Bluegrass and Highland Rim sections of Kentucky. Thus, the current distribution of wetlands throughout the state reflects a combination of natural conditions and human-induced alterations: conversion of wetlands primarily for agriculture and, to a lesser extent, mining and urban development.

The identified and functional values for wetlands and known threats to their integrity were not available for 1,017 of the 1,517 sites. Of the 500 sites for which identified values were documented, 406 contained Kentucky State Nature Preserves threatened or endangered species within or near (1.5 miles) their boundaries; 200 of these 406 sites contained species which were federally (U.S. Fish and Wildlife Service 1984) listed. One hundred fifty-three sites had identified values other than, or in addition to, threatened and endangered species (e.g., Outstanding Resource Water, Ohio River Basin Commission wetlands, or state wildlife management area.) Specific functional values such as fish and wildlife habitat, recreation or aesthetics were listed for 40 sites, and specific threats were identified for only 14.

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

While little functional-value information existed, clearly most wetlands serve functionally in flood and erosion control and other commonly attributed values, and so the “General” category was applied to most of the sites identified. Similarly, nearly all wetlands in private hands are subject to the threats of drainage, dredging and channelization, filling, construction, discharges, and/or mining; and so the “General” threat category was also applied to identified wetland sites. The results of the KSNPC project clearly indicated a need for closer examination of the identified and potential wetlands.

The Geographic Information System presents a comprehensive series of overlays for the state, including fish and wildlife information, vegetation cover types; land use, river reach and county boundaries. The integration of wetland information into this database, with all the attendant advantages, was a major step forward in the ability of the state to evaluate, monitor, and protect its remaining wetland resources.

Comprehensive Wetlands Mapping. Initial mapping and assessment efforts conducted over the years by various agencies yielded a great deal of useful data but were somewhat piecemeal. Subsequent National Wetlands Inventory mapping and trend analysis now allow a more consistent and comprehensive assessment of the status of the wetlands resources of Kentucky.

In 1988, the Kentucky Department of Fish and Wildlife Resources made a commitment to complete a comprehensive wetlands inventory of the state. The Department contracted with the U.S. Fish and Wildlife Service to map all Kentucky wetlands, based on information collected by the National Wetlands Inventory Team. Under a memorandum of agreement, the Kentucky Department of Fish and Wildlife Resources provided funding to the Natural Resources and Environmental Protection Cabinet’s Division of Water to digitize all the National Wetlands Inventory maps for Kentucky. This digitized information became part of Kentucky’s Geographic Information System operated by the Natural Resources and Environmental Protection Cabinet. This project was completed in June 1992. A map of Kentucky’s wetlands can be found at

www.kymartian.ky.gov/wetlands1z

The Geographic Information System presents a comprehensive series of overlays for the state, including fish and wildlife information, vegetation cover types; land use, river reach and county boundaries. The integration of wetland information into this database, was a major step forward in the ability of the state to evaluate, monitor, and protect its remaining wetland resources.

Threats to Kentucky’s Wetlands

The major factors resulting in the loss or degradation of wetlands in Kentucky are human-related. On a broad perspective, most wetland loss and degradation is attributed to one or more of four causes: draining, dredging, and filling of wetlands; hydrologic alterations; coal mining; or water pollution. On a different level from these specific physical threats detailed below, it must be noted also that recent federal court decisions related to commercial development adjacent to wetlands may pose the most serious long-term threat to Kentucky’s wetlands.

Draining, Dredging and Filling. Studies have shown that the primary cause of wetland loss continues to be the draining, dredging, and filling of wetlands for agricultural purposes. According to U.S. Fish and Wildlife Service estimates, 87 percent of wetland loss is due to the conversion of wetlands to agricultural use. It is reasonable to assume that Kentucky is no exception, since the majority of our wetland resources are situated in the agricultural western part of the state. Bottomland hardwoods are a critical wetland habitat type that is disappearing at a rapid rate in Kentucky. In the floodplains of western Kentucky, such hardwoods continue to be cleared and drained as farmers appropriate the fertile soil for soybeans and other crops.

Hydrologic Alterations. Wetland resources in Kentucky have also been affected by man-made modifications of the hydrologic regime, such as ditching through wetlands for flood control, highway construction, and industrial or commercial purposes.

Coal Mining. A significant portion of Kentucky’s wetlands is found in the Western Kentucky Coal Field region. Here, there is a conflict of interest between

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

the protection of wetlands and the surface extraction of coal, both of which are key interests on a regional and national scale. The coalfield encompasses an area of roughly 2.9 million acres, of which an estimated 4,000 acres are disturbed each year by surface mining. The region contains approximately 200,000 acres of wetlands, mostly bottomland hardwoods that could potentially be impacted by mining. The surface mining/wetland issue has received increased attention in Kentucky in recent years.

Water Pollution. Acid drainage from coal mines adjacent to wetlands is a common problem in the Western Kentucky Coal Field. The outstanding filtration ability of wetlands is well known. However, this ability can be exceeded; and water with a low pH and a high sulfur or iron content, as well as other types of pollution, has caused severe damage to the natural flora and fauna of wetlands in Kentucky.

Wild Rivers Program

www.water.ky.gov/sw/wildrivers

Numerous outdoor recreation activities are dependent on or enhanced by free-flowing rivers. These include nature and wildlife observation and the aesthetic enjoyment of scenic features such as waterfalls, canoeing, kayaking, rafting, body surfing; and trout, muskellunge, and small-mouth bass fishing.

The primordial recreation values inherent in these resources are recognized and protected through a statewide Wild Rivers management plan, plus management plans for the individual rivers. The Division has promoted recreational use of the corridors by producing informational material such as corridor maps and brochures, and by installing identification signs at major bridge crossings. With respect to further development, there remains a recognized need for public canoe access facilities on several streams, both for the convenience and safety of recreational users, and to minimize the environmental effects of heavy use (such as bank erosion, soil compaction and trampling of vegetation)

in areas not specifically designed for such use. The availability of public access points would also help reduce the incidence of trespassing on private riverside lands by recreational users, and the resulting objections of landowners.

Department for Environmental Protection

<http://dep.ky.gov/>

Kentucky's remarkable natural resources have helped shape our economy, culture and history. Nevertheless, these resources also provide us with the responsibility of good stewardship. Kentucky's residents and businesses must work together to preserve the resource quality and diversity that make Kentucky a great place to live, work and play.

The Kentucky Department for Environmental Protection (DEP) has been given the duty to lead this effort to protect and enhance Kentucky's environment. The department invites you to join us in this effort. By working together, we will successfully keep Kentucky's environment as one of our greatest treasures.

Division of Water

www.water.ky.gov

The Division of Water is found within the Department for Environmental Protection. Even a cursory perusal of the list of most popular outdoor activities reveals that outdoor recreation frequently revolves around water. This includes the water contact sports such as swimming and water skiing (so-called "primary contact" recreation), and also water-dependent "secondary contact" sports such as boating and fishing. The achievement and maintenance of the necessary water quality standards is critical to the viability of all these pursuits. The public agency that bears primary responsibility for water resources planning in the state, and for establishing stream flow needs for

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

various stream uses, particularly as it pertains to the minimum flows needed to sustain the various communities of aquatic life.

Watershed Management Since “everyone lives in a watershed”, watershed management affects all citizens of the state and touches on virtually all outdoor recreational activities. A high-quality outdoor recreational experience can be assured only by protection of the environment. Also, it is important for people engaged in outdoor recreational pursuits to understand several things: the status of their environment, what threats might be posed to their safety and well-being, how to find this information, what to do if problems are detected, and what resources are available to take action. Numerous agencies can provide answers to some of these questions. The Watershed Management program is there to help citizens and other agencies find this information and to help them address their concerns.

Health Advisories The Division, in conjunction with the Department for Public Health, issues swimming advisories on rivers and streams to alert the public about waters contaminated by fecal coliform bacteria.

The Department for Public Health and the Department of Parks are responsible for issuing advisories and swim closures at beaches. Fish consumption advisories are also issued after consultation with the Department of Fish and Wildlife Resources and the Department for Public Health. For the latest information on these advisories, visit the Division of Water’s website at www.water.ky.gov/sw/advisories.

Division of Water (DOW). Through an agreement with the Army Corps of Engineers (COE), the DOW is the “single point of contact” for the state-agency review process for Section 10 and Section 404 permits. The Division distributes permit applications to various other state agencies for review, compiles comments, and transmits a Coordinated State Response to COE. Through this process, each agency has the opportunity to comment on any proposal that falls within its particular area of expertise or regulatory oversight.

The reviewing agencies include the Natural Resources and Environmental Protection Cabinet’s Division of Conservation and Division of Air Pollution Control;

The Department for Surface Mining Reclamation and Enforcement’s Division of Waste Management, Division of Water, Biological Analysis Section, Floodplain Management Section, and Permits Branch; the Department of Agriculture; the Department of Fish and Wildlife Resources; the Department of Housing, Buildings, and Construction’s Division of Building Codes Enforcement and Division of Plumbing; the Department of Parks; Kentucky Heritage Council; Kentucky State Nature Preserves Commission; Transportation Cabinet; and the State Archeologist.

The DOW is authorized by KRS 224.033 to issue, continue in effect, revoke, modify, suspend or deny permits to discharge into the waters of the Commonwealth. KRS 224.034 empowers the Natural Resources and Environmental Protection Cabinet to issue federal permits pursuant to 33 U.S.C. Section 1342 (b) of the Federal Water Pollution Control Act (33 U.S.C. Section 1251 et seq.) subject to the conditions imposed in 33 U.S.C. Section 1342 (b) and (d). The DOW decides on the issuance of Section 404 COE permits, based partly upon comments received through the state agency review process. Before or concurrent with the issuance of a Section 404 permit an individual state water quality certification may be required.

In 1988, The DOW reported on the “Feasibility of Kentucky Administration of the Dredge and Fill (404) Permit Program.” This report concluded that DOW did not have the necessary resources to assume the 404 program responsibilities.

Also in 1988, the DOW initiated a field investigation, in cooperation with the Environmental Protection Agency, for an “Advanced Identification” study of wetlands in four western Kentucky coalfield counties. Fieldwork was completed in 1990. In 1991, the DOW received a State Wetland Protection Grant from EPA to develop biological criteria for wetlands.

Environmental Quality Commission. Under the aegis of the Commission, a Wetlands Advisory Committee was formed in 1987 to investigate issues and provide recommendations to the Natural Resources and Environmental Protection Cabinet. This 10-member, ad hoc group included representatives of the legislature, conservation groups,

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

and industry. Its planning process included a series of public hearings around the state. The Committee recommended that a state wetlands protection program should include a balance of education, incentives, acquisition, and regulation. The group's work provided a basis for interagency cooperation in the development and support of legislation. Partly as a result of this groundwork, the 1990 General Assembly enacted the Heritage Land Conservation Fund Act, which formalized a definition of wetlands, recognized the value of wetlands and other natural areas, and provided a funding mechanism for their protection through acquisition.

Initially in 1992, and again in 2000, the Commission reported on Kentucky's wetlands in the document titled "State of the Environment". The information summarized state wetland protection programs, wetland degradation and wetland acreage. The Commission's "Local Official's Guide to Kentucky's Environment" can be found at <http://www.eqc.ky.gov/pubs/soke/soke01> it was first published in 1993 and updated periodically, recommends mechanisms for wetland protection at the local government level. The Commission has also produced a "Teacher's Guide to Kentucky's Environment" at <http://www.eqc.ky.gov/pubs/tg> which includes specific Kentucky-related wetland educational activities for the classroom.

Department for Surface Mining Reclamation and Enforcement. Wetland protection is addressed by state administrative regulations (405 KAR 16:180 and 405 KAR 18:180), which require a permit to "restore, enhance where practicable, or avoid disturbance to

habitats of unusually high value for fish and wildlife," and further states "wetlands shall be preserved or created, rather than drained or otherwise permanently abolished." Section 6 of 405 KAR 16:060 also requires the permit to protect groundwater recharge capacity. The Department assists the COE in implementation of the Section 404 program by consulting with that agency on all proposed mining operations that could potentially impact wetland areas.

Section 503(a)(6) of the 1977 Surface Mining Control and Reclamation Act requires that the Cabinet coordinate the review and issuance of permits with "any other federal or state permit process applicable

to the proposed operations..." including Section 404 permit applications. Section 24 (4)(i) of 405 KAR 8:030 and 8:040 requires all permit applicants to demonstrate how they will comply with provisions of the Clean Water Act and other pertinent water quality regulations.

Effective February 1st, 2007, as per the Secretary's order, the Department for Natural Resources will be reviewing applications for Clean Water Act Section 401 Water Quality Certification (401 WQC) associated with activities related to surface coal mining operations. Examples of such activities include, but are not limited to, surface coal mining operations, improvements to local roads for the purpose of hauling coal, restoration of abandoned mine lands, and off-site stream or wetland restoration activities intended solely to off-set impacts resulting from surface coal mine activities.

Department of Fish and Wildlife Resources (KDFWR). The Environmental Section of KDFWR is responsible for reviewing development projects and developing strategies by which wetlands can be protected, and impacts either eliminated or mitigated, under the authority of the Fish and Wildlife Coordination Act, the Clean Water Act, the River and Harbors Act and KRS 150.

Kentucky State Nature Preserves Commission. Under the authority of KRS 146.410-146.535, the Commission purchases some ecologically significant and high quality wetlands for addition to the state's Nature Preserves System. These wetlands are managed to maintain or enhance their natural character and functions. As state nature preserves, they receive the highest perpetual legal protection available under state law.

Department for Health Services. The Department's On-site Sewage Disposal Systems Program (902 KAR 10:080 and 902 KAR 10:085) has regulations that directly affect wetland protection by prohibiting the installation of on-site systems within areas subject to frequent flooding or surface depressions; by mandating setbacks from streams and other water bodies; and by establishing minimum separation distances for subsurface treatment and disposal trenches from groundwater tables, bedrock, and restrictive horizons. These regulations indirectly

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

protect wetlands, since wetland sites would be rejected for on-site system installation due to the high probability of system failure.

Protection Strategies

As development pressure increases and wetland acreage is reduced, the inherent benefits of flood storage, groundwater recharge, water quality purification, fish and wildlife habitat, and all the associated recreational values are lost to the general public. One result may be increased recreational pressure on acquired wetlands, which could lead to their degradation by overuse. For this and many other reasons, the preservation of wetlands on both public and private lands deserves to be a continuing high priority. The full range of available tools must be used effectively where each is most appropriate.

Education, the articulation of issues, and the integration of both public and private concerns are all necessary for the further evolution of a coordinated Kentucky wetland protection program. An enlightened public, with interested citizens aware of and involved in these issues, is necessary to that program's ultimate success.

Acquisition. This traditional protection technique has been used to good effect in Kentucky. Both the Kentucky State Nature Preserves Commission and the Kentucky Department of Fish and Wildlife Resources have acquired and managed wetland areas in pursuit of their somewhat different mandates –for protection of rare and endangered plants, animals and natural communities, and for management of fish and waterfowl, respectively.

While acquisition is a straightforward and very effective method of providing permanent protection for critical areas, its drawback is that public purchase of wetlands is expensive. Since 1994, the Heritage Land Conservation Fund has provided one relatively stable source of funds to acquire sensitive natural areas, including wetlands. However, it will never be possible to acquire all the areas that need protection.

Regulation. If threatened wetlands are to be protected on a large scale, systematic regulation is necessary to complement acquisition and other non-regulatory methods. Current regulatory arrangements, and the agencies that are primarily involved in

implementation, are detailed in the above section “State Agencies”.

Non-Regulatory Efforts. As a supplement to regulatory programs, non-regulatory protection efforts can provide other valuable tools for protecting and preserving existing wetlands. A variety of arrangements are possible through federal programs such as Migratory Bird Hunting and Conservation Stamps, the Federal Aid to Wildlife Restoration Act of 1937, the Wetlands Loan Act of 1961, the Wetland Reserve Program, the Land and Water Conservation Fund, the Water Bank Program, and sections of the United States Tax Code. Other state programs and private organizations (e.g., The Nature Conservancy) continue to play a role in wetland protection through acquisition or management.

Conservation easements allow willing landowners to divest development rights of a wetland area to a federal, state, or local government agency in exchange for reduced property taxes. (However, it has been noted that the monitoring and enforcement of long-term easements can present a significant problem.) Similarly, KRS 146 allows the KSNPC to dedicate qualifying natural areas into the Nature Preserve System “in perpetuity” with the agreement of the landowner, who retains the title while enjoying a decrease in property taxes. The KSNPC also maintains a Natural Areas Registry Program, which encourages the preservation of important natural areas in private ownership. This non-binding, non-regulatory program awards plaques to landowners who voluntarily protect unique natural areas.

Tax incentive programs provide another non-regulatory tool for wetland protection, and may be developed on a statewide or local basis as part of a state wetland program. A number of states authorize tax abatement for those landowners who withdraw their wetlands from development or maintain them in their existing state; while other states have broad wildlife habitat or significant natural resource programs to give tax relief for wetland preservation (Glubiak, et al).

Countywide planning and zoning can provide wetland protection. However, only a few of Kentucky's 120 counties have these ordinances, and they are traditionally looked upon with disfavor in rural areas. In the past decade, new residential and industrial

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

development has propelled the issue onto the public agenda in several counties adjacent to the state's larger urban areas. On a broader scale, statewide planning and zoning could potentially help protect wetlands and other fragile areas.

Mitigation. Mitigation is generally regarded as a less-preferred alternative among wetland protection strategies. However, in 1993 the principal agencies collaborated on a published set of mitigation guidelines. This document, Wetland Compensatory Mitigation and Monitoring Plan Guidelines for Kentucky, was jointly produced and adopted by the Environmental Protection Agency, Corps of Engineers Louisville District, U.S. Fish and Wildlife Service, Kentucky Department of Fish and Wildlife Resources and Kentucky Division of Water. Its purpose is to help applicants develop compensatory mitigation and monitoring plans for projects requiring Department of the Army permits and Kentucky water quality certifications. The Kentucky Division of Water has also developed stream mitigation guidelines and is currently working to develop joint mitigation crediting with the Army Corps of Engineers.

The Kentucky Wetland and Stream Mitigation Fund is housed within the Kentucky State Treasury "for the purpose of restoring, creating, enhancing or preserving the Commonwealth's wetlands or streams that may be damaged or destroyed due to any project, recovering costs associated with performing these projects, and administering these programs." It is administered by the Kentucky Department of Fish and Wildlife Resources. In 2002, the Kentucky Department of Fish and Wildlife Resources signed an

In-lieu-fee Mitigation (ILF) agreement with the Great Lakes and Ohio River Divisions of the Corps that allows the Kentucky Wetland and Stream Mitigation Fund to receive in-lieu-fees from Department of Army permittees. In 2003, state and federal agencies created local procedures and established a mitigation review team that defines the condition under which the Stream and Wetland Mitigation Fund may be used.

New Madrid Wetlands Project. This four-state initiative was developed to further the goals of the North America Waterfowl Management Plan for the protection of important waterfowl habitat in the Lower Mississippi Valley. The project objectives include acquisition and development of new wetland tracts; development and improved management of

existing tracts; enhancement of private lands through conservation efforts; and a technical guidance/conservation program. The NMWP identifies a need for acquisition of a total of 93,700 additional acres of habitat by the Fish and Wildlife Service, private entities, and the four cooperating states of Indiana, Illinois, Kentucky, and Missouri. The protected acreages will complement the 197,000 acres of wetlands already protected in the project area. This multi-agency effort to replace the extensive losses of wetlands over the last 100 years is the first major step in addressing past and current wetlands losses in this region.

In Kentucky, NMWP strategic plan calls for the acquisition by state, federal, and private agencies of seven high-priority areas totaling 39,000 acres at a projected cost of \$80 million. The Kentucky Department of Fish and Wildlife Resources represents Kentucky in this important effort.

Prioritization

Although Kentucky possesses a diversity of wetland types, our knowledge of the extent and status of this resource has accrued over time as the result of the efforts of numerous agencies and individuals. A benchmark was achieved recently with the completion of National Wetlands Inventory mapping and its digital integration into the statewide geographic information system. The availability of this information provides a new basis for objectivity and confidence in management and decision-making processes.

Information about endangered and threatened animals and plants occurring in Kentucky wetlands is maintained by the Kentucky State Nature Preserves Commission in the Kentucky Natural Heritage Program database, and is utilized in making decisions concerning the protection of these lands. That agency prioritized wetlands based on the following criteria:

•Presence of threatened and endangered species.

The KSNPC Natural Heritage Program database was used to identify any such species listed by the United States Fish and Wildlife Service or the Kentucky State Nature Preserves Commission in each wetland identified. The state-assigned status for each species was recorded along with the USFWS status, and a numerical rating was generated for each site by

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

summing the results. In general, the larger the rating number the more important the wetland is to rare organisms. This information should be interpreted with caution, however, because all wetlands have not been equally or intensively sampled for all groups of plants and animals.

•**Presence of Critical Habitat and/or Outstanding Resource Waters.** Outstanding Resource Waters (ORW), as defined by the Kentucky Natural Resources and Environmental Protection Cabinet, in the identified wetlands were located. No ORW fell within any of the wetlands identified as priority. Critical habitat was defined consistent with the KSNPC recommendations made by Hannan, et al. (1982), and all such recommendations were recorded for each wetland identified. Wetlands containing more than one KSNPC recommended critical habitat were generally given a higher priority.

•The imminence of wetland destruction or alteration was determined subjectively based upon field observation of the kind and intensity of developmental activities occurring in the vicinity or watershed of the wetland. Each wetland was assigned to a threat category of low, moderate, high, or some combination thereof. Wetlands assigned to the high or moderate/high category were generally given a higher priority. These three criteria were combined non-mathematically, using professional judgment and field experience, to generate the prioritized wetlands

list which appears at Column 1 of the following table. Since this priority list deals primarily with wetland systems, from one to several individual wetlands might be included within each system.

In addition to the USFWS/KSNPC rating described above, the Kentucky Department of Fish and Wildlife Resources (KDFWR) utilizes its own land evaluation rating system for all lands considered for acquisition, designed to meet the needs and objectives of that program. Each tract of land is rated in 13 categories, which are combined to produce the final rating score. Possible ratings range from 68 to 281.

Most of the priority tracts were evaluated using this system. The results are listed in Column 5 of the priority listing. This rating system serves to supplement the USFWS/KAS-KSNPC rating system in the interest of somewhat different program mandates. Where they occur, any significant differences in the ratings are the result of the occasionally divergent objectives of KDFWR and KSNPC. However, both agencies recognize the common interest of wetland protection and have demonstrated the ability to agree when the time comes to identify tracts to acquire.

For the purpose of resolving any remaining priority ambiguities, alignment of objectives will continue to be accomplished through a project-specific consultative process involving representatives of the concerned agencies. The process will continue to emphasize the core criteria of wetland scarcity, vulnerability, and full consideration of all functional values.

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Priority Wetlands in Kentucky				
<u>Priority Wetlands</u>	<u>Endangered Species Rating</u>	<u>ORW's/Critical Habitat (Number Present)</u>	<u>Destruction Threat (KSNPC)</u>	<u>KDFWR Evaluation Rating</u>
Running Slough, etc.	High	Yes (3)	High	273
Pond River System	6	Yes (1)	High	256
Cypress Creek System (Green River)	10	Yes (1)	High	276
Obion Creek System	20	Yes (4)	Mod./High High	276
Bayou du Chien System	12	Yes (2)	Mod./High High	276
Clarks River System	13	Yes (1) (4)	Mod./High High	279
Tradewater River System	8	Yes (2)	Mod./High	226
Mayfield Creek System	7	Yes (2)	Mod./High High	276
Terrapin Creek System	10	Yes (1)	Mod./High	N/E
Muddy Creek/Little Muddy Creek	1	Yes (3)	Mod./High	N/E
Fish Lake/Black Slough/Laketon Area	11	Yes (3)	Mod.	281
Richland Slough Area	15	Yes (1)	Mod./High	169
Panther Creek System	0	Yes (1)	Mod./High	172
Highland Creek System	5	Yes (3)	Mod./High	281
Mud River/Roundabout Swamp System	8	Yes (3)	Low/Mod.	207
Pond Creek System	0	--	High	N/E
Green River (Main stem)	14	--	Mod.	219
Rough River	8	Yes (1)	Mod.	208
Cypress Slough, Snakey Pond, etc.	3	Yes (1)	Mod.	243
Blood River Bottoms and Vicinity	4	Yes (1)	Low/Mod.	193
Shawnee Creek System	9	Yes (3)	Mod.	281
Charley Cheeks Swamp	7	Yes (1)	Low/Mod.	N/E
Salt River (Lower) Rolling Fork	5	--	Low	173
Transient Lakes, etc.	6	--	Low	N/E
Brodhead Swamp	0	--	Heavily Logged	N/E

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

<u>Priority Wetlands</u>	<u>Endangered Species Rating</u>	<u>ORW's/Critical Habitat (Number Present)</u>	<u>Destruction Threat (KSNPC)</u>	<u>KDFWR Evaluation Rating</u>
Brodhead Swamp	0	--	Heavily Logged	N/E
Maud Swamp	0	Yes (1)	Low/Mod.	N/E
Meadow Creek Swamp	3	--	Low/Mod.	N/E
Humphrey Creek System	17	--	Mod.	281
Metropolis Lake Area	7	Yes (1)	Low	200
Deer Creek System	0	--	Low/Mod.	183
Cypress Creek System (Tenn. River)	0	--	Low/Mod.	218
McGaughey Swamp	0	--	Low/Mod.	210
Mosley Pond	0	Yes (1)	Low	N/E
Cypress Slough, Dixon Pond, etc.	5	Yes (7)	Low	273
Hundred Acre Pond, etc.	1	--	Low	N/E
Robey Swamp	2	--	Low	N/E
Jonathan Creek Bottoms, etc.	0	--	Low	183
Ohio River Bottoms				
McCracken County			Mod.	223
Henderson County			High	261
Union County			High	261
Ballard County				
Mississippi River Islands and Bottoms			High	256
Clear Creek			Mod./High	231
Weir Creek			Mod./High	236
Allison Swamp			Mod./High	242

Area Development Districts

Kentucky is divided into 15 Area Development Districts. The staff of each ADD provides planning and other services to their counties. Each ADD has a board of directors of elected officials and citizens from within the district. The Kentucky Council of Area Development Districts is headquartered in Frankfort.

(1) Purchase Area Development District counties: Ballard, Carlisle, Hickman, Fulton, McCracken, Graves, Marshall, and Calloway

(2) Pennyriple Area Development District counties: Livingston, Crittenden, Lyon, Caldwell, Hopkins, Muhlenberg, Trigg, Christian and Todd

(3) Green River Area Development District counties: Union, Henderson, Webster, McLean, Daviess, Ohio and Hancock

(4) Barren River Area Development District counties: Logan, Simpson, Butler, Warren, Edmonson, Hart, Barren, Allen, Metcalfe and Monroe

(5) Lincoln Trail Area Development District counties: Breckinridge, Meade, Grayson, Hardin, Larue, Nelson, Washington, and Marion

(6) Kentuckiana Regional Planning & Development Agency counties: Henry, Jefferson, Oldham, Shelby, Spencer and Trimble

(7) Northern Kentucky Area Development District counties: Boone, Kenton, Campbell, Carroll, Gallatin, Owen, Grant and Pendleton

(8) Buffalo Trace Area Development District counties: Bracken, Mason, Robertson, Fleming and Lewis

(9) Gateway Area Development District counties: Rowan, Bath, Montgomery, Menifee, and Morgan

(10) Fivco Area Development District counties: Greenup, Boyd, Carter, Elliott, and Lawrence

(11) Big Sandy Area Development District counties: Johnson, Magoffin, Martin, Floyd, and Pike

(12) Kentucky River Area Development District counties: Wolfe, Owsley, Lee, Breathitt, Leslie, Perry, Knott, and Letcher

(13) Cumberland Valley Area Development District counties: Jackson, Rockcastle, Laurel, Clay,

Knox, Whitley, Bell, and Harlan

(14) Lake Cumberland Area Development District counties: Taylor, Adair, Green, Casey, Russell, Pulaski, Clinton, Cumberland, Wayne, and McCreary

(15) Bluegrass Area Development District counties: Anderson, Franklin, Woodford, Mercer, Boyle, Lincoln, Garrard, Jessamine, Fayette, Scott, Harrison, Bourbon, Nicholas, Clark, Madison, Powell, and Estill

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

1. Purchase ADD
(PuADD)

<http://www.purchaseadd.org/>

1002 Medical Drive/P.O. Box 588
Mayfield, KY 42066, (270) 247-7171

Counties Served: Ballard, Carlisle, Hickman, Fulton,
McCracken, Graves, Marshall, and
Calloway

Potential Future
Projects for PuADD

Ballard County

Ballard County
Ballard County Recreational Complex
Athletic Field Improvements

Ballard County
Ballard County Recreational Complex
Playground Equipment

Ballard County
Ballard County Recreational Complex
Concession Stand Improvements

Ballard County
City of Barlow
Playground Equipment at the City Park

Ballard County
City of Kevil
Playground Equipment at the City Park

Ballard County
City of LaCenter
Playground Equipment at the City Park
\$75,000

Ballard County
City of Wickliffe
Playground Equipment at the City Park

Calloway County
Central Park, 500 Gil Hopson Drive, playground,
lighting, site prep, accessories.

Central Park, 605 Gil Hopson Dr., Murray, Repairing
or replace 40 year old pool. Possibility 1 - Repair the
leaking water return system. Possibility 2 – Replacing
the community pool and updating with new pool,
slides, restrooms, bath house, concessions and
pavilion.

Park-wide Road and Lot Repaving-
Chestnut Park – 900 Payne St., Murray
Central Park – 900 Arcadia Circle, Murray
Bee Creek Park – 1000 Rickman Way, Murray
Resurface the existing roads and parking lots

Bee Creek Soccer Complex, 1000 Rickman Way,
Murray- Provide field lighting for of the soccer
complex - 14 total soccer fields project includes
wiring and light installation.

Carlisle County

Carlisle County
Carlisle County Park
Athletic Field Improvements

Carlisle County
Carlisle County Park
Playground Equipment

Carlisle County
Carlisle County Park
Concession Stand Improvements

Carlisle County
River Trails System
Trailhead facilities and Trail Improvements

City of Arlington
Veterans Memorial Park
Athletic Field Improvements

City of Arlington
Veterans Memorial Park
Concession Stand Improvements

City of Arlington
Veterans Memorial Park
Playground Equipment

City of Bardwell
Trail Improvements

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Fulton County

Fulton County
Establishment of a County Passive Park

City of Fulton
City Park
Athletic Field Improvements

City of Fulton
City Park
Tennis Court Improvements

City of Fulton
City Park
Playground Equipment

City of Fulton
City Park
Shelter Construction

City of Fulton
Lohaus Field
Athletic Field Improvement

City of Fulton
Riceville Park
Basketball Court Improvements

City of Fulton
Riceville Park
Playground Equipment

City of Fulton
Benny Gordon Memorial Park
Basketball Court Improvements

City of Fulton
Benny Gordon Memorial Park
Playground Equipment

City of Fulton
Terry Norman Park
Playground Equipment

City of Fulton
Pontotoc Park
Gazebo Improvements

City of Fulton
Pontotoc Park
Trail Improvements

City of Hickman
City Park
Playground Equipment

City of Hickman
City Park
Shelter Improvements

Graves County

Graves County
Mayfield/Graves County Parks and Recreation
Kess Creek Park
Trail Extension
Graves County
Mayfield/Graves County Parks and Recreation
Kess Creek Park
Amphitheater Construction

Graves County
Mayfield/Graves County Parks and Recreation
Kess Creek Park
Additional Pavilion Construction

Graves County
Mayfield/Graves County Parks and Recreation
Kess Creek Park
Lighting Improvements

Graves County
Mayfield/Graves County Parks and Recreation
Kess Creek Park
Swimming Pool

Graves County
Mayfield/Graves County Parks and Recreation
Kiwanis Park
Skate Park Construction

Graves County
Mayfield/Graves County Parks and Recreation
Kiwanis Park
Playground Equipment

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Graves County
Mayfield/Graves County Parks and Recreation
Lions Club Park
Athletic Field Improvement

Graves County
Mayfield/Graves County Parks and Recreation
Lions Club Park
Concession/Restroom Construction

Graves County
City of Wingo
City Park
Playground Equipment

Graves County
City of Wingo
City Park
Shelter Construction

Hickman County

Hickman County
Athletic Field Improvements

Hickman County
Blair Street Park
Playground Equipment

Hickman County
Blair Street Park
Basketball Court Improvements

Hickman County
Fulgham Park
Trail Improvements

Hickman County
Fulgham Park
Playground Equipment

Hickman County
Fulgham Park
Shelter Improvements

Hickman County
Establishment of a County Park in Columbus

City of Clinton
Establishment of a City Park

McCracken County

City of Paducah
Greenway Trail Completion

City of Paducah
Noble Park
Playground Equipment

City of Paducah
Noble Park
Shelter Replacement

City of Paducah
Noble Park
Tennis Court Resurfacing

City of Paducah
Stuart Nelson Park
Athletic Field Improvements

City of Paducah
New Park Development
Soccer Complex

City of Paducah
Schultz Park
Trail and Riverfront Improvements

2. Pennyrile ADD **(PeADD)**

<http://www.peadd.org/>

300 Hammond Drive

Hopkinsville, KY 42240, (270) 886-9484

Counties Served: Livingston, Crittenden, Lyon, Caldwell, Hopkins, Muhlenberg, Trigg, Christian and Todd

Potential Future **Projects for PeADD**

- Caldwell County – City/County Park swimming pool replacement \$500,000
- City of Eddyville – tennis court fence \$15,000; playground equipment upgrade \$15,000
- Crittenden County – Blackford Veterans Memorial Park bathroom facilities \$20,000; Riverview Park campsites \$50,000; dirt track bicycle trail \$45,000; Bicycle route connecting Riverview Park and Big Rivers Wildlife Management Area \$50,000
- City of Guthrie – Covington Park improvements \$250,000; Main Street outdoor amphitheater \$300,000; Walking trail lighting \$100,000
- Muhlenberg Co.
Bremen
Basketball Full-Court-estimated cost \$8500,
- Bremen City Park
Play Structure (Squirrel house)-estimated cost \$3606, Bremen City Park
Spring Horse-estimated cost \$846, Bremen City Park

Projects with LWCF dollars:

- Hopkins County
City of Dawson Springs
RV Hookups, \$65,000.00 awarded,
\$151,547.00 total with in kind
- Christian County
Christian County Fiscal Court
Ruff Park New Ball field, \$60,000 awarded,
\$122,538.00 total with in kind
- Christian County
City of Crofton
Spray Park, \$53,750 awarded, \$107,500.00
total with in kind

3. Green River ADD **(GRADD)**

<http://www.gradd.com/>

300 GRADD Way

Owensboro, KY 42301, (270) 926-4433

Counties Served: Union, Henderson, Webster,
McLean, Daviess, Ohio and Hancock

Potential Future **Projects for GRADD**

- Webster County
Dixon
Walkway parking – Playground equipment
Grant-Baker Park
- Hancock County
Lewisport
Boat ramp repair
Lewisport Park
- Ohio County
Beaver Dam
Amphitheater
Beaver Dam Park
- Ohio County
Centertown
Playground equipment
Centertown City Park
- Ohio County
Hartford
Playground equipment
Hartford City Park
- Henderson County
Robards
Park improvements & playground equipment
Robards City Park
- Webster County
Sebree
Playground equipment
Sebree City Park
- Webster County
Slaughters
Park improvements
Slaughters City Park
- Union County
Sturgis
Planning/equipment/landscaping
Proposed new city park
- Union County
Waverly
Park improvements
Waverly City Park
- Webster County
Wheatcroft
Walking trail improvements
Wheatcroft City Park
- Daviess County
Whitesville
Walking trail improvements
Whitesville City Park

Finished Projects in **GRADD**

Webster County: Sebree Springs

Daviess County: Panther Creek Park

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Daviess County: Yellow Creek Park

McLean County: Livermore Park

Hancock County: Vastwood Park

Ohio County: Ohio County Park

Union County: Moffit Lake

Henderson County: Sandy Watkins Park

McLean County: Island Wooden Bridge Park

Webster County: Dixon Park

4. Barren River **ADD (BRADD)**

<http://www.bradd.org>

Barren River Area Development District
177 Graham Ave.
Bowling Green, KY 42101, (270) 781-2381

Counties Served: Logan, Simpson, Butler, Warren,
Edmonson, Hart, Barren, Allen, Metcalfe, and
Monroe

Potential Future **Projects for BRADD**

Allen County

Dumont Hill Park Pavilion Project

Construct a pavilion. \$130,000

Dumont Hill Natural Playground Equipment Project

Install playground equipment along the Dumont Hill walking trail. \$40,000

Dumont Hill Trail Delineation Project

Addition of a trail delineator to define grass trails in Dumont Hill Park. \$30,000

Dumont Hill Trail Paving Project

Pave the nature trail that encircles Dumont Hill Park. \$100,000

Dumont Hill Amphitheater Project

Construct an amphitheater at a natural slope found within Dumont Hill Park. \$50,000

Barren County

Cave City Baseball/Softball Field Project

Construct two baseball/softball fields at Thomas Doyle Park. \$40,000

Jackie Browning Park Little League Field

Construct two Cal Ripken baseball fields at Jackie Browning Little League Park. \$176,100

Butler County

Primitive Campsite Development

Construct a camping area at the new Butler County Boat Ramps. \$75,000

Tennis Court Reconstruction Project

Reconstruct in a new location six tennis courts with lights. \$150,000

Morgantown Playground Project

New playground equipment at Charles T. Black Morgantown City Park. \$50,000

Hart County

Hart County Walking Trails Project

Construct walking trails at two elementary schools in Hart County. \$60,000

Horse Cave City Park Natural Playground and Park Improvements Project

Construct a picnic pavilion with restrooms and a natural play area. \$100,000

Logan County

Adairville Community Park Baseball/Softball Field Project

Fencing, new scoreboards, repairs to the scorekeeper/announcer box, fix gates, and overhangs around the spectator area. \$17,500

Adairville Community Park Playground Area Improvements

Repair playground equipment, purchase picnic tables and adult swings. \$3,500

Monroe County

Monroe County Walking Trail Project

Construct a walking trail Joe Harrison Carter Elementary School. \$20,000

Warren County

Mountain Bike River Trail

Construct a mountain bike trail River Walk at Barren River in Bowling Green. \$50,000

5. Lincoln Trail ADD **(LTADD)**

<http://www.ltadd.org/>

613 College Street Rd./P. O. Box 604
Elizabethtown, KY 42702, (270) 769-2393

Counties Served: Breckinridge, Meade, Grayson,
Hardin, Larue, Nelson, Washington, and
Marion

Potential Future **Projects for LTADD**

City of Elizabethtown (Hardin County)

- 1) American Legion Park—Golf House Renovation, add restrooms and equipment storage
- 2) Freeman Lake Park—Build office, add restrooms, complete storage area renovation
- 3) American Legion Park—Pool construction and splash park
- 4) Freeman Lake Park—Add dog park
- 5) Freeman Lake Park—Enhance and extend trails
- 6) Greenbelt Linear Park—Extend trails
- 7) Downtown Walking Tour—Improved walking sidewalks, benches

Bloomfield Park

City of Vine Grove (Hardin County)

- 1) Optimist Park—Creation of a completely ADA compliant playground for special needs children that would enable them to play with other children. In conjunction with efforts from a 501C-3 called Rachel's Fund for Everyone Project.

City of Leitchfield (Grayson County)

- 1) Creation of a new centrally located baseball complex for Grayson County. Facility will include four fields, concession stand, dugouts, batting cages and spectator seating.

Nelson County

- 1) Nelson County plans to update the playground equipment in two rural County Parks.

Dave Hourigan Ballfield

**6. KY Regional Planning
& Dev. Agency (KIPDA)**

<http://www.kipda.org/>

11520 Commonwealth Drive

Louisville, KY 40299, (502) 266-6084

Counties Served: Henry, Jefferson, Oldham, Shelby,
Spencer and Trimble

**Potential Future
Projects for KIPDA**

Louisville Metro Parks:

- **McNeely Lake Park** – Design and construction of the equestrian trails
- **McNeely Lake Park** – Design and construction of the soccer fields
- **JMF Paul Yost Trailhead** – Jefferson Memorial Forest
- **Jefferson Memorial Forest**–Environmental Education Facility Outdoor Classroom improvements
- **Tom Wallace**– Improvements to lake shore hardening, shelter, restroom and entry road
- **Crosby Park** – Improvements to pathways, retaining walls, ADA accessibility, upgrade press box and equipment room, ball field fencing
- **Toonerville Playground**– New playground
- **Tyler Playground**– New playground/spray ground, demolish existing double tennis court and existing playground and spray area, fix drainage Reconfigure tennis courts
- **Vettiner Park, phase 2** – New picnic shelter, restroom, drinking fountain, plant trees, erosion improvements, lighting, utilities, signage and site amenities
- **Vettiner Park, Lake Overlook Shelter**– New shelter at fishing lake, new trees, erosion control, lighting, utilities, signage and site amenities.
- **Chickasaw Park Tennis Courts** - replacement and enhancements
- **Iroquois Park Tennis Courts**– Replacement and enhancements
- **Cox Park** – Walking loop rehabilitation
- **Mahoney Park, phase 1**–Site preparation for public access to park property, clear and grub field areas, seeding, stabilization, erosion control, a four-board horse fence, entry drive, parking lot, woodland management. Construct hiking trail loop.
- **Cherokee Park** – Hogan Fountain phase I improvements parking and pavilion
- **Chickasaw Park** – walking path and pond area improvements
- **Shawnee Park**–Nature and Stewardship center building rehabilitation
- **Shelby Park** –Walking path improvements and connections to playground
- **Willow Park** – Playground replacement and enhancements
- **Boone Square Park**– Restroom restoration
- **Central Park** – Pergola repairs, spraypad modifications for drainage improvements
- **Highview Park** –Shelter construction
- **Portland Wharf Park**– Circulation improvements as part of Phase
- **Seneca Park**– Walking loop rehab, addition to shared use path Cedar Hill to I-64
- **Louisville Loop**– Trailheads and signage from Big Four Bridge to Caperton Swamp
- **California Park Playground**– New playground
- **Lannan Park Playground**– New playground
- **Russell Lee Park Playground**– New playground
- **E. Leeland Taylor Playground**– New playground.
- **Wyandotte Park Basketball Courts**– Replacement and enhancements
- **Hays Kennedy Park Basketball Courts** – replacement and enhancements
- **Baxter Square Park Basketball Courts** - replacement and enhancements
- **Crescent Hill Park Tennis Courts** - replacement and enhancements

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Shelbyville-Shelby County Parks:

Shelbyville-Shelby County Parks has grown from 3 small mini parks in the city limits of 9 acres in 1973 to over 800 acres over the entire county as of 2014. Over 200 of these acres have been purchased through LWCF and Recreational Trails Program and funds and over 500 acres have been donated by two individual families.

These grants are essential to the development of the park system. They help provide a much healthier community and much more appealing community for future businesses and individuals. Our Parks are or have been utilized by the local school system for major sports such as baseball, soccer, softball, cross county, tennis and swimming.

The 2012 Shelby Trails Equestrian Park Stable Addition of 25 stalls and a large tack room which was a \$100,000.00 addition and construction of outside stalls for Trail Horses.

Simpsonville:

Simpsonville Parks and Recreation:

1. Secure park acreage (up to 80 acres) for the development of a recreational center and adjoining athletic fields with trail.
2. Gymnasium (built in 1936) Floor replacement & restroom renovation
3. Create Sprayground/ splash pad in Wiche Park
4. Create outdoor performance stage in Wiche Park
5. Create walking trail through Simpsonville Park to Wiche Park connecting to sidewalks
6. Install split rail fencing in Simpsonville Park along Veechdale Road

City of Jeffersontown:

1. Veterans Park Trail Project
2. Bike/Ped Trails Amenities and Enhancements
3. Watterson Trail Corridor Trail Project
4. Monticello Neighborhood Bike/Ped Trail Project
5. Plainview Lake Trail Project
6. Chenoweth Hills Trail Project

Wetherby Park:

- Refurbish and reseal the existing trail, add two water fountains
- Seal and stripe front and rear parking lots
- Install 6 benches, 6 trash receptacles and 6 picnic tables
- Install a French drain
- Paint existing gazebo
- Grading and drainage improvements to relocate an existing concrete/asphalt drainage swale that runs across rear of property. This will include site grading, addition of headwalls, drainage inlets, tie-in of existing pipes and installation of a 48" reinforced concrete elliptical pipe for about 200'.

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

7. Northern Kentucky

ADD (NKADD)

<http://www.nkadd.org/>

22 Spiral Drive

Florence, KY 41042, (859)283-1885

Counties Served: Boone, Kenton, Campbell, Carroll, Gallatin, Owen, Grant and Pendleton

Grant County

City of Williamstown

Webb Park: Put in two new playgrounds/activity centers \$60,000

Grant County

City of Williamstown

Create a new park: Create a new park that includes a splash park and 4 baseball/softball fields \$115,000

Potential Future Projects for NKADD

Carroll County

City of Carrollton

Point Park: Put in a splash park \$250,000, build a boat dock and fishing station along the river \$250,000-500,000, expand the river walk to the Two Rivers Campground \$150,000, revive Point Park \$55,000

Carroll County

City of Carrollton

Robert M. Westrick Park: Purchase the joining property to expand the park by 18 acres and put in a football complex \$325,000

Kenton County

City of Independence

Memorial Park: Put in a splash pad for \$120,000

Gallatin County

City of Glencoe

Gallatin County Park: Extend the walking trails, primitive campsites, and park roads for \$75,000-80,000

Grant County

City of Crittenden

Crittenden Park: Add 4 additional baseball fields for kids and adults \$300,000

Grant County

City of Williamstown

J.B. Miller Park: Extend the trails around the park \$6,000

8. Buffalo Trace **ADD (BTADD)**

<http://www.btadd.com/>

201 Government St. Suite 300

P.O. Box 460

Maysville, KY, (606) 564-6894

Counties Served: Rowan, Bath, Montgomery,
Menifee, and Morgan

Potential Future **Projects for BTADD**

Bracken County

- Brooksville City Park- Construction of a lake, walking trail, shelter house, playground equipment, grill, trash receptacles
- Germantown City Park- Shelter house behind baseball field, tennis courts, playground equipment, volleyball courts, new basket ball goals, shelter/stage behind baseball field
- Augusta City Park- Updates to the basketball court and tennis courts
- Brooksville Equestrian/Hiking Trail- Trail to follow the old railroad bed that would go from Brooksville to Wellsburg, approximately 9.5 miles long

Lewis County

- Lewis County Boat Dock- Improvements to the shelter house, playground equipment, new tennis courts, new grills and trash receptacles
- Lewis County Equine Trailhead Facility- Shelter house, restroom/shower house facility, 10-15 camper hook-ups, playground equipment, picnic tables, benches, security lighting and trash receptacles

- Lewis County Equine Stables and Trails- Trail head and equine stalls, signage, parking area, bathroom facilities, split rail fencing, install trash and recycling receptacles, benches and security lighting
- Lewis County Recreational Park- Ball fields, shelter house, basketball equipment and walking trail/track

Fleming County

- Fleming County Recreational Park- New swimming pool and kiddie/splash pool
- Flemingsburg City Park- New basket ball goals, replace chain link fence

Mason County

- Lewisburg Lions Club Gym-Replace ceiling tiles, add lighting, brick up 12 of the windows, purchase/install a new scoreboard, wall mats and rebuild existing bleachers.
- Cummins Nature Preserve- Construct a 24x40 shelter house and add water lines throughout the park for the inclusion of drinking fountains

9. Gateway ADD (GWADD)

<http://www.gwadd.org/>

110 Lake Park Drive

Morehead, KY 40351, (606) 780-0090

Counties Served: Bracken, Mason, Robertson,
Fleming and Lewis

Potential Future Projects for GWADD

BATH COUNTY

- Bath County/Owingsville Athletic Complex
- Owingsville City Pool Project
- Owingsville Skate Park Project

MENIFEE COUNTY

- Menifee County Broke Leg Falls Improvement Project
- Menifee County Wellness Center Outdoor Fitness and Playground Project
- Menifee County Portion of Regional Horse Trail
- Menifee County Recreation Park Project – Sports Complex
- Menifee County Pool Rehab Project
- City of Frenchburg Water Splash Pad Project

MONTGOMERY COUNTY

- Montgomery County Indoor/Outdoor Aquatic/Recreation Center
- Montgomery County Amphitheater at Herb Botts Park

MORGAN COUNTY

- Morgan County Trail and Twin Tunnels Tourism Project
- Morgan County New Athletic Field Complex
- Morgan County Walk Park in the Crockett Area
- Morgan County Walk Park in the Wrigley Area
- Morgan County Walk Park in the White Oak Area
- City of West Liberty Sidewalk to Wellness Center
- City of West Liberty Sidewalk on Wells Road
- City of West Liberty Bicycle Path to Index
- City of West Liberty Bridge Project

10. FIYCO ADD **(FIYCO)**

<http://www.fivco.org/>

32 FIVCO Court

Grayson, KY 41143, (606)929-1366

Counties Served: Greenup, Boyd, Carter, Elliott, and Lawrence

Potential Future Projects for FIYCO

Lawrence County

- Lawrence County Park-Putt-Putt Golf Hiking Trail with educational signage of trees/vegetation common
- Lawrence County Beach-Mountain Bike Trail and Expansion of Beach

City of Olive Hill (Carter County)

- J.A. "Skinny" Raybourn Park- Swimming pool renovation/ splash pad
- Add trails for the Rails to Trails and Trail Town
- Additional playground equipment
- Skate park
- Recreation Centers

City of Sandy Hook (Elliott County)

- City Park- Handicap-accessible playground equipment

City of South Shore (Greenup County)

- City Park-Walking trail around the park
- Replace tennis courts
- Purchase additional playground equipment

City of Worthington (Greenup County)

- City Park-Upgrade playground equipment

City of Louisa (Lawrence County)

- City of Louisa Pool and Recreation Area- Improvements to community swimming pool

City of Grayson (Carter County)

- City of Grayson Parks- playground equipment, picnic shelters , river walking trail, fishing pier, Gazebo , swimming pool/splash park, tennis courts, skatepark, waterpark, soccer fields , walking bridge over river to park

City of Raceland (Greenup County)

- city park/Downtown and other areas of city-spray park area for city park, continuation of urban walking trail, continue bicycle projects

City of Catlettsburg (Boyd County)

- Akers Park/Floodwall project- replace old playground equipment, install walking trail along floodwall

City of Greenup (Greenup County)

- Addyson Park- Further development
- Main City Park- Restroom facility
- Downtown Baseball Field- Improvements to include lighting, field upgrade and drainage

Elliott County

- Bike Trail-various places throughout county
- Walking Trail-around soccer field downtown
- Running Track- downtown

City of Russell (Greenup County)

- Riverside Drive Park- Enhancements to bike trail stopovers
- Downtown green space development
- R. U. Cabin upgrade and restoration
- Kenwood Drive/Cardinal Road Park- Sidewalk expansion and park development, including a creek, trees, and shade for walkers or bike riders

11. Big Sandy ADD **(BSADD)**

<http://www.bigsandy.org/>

110 Resource Court

Prestonsburg, KY 41653, (606) 886-2374

Counties Served: Johnson, Magoffin, Martin, Floyd,
and Pike

Potential Future **Projects for BSADD**

- Pike County
Elkhorn City park
Playground and general park improvements
for an existing city park
- Floyd County
City of Prestonsburg - Archer Park pool
Rehab of existing pool)
- Floyd County
City of Wheelwright park(s)/ball field
Development of city park with playground
and little league ball field
- Johnson County
City of Paintsville recreational development
Development of new outdoor recreational
facilities including soccer fields, tennis courts,
etc.
- Magoffin County
City of Salyersville Park
Playground area, amphitheater and amenities
- Johnson County
Oil Springs park improvements/maintenance
Thealka park improvements/maintenance
City of Paintsville-Red Jacket new
development
City of Paintsville – Recreational development
Dawkins Line Rail Trail connector trail new
development
Combs Airport – boat ramp and recreational
new development
Kiwanis Trail – maintenance
- Floyd County
Stone Crest Recreational Complex
improvements and maintenance
Archer Park, swimming pool improvements
Mud Creek Park new development
Minnie Park improvement and maintenance
Wayland Park development
Drift Park improvement and maintenance
Allen Park improvement and maintenance
Allen boat new ramp
Wheelwright park improvements & ball field
Jenny Wiley State Resort Park trail
German Bridge area, recreational
improvement and maintenance
Elk Horn Park improvement and
maintenance
- Martin County
God's Promise Trail improvements and
maintenance
Kingfisher Trail improvements and
maintenance
Inez Walking Trail improvement and
maintenance
Elk viewing site new development
Amphitheater at Roy F Collier Community
Center
- Magoffin County
Ramey Park tennis courts
Puncheon Park restrooms, lighting
Bloomington Park development
Horse Arena improvements and maintenance
Salyersville new park development and
amphitheater
- Pike County
Elkhorn City park improvements and
maintenance
Pikeville - Bob Amos Park improvements and
maintenance
Coal Run Village park improvements and
picnic shelter
Great Eastern Trail development
ATV trail development
Pike County Fiscal Court – multiple county
parks improvements and maintenance

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Big Sandy Finished Projects

Elk Horn Recreational and Educational Park located on Turkey Creek in Floyd County

Swimming pool at Archer Park, Prestonsburg

Stone Crest Recreational Complex, City of Prestonsburg, Floyd County

Playground at Archer Park in Prestonsburg funded by LWCF

Paintsville Playground

12. Kentucky River **ADD (KRADD)**

<http://www.kradd.org/>

917 Perry Park Road

Hazard, KY 41701, (606) 436-3158

Counties Served: Wolfe, Owsley, Lee, Breathitt, Leslie, Perry, Knott, and Letcher

Potential Future Projects for KRADD

- Breathitt County Fiscal Court, Elkview Camp-Ground Phase 1
- Breathitt County Fiscal Court-Elkview Playground
- Leslie County-City of Hyden Park
- Letcher County-Jenkins River Walk, Splash Park and Lazy River
- Perry County-City of Buckhorn Playground, City of Hazard Amp theater, City of Vicco Park
- Wolfe County-Fiscal Court Park in the Hazel Green and City of Campton Park Addition
- Breathitt County Fiscal Court-Elkview Camp Ground, Phase 1, South Fork Elkview, \$75,000.00
- Breathitt County Fiscal Court-Elkview Playground for Camp Ground, South Fork Elkview, \$50,000.00
- Leslie County-City of Hyden-Improvement and Addition to Hyden City Park, \$75,000.00
- Letcher County, City of Jenkins-Jenkins River Walk, Splash Park and Lazy River, \$75,000.00
- Perry County-City of Buckhorn New playground, \$75,000.00
- Perry County-City of Hazard Amp. Theater, \$50,000.00
- Perry County-City of Vicco Construct a City Park, \$75,000.00
- Wolfe County Fiscal Court-New Park in the Hazel Green area of Wolfe County, \$75,000.00
- Wolfe County-City of Campton Park Addition, \$50,000.00
- Leslie County-City of Hyden Riverfront Park, playground equipment upgrade, pavilion construction, skatepark upgrades
- City of Hyden Pet Park
- City of Hyden, resurface and repair existing Walk of Hope Walking Trail and extension of trail.
- City of Hyden, construction of a bicycle trail, construction of walking trail

13. Cumberland Valley ADD (CYADD)

<http://www.cvadd.org/>

P. O. Box 1740

London, KY 40743, (606) 864-7391

Counties Served: Jackson, Rockcastle, Laurel, Clay, Knox, Whitley, Bell, and Harlan

Potential Future Projects for CYADD

Bell County

- Middlesboro- Middlesboro Canal Walk, \$500,000
- Boonetrace trailhead, \$200,000
- Yellow Creek River Restoration, \$100,000

Clay County

- Manchester- Trailer/camper sites, playfields, Tot Lot playground equipment, skate park, pool, wading pool and bathhouse

Harlan County

- Benham- Tent sites, trailer/camper sites, campground, shelter, archery range, driving range, spray pool, fishing access, landscaping, utilities, equipment, roads and walkways, lighting, hunting, natural areas, signage, comfort stations, and a maintenance building.
- Cumberland- Tent sites, trailer/camper sites, campground, shelter, archery range, driving range, spray pool, fishing access, landscaping, utilities, equipment, roads and walkways, lighting, hunting, natural areas, signage, comfort stations, and a maintenance building.
- Lynch- Tent sites, trailer/camper sites, campground, shelter, archery range, driving range, spray pool, fishing access, landscaping, utilities, equipment, roads and walkways, lighting, hunting, natural areas, signage, comfort stations, and a maintenance building.

Jackson County

- Support the development of trail towns, development of walking trails, horse trails, bike trails, and campsites and off road vehicular opportunities, develop the Big Turtle Trail Head, improvements to Gray Hawk Park, Sand Gap Park, Worthington Park, McKee Parks, Develop recreational facilities and trails at the Flat Lick Falls Scenic and Recreational area,
- McKee – Splash Pad, walkway along creek, buy land for RV camping, overnight lodging and trail head with horse stalls

Barbourville – Amphitheater, landscaping across the city, basketball court at Thompson Park, Tot Lot, rifle/pistol range, hiking and biking trails

Laurel County

- London- Laurel County Wellness Park Swimming pool

Rockcastle County

- Brodhead- Pedestrian bridge and trails on 11 acres at the Depot Park
- Livingston- Playground equipment, recreation trails and a pedestrian bridge on the Rockcastle River
- Mt. Vernon- Playground equipment and splash pad, walking trail with adult exercise equipment, fishing pier and new boat docks at Mt. Vernon City Park and Lake Linville

Whitley County

- Boat Ramps, primitive campsites, ATV trail course, trail system, group shelter, baseball/softball spray pool at the Cumberland River, Clearfork River, Jellico Creek and the eastern portion of Whitley County

14. Lake Cumberland **ADD (LCADD)**

<http://lcadd.org/>

2384 Lakeway Dr./P. O. Box 1570

Russell Springs, KY 42642, (270)866-4200

Counties Served: Taylor, Adair, Green, Casey, Russell, Pulaski, Clinton, Cumberland, Wayne, and McCreary

Potential Future Projects for LCADD

ADAIR COUNTY

- Columbia – Trail Town designation-Hiking Trails, Bike Trails and Blueway Trails improvements, and Trailhead
- Columbia – City Park Improvements
- Adair County – Jim Blair Recreation Park Improvements

CASEY COUNTY

- Liberty – Liberty Island Trail Blacktop Project
- Liberty – Liberty Crossing Trailhead and Nature Preserve Improvements
- Liberty – City Park Improvements
- Casey County – County Park Improvements

CLINTON COUNTY

- Albany – City Park Improvements
- Clinton County – County Park Improvements

CUMBERLAND COUNTY

- Burkesville – City Park Improvements
- Cumberland County – County Park Improvements

GREEN COUNTY

- Greensburg - Green River Paddle Trail Improvement Project
- Greensburg - Goose Creek Park Project
- Green County – County Park Improvements
- Green County – Bike Pump Track Project
- Greensburg – Trail Town designation activities

McCREARY COUNTY

- Stearns – New hiking/biking trails.
- Stearns –Trail Town designation activities
- McCreary County – County Park Improvements

PULASKI COUNTY

- Somerset – City Park Improvements
- Somerset – Rocky Hollow Project
- Pulaski County – Pulaski County Park Recreational Beach Project
- Pulaski County – Firebrook Park Shelter
- Pulaski County – Woodstock Park Shelter
- Pulaski County – Pleasant Hill Park Project
- Pulaski County – Pulaski County Park/Dog Park Project
- Pulaski County – Amphitheatre at Lake Cumberland

RUSSELL COUNTY

- Russell County – Picnic Shelter and tables at Lake Cumberland Recreation Center (Old Alligator dock area)
- Russell County – Purchase and preservation of Historic/Natural Formation of Rockhouse Bottom
- Jamestown – Trail Town designation activities
- Russell County – County Park Improvements
- Jamestown – City Park and Ball Fields Improvements
- Russell Springs – City Park and Ball Fields Improvements

TAYLOR COUNTY

- Campbellsville – Trail Town designation activities
- Campbellsville – Miller Park Improvements
- Taylor County – County Park Improvements

WAYNE COUNTY

- Monticello – Aspire Center Improvements
- Monticello – City Park Improvements
- Wayne County – County Park Improvements

15. Bluegrass ADD **(BGADD)**

<http://www.bgadd.org/>

699 Perimeter Drive

Lexington, KY 40517, (859) 269-8021

Counties Served: Anderson, Franklin, Woodford, Mercer, Boyle, Lincoln, Garrard, Jessamine, Fayette, Scott, Harrison, Bourbon, Nicholas, Clark, Madison, Powell, and Estill

Potential Future Projects for BGADD

Garrard County

City of Lancaster: New Water Park

Fayette County

Lexington-Fayette Urban County Division of Parks and Recreation: Shillito Multipurpose Field Complex-Phase III, complete construction of multi-purpose fields, parking, portable restroom facilities, benches, bleachers and amenities for field.

Ballfields: Dugout improvements at various ballfields. To replace old, inadequate and unsafe concrete block dugouts and youth fields with safer chain link or similar fencing.

Jacobson Park: New playground equipment, Jacobson Park is Lexington's most heavily used park, with modern, safe equipment, and provides ADA accessible and cushioned play surface.

Ecton Park: Construct an ADA accessible multi-use path at Ecton Park to allow full accessibility.

Madison County

Richmond, Irvine McDowell Park: A storm water / retention basin.

Woodford County

Versailles Lewis Walton Park: New Six (6) outdoor benches, Six (6) trash cans and Four (4) grills.

Lincoln County

Logan Hubble Park: The Riding Trail need improvements, surface approximately 1 mile of riding

trail for Work will include new signs and drainage repairs

First Southern Veterans Park: Extend existing trail approx 0.5 miles. Improve trail parking and shelters. Work will include rock base, bituminous surface, signs, drainage, greenscape and benches.

Harmon Heights Park: Improvements to include rock base, bituminous surface, signs, retention and drainage, greenscape and benches.

Cedar Creek Lake: Construction of a beach house the will include seasonal bathrooms/changing rooms, water and wastewater, signs, drainage and parking.

CLARK County

Winchester:

Dog Park-\$25,000 (preliminary estimate)

Community Aquatic Center/Splash Pad \$350,000-400,000 (prelim estimate)

Improvements to existing Soccer Complex \$75,000 (prelim estimate)

Walking/Bike routes throughout the City \$10,000-20,000 (prelim estimate)

Franklin County

Frankfort -

Indoor Recreation Center (in planning stages), location undecided at this point

New aquatic facility (design has been done, construction will start fall of 2014)

Lakeview Park- New splash pad renovate skate park, restrooms, pavilion, dugouts, golf expansion, golf irrigation improvements, safe heated park workshop, pond cleanup, softball complex, improvements at Carter house. Additional recreational areas, Kentucky River area marinas and parks; Riverfront Development.

Having the KY River named a Blue Trail through National Parks System a designated BEEP Baseball Facility-First in the nation, location being discussed-Joint City/County project.

Land and Water Conservation Fund

Selection Procedure

While the state recreation plan is “comprehensive” in that it addresses the need for coordination among many agencies in the delivery of recreation opportunities, its original and most fundamental reason for being is to guide the distribution of the state’s Land and Water Conservation Fund monies. Accordingly, the state’s LWCF project selection process is a critical component of plan implementation. It incorporates the following elements:

1. A **consistent, annual application period and funding cycle** based on the federal fiscal year. The cycle and its related timetables are publicized through the outreach program.

2. An **information and outreach program** ensures that information about the program is available to all potentially interested parties. DLG prepares and distributes a synopsis of programs information at the beginning of each grant cycle. The information is also available on the DLG website at www.dlg.ky.gov. Program announcements are made initially to the Area Development Districts, which in turn distribute the information to cities and counties within their regions.

3. **Technical assistance** for potential project sponsors is provided primarily by the Area Development Districts, with second-line assistance available as needed from the Department’s LWCF program staff. The Department provides recurrent training for District staff in program requirements and procedures.

4. A formal **priority rating system**, utilizing mandatory and graded criteria, ensures conformance with state plan goals and objectives; allows local self-assessment of community needs; encourages maximum public participation; and provides fairness in project selection.

5. An active **advisory committee** works closely with program staff in the interpretation and application of selection criteria, making its formal input as recommendations to the State Liaison Officer. The committee is eclectic in composition, reflecting the objective of including the viewpoints of a variety of diverse groups and interests.

6. **Systematic review and evaluation** of all eligible project proposals by committee and staff utilizing the above tools and procedures, with recommendations for funding made to the Commissioner of the Department for Local Government. Projects are then submitted to the National Park Service for review and final approval. The maximum limit on federal funding for individual applications is currently set at \$75,000.

Priority Rating System-Mandatory Requirements

1. Applicant must provide assurance of the availability of the required 50 percent of match. If force account or donations are to be all or part of the match, a detailed listing of these elements must be provided.

2. Applicant must hold a public meeting within its jurisdiction concerning the project proposal. Public meeting guidelines have been prepared which can be used to meet this requirement. Other public forums may be acceptable for meeting this requirement if

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

adequate public notice about the proposal is given in advance of the meeting.

3. Applicant must provide assurance of compliance with all applicable federal and state laws, rules, and regulations, especially Title VI of the Civil Rights Act, section 504 of the 1973 Rehabilitation Act, and the American with Disabilities Act of 1990.

4. Applicant must provide assurance to operate and maintain proposed facility if a designated first party fails to do so. An example of this situation would be if a civic organization is given operation and maintenance responsibilities by the applicant.

5. Applicant must provide a brief narrative of how the project will be made accessible to the handicapped.

6. Any LWCF Grant request seeking funds for facilities rehabilitation must include a short explanation of the nature of the rehabilitation effort. This explanation should include an estimate as to the current age of the facility and what preventative maintenance procedures, if any, have been utilized in the past.

7. Applicant may submit a copy of a Master Plan or Recreation Assessment, if one has been done on the local level. If included in a regional plan by the Area Development District, a copy of that plan is also submitted.

8. The enclosed scoring criteria is currently used to evaluate and score the projects. In #4, donations can account for all of the local match or partial match. No points will be awarded for an overmatch of local funds.

The Land and Water application for the state of Kentucky can be found at:

https://kydlgweb.ky.gov/FederalGrants/08_lwcf.cfm

Amphitheater at Henderson's Riverfront

Owsley County Playground

Scoring Criteria

1. Applicant's administration of previous LWCF Grants. Considerations include effective coordination; sound development in accord with cost and time estimates; timely submittal of billing and closeout documentation; conformance with LWCF Manual Section 6 (f) provisions; and operation and maintenance of completed projects.

_____ Excellent - No problems requiring state-level administrative attention; or no
(25 pts)

_____ Good - Problems minimal, quickly corrected, or beyond the control of the
(20 pts)

_____ Fair - Performance adequate, but marked by significant or persistent
(10 pts)

_____ Poor - Applicant has experienced serious difficulty in project administration or
(0 pts)

2. Project facility is located at a site which can be effectively used by user population.

_____ Project site is centrally located or within reasonable driving distance of user
(15 pts)

_____ Project site is not located close to user population by virtue of facility type
(10 pts)

_____ Project site is in a remote location and is not easily accessible by car.
(0 pts)

3. At least fifty (50%) percent of the grant request is directly attributable to the primary recreation facility being developed or renovated. A primary facility is defined as the single activity component which provides for the outdoor recreational needs of the planned user population i.e., tennis courts, softball field, skate park, swimming pool, etc. A support facility is an element i.e., restrooms, utilities, concession stands, lights, etc.

_____ 50% or greater
(10 pts)

_____ Less than 50%
(0 pts)

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

4. The applicant has the capability to operate and maintain the project once completed.

_____ (25 pts) The sponsor has a full-time park or recreation department capable of providing necessary facility maintenance and upkeep.

_____ (15 pts) The sponsor has demonstrated the ability to provide necessary facility maintenance and upkeep using other full-time personnel.

_____ (10pts) The sponsor has the ability to provide necessary facility maintenance and upkeep using part-time personnel.

_____ (5 pts) The sponsor has a designated group or organization that has the ability of providing necessary facility maintenance and upkeep.

5. The applicant currently has an open LWCF Project.

_____ (10 pts) No

_____ (0 pts) Yes

6. Special Populations – This project provides and/or improves outdoor recreation by persons with disabilities, older citizens, economically disadvantaged and other special populations or groups.

_____ (10 pts) This project provides and/or improves outdoor recreation for two or more special populations

_____ (5 pts) This project provides and/or improves outdoor recreation for one special population group.

_____ (0 pts) This project does not provide and/or improve outdoor recreation for special populations.

Attachment A*Kentucky LWCF Applications**

Year	LWCF \$'s	Applications	\$'s Requested	# Funded	% Funded
1990	\$ 254,519	77	\$1,162,354	18	23
1991	447,250	85	1,409,459	23	27
1992	295,033	78	1,254,582	18	23
1993	369,882	89	1,389,948	22	25
1994	367,092	63	1,298,770	25	40
1995	366,162	50	1,254,180	25	50
1996					
1997					
1998					
1999					
2000	568,420	113	3,368,289	16	14
2001	1,309,972	95	4,109,705	34	36
2002	2,062,891	113	5,820,538	30	27
2003	1,388,087	91	4,395,506	29	32
2004	1,376,745	96	4,579,800	28	29
2005	1,352,234	101	4,525,819	13	12
2006	420,485	94	3,933,550	10	10
2007	420,485	129	5,295,397	15	11
2008	347,118	117	5,006,604	12	10
2009	407,812	94	3,896,789	13	13
2010	572,711	81	3,084,420	16	19
2011	559,338	75	3,235,146	16	21
2012	631,891	74	3,282,754	14	18
2013	598,842	68	3,344,097	12	17

★ Attachment B

Kentucky Department of Parks

Barren River Lake State Resort Park
1149 State Park Road
Lucas, KY 42156-9300
Park Manager: Lisa Davis
Business Manager: Pam Short
Maint. Supt. II: Larry Hurt
Phone #: (270)646-2151
Boat Dock #: (270)646-2357
Fax #: (270)646-3645, **Speed Dial #: 100**
Toll Free #: 1-800-325-0057
County: Barren

Big Bone Lick State Historic Site
3380 Beaver Road, Union, KY 41091-8433
Park Manager: Dean Henson
Business Office Lead: Vacant
Maint. Supt. I: Michael Kelly
Phone #: (859)384-3522
Maintenance Bldg. #: (859)384-4267
Fax #: (859)384-4775, **Speed Dial #: 101**
County: Boone

Blue Licks Battlefield State Resort Park
10299 Maysville Road
Carlisle, KY 40311, P.O. Box 66
Mt. Olivet, KY 41064-0066
Park Manager: Rob Mack
Business Manager: Erik Unthank
Maint. Supt. I: Larry Mitchell
Phone #: (859)289-5507
Fax #: (859)289-5409, **Speed Dial #: 125**
Toll Free #: 1-800-443-7008
Counties: Robertson/Nicholas

Buckhorn Lake State Resort Park
4441 KY Highway 1833
Buckhorn, KY 41721-8434
Park Manager: Greta Gay
Business Manager: David Wheeler
Maint. Spv.: Mark McIntosh
Phone #: (606)398-7510
Fax #: (606)398-7077, **Speed Dial #: 102**
Toll Free #: 1-800-325-0058
County: Perry

Carr Creek State Park
2086 Smithboro Road
P.O. Box 249, Hwy. 15
Sassafras, KY 41759-0249
Park Manager: David Richardson
Phone #: (606)642-4050
Fax #: (606)642-4128, **Speed Dial #: 126**
County: Knott

Carter Caves State Resort Park
344 Caveland Drive
Olive Hill, KY 41164-6913
Park Manager: Chris Perry
Business Manager: Beth Atkinson
Maint. Supt. II: Albert Alderson
Phone #: (606)286-4411
Fax #: (606)286-8165, **Speed Dial #: 103**
Toll Free #: 1-800-325-0059
County: Carter

Columbus-Belmont State Park
350 Park Road
P.O. Box 9
Columbus, KY 42032-0009
Park Manager: Cindy Lynch
Business Office Lead: Vacant
Maint. Supt. I: Chester Jackson
Phone #: (270)677-2327
Fax #: (270)677-4013, **Speed Dial #: 127**
County: Hickman

Cumberland Falls State Resort Park
7351 Highway 90
Corbin, KY 40701-8857
Park Manager: Roy Johnson
Business Manager: Donna Loudermilk
Maint. Supt. II: Kenneth Woods
Phone #: (606)528-4121
Fax #: (606)528-0704, **Speed Dial #: 128**
Toll Free #: 1-800-325-0063
Counties: Whitley & McCreary

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Dale Hollow Lake State Resort Park
5970 State Park Road
Burkesville, KY 42717-9500
Park Manager: Mike Lynn
Business Manager: LaDonna Flanagan
Marina: 1226 Marina Road
Pro Shop: 4108 State Park Road
Maint. Supt I: Allen Duvall
Phone #: (270)433-7431
Fax #: (270)433-7453, **Speed Dial #: 105**
Toll Free #: 1-800-325-2282
Counties: Clinton & Cumberland

Dr. Thomas Walker State Historic Site
4929 KY 459
Barbourville, KY 40906-7232
Park Manager: Andy Teasley
Maint.: Will Partin
Phone #: (606)546-4400
Fax #: (606)546-4400, **Speed Dial #: 129**
County: Knox

E.P. "Tom" Sawyer State Park
3000 Freys Hill Road
Louisville, KY 40241-2132
Park Manager: Clay Foreman
Business Contact: Sandra Young
Maint. Supt. I: Michael Blasi
Sawyer Hayes Center
2201 Lakeland Road – no mail
Phone #: (502)429-3280
Business Office Fax #: (502)429-7274
Recreation Office #: (502) 429-7270
Recreation Fax #: (502)429-7273
Speed Dial #: 106
County: Jefferson

Fort Boonesborough State Park
4375 Boonesborough Rd.
Richmond, KY 40475-9333
Park Manager: Rob Minerich
Business Manager: Vacant
Maint. Spv.: Vacant
Phone #: (859)527-3131
Fax #: (859)527-3328
Speed Dial #: 130
Counties: Madison & Clark

General Burnside State Park
8801 South Hwy 27
P.O. Box 488
Burnside, KY 42519-0488
Park Manager: Libbie Furlong
Business Office Lead: Sandy Kirk
Maint. Spv.: Michael Davidson
Phone #: (606)561-4104/4192
Fax #: (606)561-0399, **Speed Dial #: 107**
County: Pulaski

General Butler State Resort Park
Butler-Turpin House Museum
1608 Highway 227
P.O. Box 325
Carrollton, KY 41008-0325
Park Manager: Dave Jordan
Business Manager: Scott Hadley
Maint. Supt. II: Charles Stroud
Museum Manager:
Phone #: (502)732-4384
Fax #: (502)732-4270, **Speed Dial #: 131**
Toll Free #: 1-866-462-8853
County: Carroll

Grayson Lake State Park
314 Grayson Lake Park Road
Olive Hill, KY 41164-7888
Park Manager: Steven Kennedy
Business Contact: Angel Litton
Maint. Spv: Vacant
Phone #: (606)474-9727
Fax #: (606)474-2251, **Speed Dial #: 108**
Counties: Carter & Elliott

Green River Lake State Park
179 Park Office Road
Campbellsville, KY 42718-8222
Park Manager: Sharion Abney
Business Office Lead: Sharion Abney
Maint. Spv.: David Gabbert
Phone #: (270)465-8255
Fax #: (270)465-7548, **Speed Dial #: 132**
Counties: Taylor & Adair

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Greenbo Lake State Resort Park

Route 1711

965 Lodge Road

Greenup, KY 41144-8431

Park Manager: Stephanie Poplin - Acting

Business Manager: Ty Lindon

Maint. Supt. I: Charles Kitchen

Phone #: (606)473-7324

Fax #: (606)473-7741

Speed Dial #: 109

Toll Free #: 1-800-325-0083

County: Greenup

Isaac Shelby State Historic Site

6725 KY Highway 300

Junction City, KY 40484

Park Manager: Vacant

Maint.: Vacant

Phone #: none

Fax #: none

County: Boyle

Jefferson Davis State Historic Site

258 Pembroke Fairview Road

Pembroke, KY 42266

P.O. Box 157

Fairview, KY 42221-0157

Park Manager: Ron Sydnor

Business Office Lead: Vacant

Maint.: Vacant

Phone #: (270)889-6100

Fax #: (270)889-6102

Speed Dial #: 133

Counties: Todd & Christian

Jenny Wiley State Resort Park

75 Theatre Court

Prestonsburg, KY 41653-7714

Park Manager: Julian Slone

Business Manager: Tami Patton

Maint. Supt. I: Danny Thacker

Phone #: (606)889-1790

Fax #: (606)889-1785

Lodge Fax #: (606)889-1680

Speed Dial #: 110

Toll Free #: 1-800-325-0142

County: Floyd

John James Audubon State Park

3100 U.S. Highway 41 North, P.O. Box 576

Henderson, KY 42419-0576

Park Manager: Mark Kellen

Business Manager: Beth Tompkins

Maint. Supt. I: Brian Thompson

Phone #: (270)826-2247

Gift Shop #: (270)827-1893

Fax #: (270)826-2286, **Speed Dial #:** 134

County: Henderson

Kenlake State Resort Park

542 Kenlake Road

Hardin, KY 42048-9313

Park Manager: Joe Mounce

Business Manager: Tonya Etherington

Maint. Supt II: Jeff Russell

Phone #: (270)474-2211

Boat Dock #: (270)474-2245

Fax #: (270)474-2018 or -2360 for bus. office

Toll Free #: 1-800-325-0143, **Speed Dial #:** 111

Counties: Marshall & Calloway

Kentucky Dam Village State Resort Park

P.O. Box 69

Gilbertsville, KY 42044-0069

113 Administrative Dr. (Bus. Ofc.)

166 Upper Village Dr. (Lodge)

Park Manager: Scot Ratzlaff

Asst. Park Manager: Michael Duffy

Business Manager: Ryan Stallons

Maint. Supt. II: Jerel Baucum

Maint. Supt I: Jackie Wallace

Maint Spv: Mark McKendree

Phone #: (270)362-4271

Boat Dock #: (270)362-8386

Fax #: (270)362-0119 or -8747

Toll Free #: 1-800-325-0146, **Speed Dial #:** 135

Counties: Marshall & Livingston

Kincaid Lake State Park

565 Kincaid Park Road

Falmouth, KY 41040-7619

Park Manager: Jeff Auchter

Business Office Lead: Janet Webber

Maint. Supt. I: Billy Steele

Phone #: (859)654-3531

Fax #: (859)654-5709, **Speed Dial #:** 112

County: Pendleton

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Kingdom Come State Park
502 Park Road
P.O. Box M
Cumberland, KY 40823-0420
Park Manager: Rick Fuller
Maint. Spv.: David Huff
Phone #: (606)589-2479
Fax #: (606)589-2469
Speed Dial #: 136
Counties: Harlan & Letcher

Lake Barkley State Resort Park
3500 State Park Road Hwy 68
P.O. Box 790
Cadiz, KY 42211-0790
Park Manager: John Jordan
Asst. Park Manager: Shanna Spurlock
Business Manager: Pam Witty
Maint. Supt. II: Charles Etherington
Phone #: (270)924-1131
Pro Shop #: (270)924-9076
Fax #: (270)924-0013
Speed Dial #: 113
Toll Free #: 1-800-325-1708
County: Trigg

Lake Cumberland State Resort Park
5465 State Park Road
Jamestown, KY 42629-7875
Park Manager: Stephen Eastin
Asst. Park Manager: Vacant
Business Manager: Chasity Yarberry
Maint. Supt. II: Jack Glover
Phone #: (270)343-3111
Boat Dock #: (270)343-2525
Boat Dock Adm. Office #: (270)343-6000
Fax #: (270)343-5510
Speed Dial #: 137
Toll Free #: 1-800-325-1709
County: Russell

Lake Malone State Park
331 State Route Road 8001
P.O. Box 93
Dunmore, KY 42339-0093
Park Manager: Teresa Wells
Maint. Spv.: Vacant
Phone #: (270)657-2111
Fax #: (270)657-2936, **Speed Dial #: 114**
Counties: Muhlenburg & Logan

Levi Jackson State Park
998 Levi Jackson Mill Road
London, KY 40744-8325
Park Manager: Ben Sizemore
Business Manager: Carol Kirby
Maint. Supt. I: Ben Gullett
Phone #: (606)330-2130
Fax #: (606)330-2123, **Speed Dial #: 138**
County: Laurel

Lincoln Homestead State Park
5079 Lincoln Park Road
Springfield, KY 40069-9504
Park Manager: Robert Bartholomai
Business Office Lead: Vacant
Phone #: (859)336-7461
Fax #: (859)336-0659, **Speed Dial #: 115**
County: Washington

Mineral Mound State Park
48 Finch Lane
P.O. Box 489
Eddyville, KY 42038-0489
Park Manager: Curtis Gamblin
Business Office Lead: Monica Frank
Phone #: (270)388-3673, **Speed Dial #: 139**
County: Lyon

My Old Kentucky Home State Park
501 E. Stephen Foster Ave., P.O. Box 323
Bardstown, KY 40004-0323
Park Manager: Alice Heaton
Business Manager: Jennifer Eggemeier
Maint. Supt. I: Frank Curci
Phone #: (502)348-3502
Fax #: (502)349-0054, **Speed Dial #: 116**
County: Nelson

Natural Bridge State Resort Park
2135 Natural Bridge Road
Slade, KY 40376-9702
Park Manager: Tim Hibbard
Business Manager: Roberta Frazier
Maint. Supt. I: Ronnie Epperson
Trails Maint. Spv: Douglas Wilder
Phone #: (606)663-2214
Fax #: (606)663-5037, **Speed Dial #: 140**
County: Powell

Nolin Lake State Park

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

2998 Brier Creek Road

Mammoth Cave, KY 42259, P.O. Box 340

Bee Spring, KY 42207-0340

Park Manager: Tammie Honeycutt

Maint. Spv.: Lance Heiss

Phone #: (270)286-4240 (and fax)

Speed Dial #: 117

County: Edmonson

Old Fort Harrod State Park

100 S. College St., P.O. Box 156

Harrodsburg, KY 40330-0156

Park Manager: David Coleman

Business Office Lead: Betty Williams

Maint. Spv.: Lowell Peavler

Phone #: (859)734-3314

Fax #: (859)734-0794, **Speed Dial #:** 141

County: Mercer

Old Mulkey Meeting House State Historic Site

38 Old Mulkey Park Rd.

Tompkinsville, KY 42167-6781

Park Manager: Sheila Rush

Phone #: (270)487-8481

Fax #: (270)487-8481, **Speed Dial #:** 118

County: Monroe

Paintsville Lake State Park

1551 KY Route 2275

P.O. Box 920

Staffordsville, KY 41256-0920

Park Manager: David Riley - acting

Maintenance: David Riley

Office #: (606)297-8486, **Fax #:** (606) 297-8485

Maintenance #: (606)297-8487

Marina #: (606)297-5253, **Speed Dial #:** 142

Campground #: (606)297-8488

County: Johnson

Pennyrile Forest State Resort Park

20781 Pennyrile Lodge Road

Dawson Springs, KY 42408-9212

Park Manager: Peter Bowles

Business Manager: David K. Smith

Maint. Supt. I: Kyle Bealmear

Phone #: (270)797-3421

Fax #: (270)797-3413, **Speed Dial #:** 119

Toll Free #: 1-800-325-1711

Counties: Christian & Hopkins

Perryville Battlefield State Historic Site

1825 Battlefield Road

P.O. Box 296

Perryville, KY 40468-0296

Park Manager: Kurt Holman

Business Manager: Joan House

Maint. Supt. I: Phillip Kane - acting

Phone #: (859)332-8631

Fax #: (859)332-2440

Speed Dial #: 143

County: Boyle

Pine Mountain State Resort Park

1050 State Park Road

Pineville, KY 40977-9617

Park Manager: Rita Jackson-Edmonson

Business Manager: Melisa Voges

Maint. Supt. II: Steve Jackson

Phone #: (606)337-3066

Fax #: (606)337-7250

Speed Dial #: 120

Toll Free #: 1-800-325-1712

County: Bell

Rough River Dam State Resort Park

450 Lodge Road

Falls of Rough, KY 40119-6100

Park Manager: Michael Ricks

Business Manager: Rob Habig

Maint. Supt. I: Joseph Urban

Phone #: (270)257-2311

Fax #: (270)257-8682

Speed Dial #: 144

Toll Free #: 1-800-325-1713

Counties: Grayson & Breckenridge

Taylorsville Lake State Park

1320 Park Road

Mount Eden, KY 40046

Send Packages to: PO Box 205

Taylorsville, KY 40071

Park Manager: Eddie Moore

Business Office Lead: Joyce Smith

Maint. Spv.: Donald Kroeger

Phone #: (502)477-8713

Fax #: (502)477-8828

Speed Dial #: 121

County: Spencer

KENTUCKY: Statewide Comprehensive Outdoor Recreation Plan

Waveland State Historic Site
225 Waveland Museum Lane
Lexington, KY 40514-1618
Park Manager: Ron Bryant
Business Contact: Charla Reed
Maint. Spv.: Vacant
Phone #: (859)272-3611
Fax #: (859)272-4834, **Speed Dial #: 145**
County: Fayette

White Hall State Historic Site
500 White Hall Shrine Road
Richmond, KY 40475-9159
Park Manager: Kathleen White
Maint. Spv: John Ratliff
Phone #: (859)623-9178
Fax #: (859)626-8489, **Speed Dial #: 122**
County: Madison

Wickliffe Mounds State Historic Site
94 Green Street
P.O. Box 155
Wickliffe, KY 42087-0155
Park Manager: Carla Hildebrand
Phone #: (270)335-3681
Fax #: (270)335-5486, **Speed Dial#: 146**
County: Ballard

William Whitley House State Historic Site
625 William Whitley Road
Stanford, KY 40484-9770
Park Manager: Vacant
Maint.: Michael Patterson
Phone #: (606)355-2881
Fax #: (606)355-2778, **Speed Dial #: 123**
County: Lincoln

Yatesville Lake State Park
2667 Pleasant Ridge Road, P.O. Box 767
Louisa, KY 41230-0767
Park Manager: Mike Sullivan
Business Office Lead: Stacey Wilks
Phone # 606-673-1492, Fax # 606-673-1497
Maint/WWTP: William Rickman,
Phone # 606-686-2361
Golf Pro: Missy Kennedy, Phone # 606-673-4300
Golf Supt.: Rodney Miller, Phone # 606-673-3999
Marina Mgr: Tony Kidd, Phone # 606-686-2361
Campground # 606-673-1490, **Speed Dial #: 147**
County: Lawrence

Three Bridges
Trail at Carter
Caves State Resort

Trail No. 2 at
Cumberland Falls
State Resort Park

Civil War Hiking Trail at
Columbus-Belmont State Park

★ **Attachment C**

Kentucky Land and Water
Conservation Fund- Funded
Projects, this attachment is in order
by county name.

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

Today's Date: 7/16/2014

Page: 1

KENTUCKY - 21

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
ADAIR								
724 - XXX	C	LINDSEY WILSON PARK	ADAIR COUNTY	\$73,784.84	C	1/30/1981	1/31/1986	1
1011 - XXX	C	COLUMBIA SWIMMING POOL	CITY OF COLUMBIA	\$32,346.00	C	6/12/1987	4/30/1989	1
1014 - XXX	D	MT. CARMEL BOAT RAMP	ADAIR COUNTY	\$5,391.00	C	6/25/1987	4/30/1989	1
1239 - XXX	R	COLUMBIA PARK	CITY OF COLUMBIA	\$21,630.00	C	12/31/2001	9/30/2006	1
1340 - XXX	D	HWY. 55 ROADSIDE PARK	CITY OF COLUMBIA	\$4,969.00	C	8/25/2005	7/30/2010	1
1365 - XXX	R	COLUMBIA CITY PARK	CITY OF COLUMBIA	\$16,000.00	C	9/1/2006	7/30/2011	1
1380 - XXX	R	ADAIR COUNTY BOAT RAMP	ADAIR COUNTY FISCAL COURT	\$13,850.00	C	8/24/2007	7/30/2012	1
ADAIR County Total:				\$167,970.84	County Count:		7	
ALLEN								
26 - XXX	D	WALNUT CREEK DOCK	ALLEN COUNTY	\$13,430.38	C	12/9/1968	12/31/1971	1
136 - XXX	C	JIM MCDANIELS PLAYGROUND	ALLEN COUNTY	\$1,028.81	C	2/25/1972	6/30/1973	1
143 - XXX	C	JIM MCDANIELS PARK	ALLEN COUNTY	\$2,067.97	C	3/30/1972	6/30/1973	1
567 - XXX	C	FRED HALE TENNIS COURTS	ALLEN COUNTY	\$40,261.37	C	2/1/1979	6/30/1984	1
640 - XXX	C	ALLEN COUNTY FAIRGROUNDS	ALLEN COUNTY	\$57,011.42	C	6/3/1980	12/31/1984	1
652 - XXX	C	HOLLAND PARK	ALLEN COUNTY	\$10,503.59	C	3/4/1980	2/28/1985	1
1166 - XXX	D	FRED HALE PARK SOFTBALL FIELD	ALLEN COUNTY	\$17,422.50	C	8/30/1994	8/31/1996	1
1244 - XXX	D	SCOTTSVILLE PLAYGROUND PROJECT	CITY OF SCOTTSVILLE	\$10,300.00	C	1/9/2002	9/30/2006	1
1303 - XXX	C	T. W. CROW, JR. PARK	CITY OF SCOTTSVILLE	\$40,843.11	C	8/9/2004	7/31/2009	1
ALLEN County Total:				\$192,869.15	County Count:		9	
ANDERSON								
378 - XXX	C	ANDERSON COUNTY PARKS DEVELOPMENT	ANDERSON COUNTY	\$5,129.98	C	3/17/1976	6/30/1978	6

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
767 - XXX	D	LAWRENCEBURG CITY PARK	CITY OF LAWRENCEBURG	\$5,703.69	C	3/15/1983	3/31/1988	6
803 - XXX	R	LAWRENCEBURG POOL RENOVATION	CITY OF LAWRENCEBURG	\$20,415.84	C	8/30/1983	8/31/1988	6
977 - XXX	D	LAWRENCEBURG LINCOLN STREET PARK	CITY OF LAWRENCEBURG & ANDERSON COUNTY	\$8,631.36	C	9/23/1986	10/31/1988	6
1250 - XXX	R	ANDERSON COUNTY PARK	ANDERSON COUNTY FISCAL COURT	\$136,950.00	C	8/28/2002	9/30/2007	6
1373 - XXX	R	ANDERSON COUNTY PARK	ANDERSON COUNTY FISCAL COURT	\$5,108.00	C	8/8/2007	7/30/2012	6
1406 - XXX	D	LAWRENCEBURG SKATE PARK	CITY OF LAWRENCEBURG	\$45,000.00	C	9/15/2009	7/30/2014	6
ANDERSON County Total:				\$226,938.87	County Count:		7	
BALLARD								
215 - XXX	D	LACENTER CITY PARK	CITY OF LACENTER	\$21,626.27	C	5/31/1973	12/31/1975	1
519 - XXX	D	WICKLIFFE RIVERFRONT PARK	CITY OF WICKLIFFE	\$14,210.13	C	3/29/1978	6/30/1980	1
586 - XXX	D	BALLARD COUNTY TENNIS COURTS	BALLARD COUNTY	\$35,487.00	C	3/9/1979	2/28/1984	1
854 - XXX	D	BALLARD COUNTY PARK	BALLARD COUNTY	\$56,070.50	C	4/13/1984	4/30/1989	1
1006 - XXX	C	WICKLIFFE COMMUNITY PARK	CITY OF WICKLIFFE	\$8,086.50	C	5/5/1987	5/31/1989	1
1088 - XXX	D	BALLARD COUNTY PARK	BALLARD COUNTY	\$17,929.07	C	7/24/1991	6/30/1994	1
1264 - XXX	D	BALLARD COUNTY SOCCER FIELD / FAMILY SITE	BALLARD COUNTY FISCAL COURTS	\$25,812.50	C	8/8/2002	9/30/2007	1
1366 - XXX	R	WICKLIFFE CITY PARK	CITY OF WICKLIFFE	\$15,393.00	C	9/13/2006	7/30/2011	1
1430 - XXX	D	BALLARD COUNTY RECREATIONAL PARK IMPROVEMENTS	BALLARD COUNTY FISCAL COURT	\$65,365.00	A	9/13/2011	7/30/2014	1
1443 - XXX	D	LACENTER CITY PARK REVITALIZATION	CITY OF LACENTER	\$25,000.00	A	7/27/2012	7/30/2016	1
BALLARD County Total:				\$284,979.97	County Count:		10	

BARREN

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
2 - XXX	D	BARREN RIVER STATE PARK	DEPT. OF PARKS	\$1,734,500.00	C	12/17/1966	12/31/1972	2
10 - XXX	A	BARREN RIVER STATE PARK ADDITION	DEPT. OF PARKS	\$182,920.00	C	10/22/1968	6/30/1973	2
65 - XXX	D	GLASGOW MINI PARK	DEPT. OF HIGHWAYS	\$27,151.95	C	12/30/1969	12/31/1971	2
179 - XXX	D	GORIN PARK TENNIS COURTS	CITY OF GLASGOW	\$15,699.26	C	7/10/1972	12/31/1973	2
239 - XXX	C	AMERICAN LEGION PARK	CITY OF GLASGOW	\$68,357.25	C	3/1/1974	6/30/1976	2
293 - XXX	D	AMERICAN LEGION PARK POOL	CITY OF GLASGOW	\$40,109.95	C	12/6/1972	12/31/1976	2
449 - XXX	D	BARREN RIVER ST. PK. BICYCLE TRAILS	DEPT. OF PARKS	\$23,974.21	C	3/17/1977	6/30/1979	2
476 - XXX	D	GORIN PARK TENNIS COURTS	CITY OF GLASGOW	\$26,436.01	C	8/10/1977	12/31/1979	2
587 - XXX	D	BARREN RIVER GOLF COURSE EXPANSION	DEPT. OF PARKS	\$306,230.80	C	3/7/1979	3/31/1984	2
646 - XXX	D	GORIN PARK FENCING	CITY OF GLASGOW	\$36,166.71	C	3/3/1980	1/31/1985	2
877 - XXX	A	BRIGADOON NATURE PRESERVE	NATURE PRESERVE COMM.	\$42,029.28	C	9/5/1984	8/31/1986	2
1101 - XXX	D	BRIAN DOYLE PARK IMPROVEMENTS	CITY OF CAVE CITY	\$22,281.82	C	7/31/1991	7/31/1993	2
1135 - XXX	R	GORIN PARK	CITY OF GLASGOW	\$23,000.00	C	6/22/1993	6/30/1995	2
1196 - XXX	D	BEAVER CREEK PARK LIGHTS	CITY OF GLASGOW	\$16,373.14	C	4/22/1997	3/31/1999	2
1220 - XXX	R	CAVE CITY - CAVERNA SCHOOL PARK	CITY OF CAVE CITY	\$22,145.00	C	12/31/2001	9/30/2006	2
1249 - XXX	D	BARREN COUNTY LITTLE LEAGUE FOOTBALL FIELD	BARREN COUNTY FISCAL COURT	\$61,950.00	C	8/8/2002	9/30/2007	2

BARREN County Total:

\$2,649,325.38

County Count:

16

BATH

387 - XXX	D	BATH COUNTY PARK	BATH COUNTY	\$27,400.51	C	3/23/1976	6/30/1978	6
468 - XXX	D	SALT LICK PARK	CITY OF SALT LICK	\$7,367.04	C	5/27/1977	6/30/1980	6
909 - XXX	D	BATH COUNTY PLAYGROUND	BATH COUNTY	\$2,169.48	C	11/1/1984	9/30/1986	6

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
1323 - XXX	C	BATH COUNTY PARK	BATH COUNTY	\$57,000.00	C	9/8/2004	7/31/2009	6
1391 - XXX	D	BATH COUNTY PARK	CITY OF OWINGSVILLE	\$50,000.00	C	1/6/2010	7/30/2013	4
BATH County Total:				\$143,937.03	County Count:		5	
BELL								
100 - XXX	C	MUNICIPAL CIVIC CENTER	CITY OF MIDDLESBORO	\$94,309.49	C	4/6/1971	12/31/1974	5
125 - XXX	C	WALNUT STREET PARK	CITY OF PINEVILLE	\$43,297.08	C	10/26/1971	6/30/1973	5
382 - XXX	C	NOETOWN PARK, ACQUIS. AND DEV.	CITY OF MIDDLESBORO	\$10,192.00	C	2/23/1976	6/30/1977	5
1066 - XXX	D	MIDDLESBORO CANAL PARK	CITY OF MIDDLESBORO	\$23,000.00	C	7/3/1990	7/31/1992	5
1102 - XXX	D	MIDDLESBORO CANAL PARK II	CITY OF MIDDLESBORO	\$23,000.00	C	7/31/1991	6/30/1993	5
1132 - XXX	D	VETERAN'S MEMORIAL PARK	CITY OF BURKESVILLE	\$17,250.00	C	7/9/1993	6/30/1995	5
1206 - XXX	D	BELL COUNTY VETERANS MEMORIAL PARK	BELL COUNTY FISCAL COURT	\$43,600.00	C	7/21/2000	7/31/2005	5
1265 - XXX	D	MIDDLESBORO SKATE PARK	CITY OF MIDDLESBORO	\$25,812.50	C	9/5/2002	9/30/2007	5
BELL County Total:				\$280,461.07	County Count:		8	
BOONE								
3 - XXX	A	BIG BONE LICK STATE PARK	DEPT. OF PARKS	\$147,750.00	C	6/9/1967	12/31/1973	4
4 - XXX	D	BIG BONE LICK STATE PARK	DEPT. OF PARKS	\$292,028.12	C	8/12/1967	6/30/1972	4
114 - XXX	D	BIG BONE LICK PARK DEVELOPMENT	DEPT. OF PARKS	\$39,000.00	C	5/27/1971	12/31/1972	4
193 - XXX	D	BIG BONE DEVELOPMENT III	DEPT. OF PARKS	\$18,922.57	C	12/11/1972	12/31/1974	4
204 - XXX	A	BOONE COUNTY PARK	BOONE COUNTY	\$61,600.50	C	4/10/1973	6/30/1973	4
306 - XXX	D	BOONE WOODS PARK	BOONE COUNTY	\$52,922.30	C	2/7/1975	6/30/1978	4
365 - XXX	D	BIG BONE LICK STATE PARK BRIDGE	DEPT. OF PARKS	\$6,059.35	C	12/19/1975	12/31/1977	4
615 - XXX	D	BOONE COUNTY HIGH SCHOOL TENNIS COUR	BOONE COUNTY	\$17,200.41	C	8/1/1979	6/30/1984	4

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
789 - XXX	D	BOONE WOODS BALLFIELD	BOONE COUNTY	\$25,368.06	C	8/9/1983	9/15/1984	4
1012 - XXX	C	WALTON CITY PARK	CITY OF WALTON/BOONE COUNTY	\$32,346.00	C	6/9/1987	4/30/1989	4
1016 - XXX	C	FLORENCE NATURE PARK	CITY OF FLORENCE	\$32,346.00	C	6/12/1987	4/30/1989	4
1054 - XXX	D	FLORENCE NATURE PARK	CITY OF FLORENCE	\$23,000.00	C	8/28/1989	8/31/1991	4
1181 - XXX	D	FARMVIEW PARK TRAIL	CITY OF FLORENCE	\$19,589.43	C	6/13/1995	5/31/1998	4
1347 - XXX	D	SAFETY CITY TOT LOT PLAYGROUND PROJECT	CITY OF FLORENCE	\$43,328.00	C	9/8/2005	7/30/2010	99
1416 - XXX	D	STRINGTOWN PARK WELLNESS PROJECT	CITY OF FLORENCE	\$12,635.00	C	1/20/2011	7/31/2014	4
BOONE County Total:				\$824,095.74	County Count:		15	
BOURBON								
350 - XXX	D	RECREATIONAL DEVELOPMENTS IN PARKS	CITY OF PARIS	\$28,844.51	C	3/19/1976	6/30/1980	6
425 - XXX	C	RUCKERVILLE OPEN SPACE	CITY OF PARIS	\$106,892.55	C	11/12/1976	12/31/1979	6
614 - XXX	D	BOURBON COUNTY PARK	BOURBON COUNTY	\$82,150.10	C	7/9/1979	6/30/1984	6
689 - XXX	D	GARRAD PARK IMPROVEMENTS	CITY OF PARIS	\$21,638.52	C	7/30/1980	6/30/1985	6
692 - XXX	D	STUART STREET PARK	BOURBON COUNTY	\$6,500.00	C	7/30/1980	7/31/1985	6
786 - XXX	D	BOURBON COUNTY PARK, PHASE II	BOURBON COUNTY	\$16,085.33	C	8/9/1983	1/15/1985	6
932 - XXX	D	BOURBON COUNTY PARK	BOURBON COUNTY	\$20,297.79	C	6/10/1985	3/31/1990	6
BOURBON County Total:				\$282,408.80	County Count:		7	
BOYD								
126 - XXX	C	BOYD COUNTY RECREATION SITE NO. 2	BOYD COUNTY	\$48,275.50	C	8/16/1971	6/30/1975	4
292 - XXX	D	DAWSON PARK RENOVATION	CITY OF ASHLAND	\$109,422.05	C	11/25/1974	12/31/1977	4
483 - XXX	D	CLYFFESIDE PARK	CITY OF ASHLAND	\$52,636.60	C	10/21/1977	12/31/1981	4

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
668 - XXX	R	CENTRAL PARK REDEVELOPMENT	CITY OF ASHLAND	\$85,419.43	C	6/30/1980	3/31/1985	4
712 - XXX	D	BOYD COUNTY PARKS	BOYD COUNTY	\$7,623.20	C	1/19/1981	12/30/1985	4
807 - XXX	D	CATLETTSBURG PARK	CITY OF CATLETTSBURG	\$28,234.47	C	9/28/1983	9/30/1988	4
869 - XXX	D	SUMMIT PARK	BOYD COUNTY	\$16,750.80	C	8/30/1984	9/30/1988	4
1060 - XXX	D	OLIVERIO PARK	CITY OF ASHLAND	\$20,622.22	C	9/13/1989	9/30/1991	4
1255 - XXX	D	ARMCO PARK	BOYD COUNTY FISCAL COURT	\$61,950.00	C	8/29/2002	9/30/2007	4
1419 - XXX	R	OLIVERIO PARK	CITY OF ASHLAND	\$65,000.00	C	1/20/2011	7/31/2014	4

BOYD County Total:	\$495,934.27	County Count:	10
---------------------------	---------------------	----------------------	-----------

BOYLE

122 - XXX	A	PERRYVILLE STATE PARK ACQUISITION 1	DEPT. OF PARKS	\$10,874.00	C	7/19/1971	12/31/1972	6
368 - XXX	D	DANVILLE CITY PARKS PROJECT	CITY OF DANVILLE	\$5,955.76	C	2/27/1976	6/30/1978	6
432 - XXX	C	BOYLE COUNTY COMMUNITY PARK	BOYLE COUNTY	\$64,258.10	C	3/2/1977	12/31/1980	6
487 - XXX	D	DANVILLE CITY PARK	CITY OF DANVILLE	\$18,195.19	C	10/17/1977	12/31/1979	6
622 - XXX	D	COWAN STREET PARK	CITY OF DANVILLE	\$45,000.00	C	9/11/1979	8/31/1984	6
696 - XXX	D	CRAWFORD SPRINGS PARK	BOYLE COUNTY	\$35,321.03	C	10/21/1980	9/30/1985	6
896 - XXX	D	JUNCTION CITY PARK	CITY OF JUNCTION CITY	\$63,957.60	C	9/28/1984	8/31/1987	6
1138 - XXX	D	CLARK'S WALKING TRAIL	CITY OF DANVILLE	\$23,000.00	C	7/13/1993	6/30/1995	6
1183 - XXX	D	JUNCTION CITY PARK	CITY OF JUNCTION CITY	\$12,650.00	C	6/12/1995	6/30/1997	6
1251 - XXX	D	JUNCTION CITY PARK	CITY OF JUNCTION	\$19,378.89	C	8/29/2002	9/30/2007	6

BOYLE County Total:	\$298,590.57	County Count:	10
----------------------------	---------------------	----------------------	-----------

BRACKEN

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
27 - XXX	D	BROOKSVILLE SWIMMING POOL	CITY OF BROOKSVILLE	\$31,746.19	C	12/18/1968	12/30/1969	4
272 - XXX	C	AUGUSTA PARKS, EAST & WEST	CITY OF AUGUSTA	\$76,609.45	C	6/25/1974	6/30/1978	4
329 - XXX	D	GERMANTOWN PARK	CITY OF GERMANTOWN	\$6,720.17	C	4/23/1975	6/30/1979	4
419 - XXX	C	BROOKSVILLE PARK ADDITION	CITY OF BROOKSVILLE	\$10,419.31	C	9/28/1976	12/31/1978	4
494 - XXX	D	AUGUSTA BALLPARK RESTROOMS	CITY OF AUGUSTA	\$4,022.45	C	12/19/1977	12/31/1979	4
498 - XXX	D	AUGUSTA PICNIC SHELTER	CITY OF AUGUSTA	\$1,465.64	C	12/19/1977	12/31/1979	4
711 - XXX	D	AUGUSTA BALLFIELD IMPROVEMENTS	CITY OF AUGUSTA	\$4,598.55	C	1/19/1981	12/31/1985	4
983 - XXX	D	AUGUSTA/BRACKEN COUNTY BOAT DOCK	CITY OF AUGUSTA	\$30,713.39	C	9/30/1986	9/30/1988	4
1074 - XXX	D	BROOKSVILLE POOL RENOVATION	CITY OF BROOKSVILLE	\$23,000.00	C	7/13/1990	7/31/1992	4
1146 - XXX	D	GERMANTOWN PARK SHELTER	CITY OF GERMANTOWN	\$9,200.00	C	7/30/1993	7/31/1995	4
1204 - XXX	R	BROOKSVILLE POOL RENOVATION	CITY OF BROOKSVILLE	\$43,600.00	C	7/21/2000	7/31/2005	4
1246 - XXX	R	AUGUSTA BOAT DOCK	CITY OF AUGUSTA	\$36,050.00	C	1/9/2002	9/30/2006	4
1272 - XXX	C	GERMANTOWN CITY PARK	CITY OF GERMANTOWN	\$43,881.25	C	1/28/2003	9/30/2007	4
1305 - XXX	R	AUGUSTA PARKS	CITY OF AUGUSTA	\$30,700.00	C	6/17/2004	7/31/2009	4
1330 - XXX	R	GERMANTOWN PLAYGROUND	CITY OF GERMANTOWN	\$12,751.70	C	9/7/2005	7/30/2010	4
1418 - XXX	R	GERMANTOWN PARK	CITY OF GERMANTOWN	\$5,000.00	C	1/24/2011	7/31/2014	4
BRACKEN County Total:				\$370,478.10	County Count:		16	
BREATHITT								
266 - XXX	C	JACKSON-BREATHITT COUNTY PARK	CITY OF JACKSON	\$37,689.36	C	3/1/1974	6/30/1978	5
1314 - XXX	R	JACKSON CITY PARK	CITY OF JACKSON	\$75,000.00	C	7/13/2004	7/31/2009	5
1361 - XXX	D	QUICKSAND ELK VIEWING SITE	BREATHITT COUNTY FISCAL COURT	\$40,000.00	C	9/13/2006	7/30/2011	5
1401 - XXX	D	BREATHITT COUNTY SKATE PARK	BREATHITT COUNTY FISCAL COURT	\$20,000.00	C	9/15/2009	7/14/2014	5

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

Today's Date: 7/16/2014

Page: 1

KENTUCKY - 21

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
BREATHITT County Total:				\$172,689.36		County Count:	4	
BRECKINRIDGE								
225 - XXX	D	CLOVERPORT CITY PARK	CITY OF CLOVERPORT	\$9,049.16	C	6/28/1974	12/31/1974	2
352 - XXX	D	HARDINSBURG RECREATION PARK	CITY OF HARDINSBURG	\$28,080.48	C	9/16/1975	12/31/1979	2
500 - XXX	D	IRVINGTON COMMUNITY PARK	CITY OF IRVINGTON	\$7,850.53	C	12/14/1977	12/31/1979	2
509 - XXX	D	CLOVERPORT CITY PARK	CITY OF CLOVERPORT	\$20,498.90	C	1/30/1978	6/30/1980	2
595 - XXX	C	CLOVERPORT PLAYGROUND	CITY OF CLOVERPORT	\$8,802.92	C	4/4/1979	3/31/1984	2
701 - XXX	D	IRVINGTON COMMUNITY PARK	CITY OF IRVINGTON	\$11,295.27	C	10/20/1980	9/30/1985	2
766 - XXX	C	HARDINSBURG BALLFIELD	CITY OF HARDINSBURG	\$10,182.71	C	4/8/1983	12/31/1987	2
954 - XXX	D	HARDINSBURG BALLFIELD	CITY OF HARDINSBURG	\$6,003.90	C	3/19/1986	3/31/1988	2
1085 - XXX	D	HARDINSBURG PARK	CITY OF HARDINSBURG	\$23,000.00	C	9/24/1990	9/30/1993	2
1110 - XXX	D	CLOVERPORT PARKS	CITY OF CLOVERPORT	\$12,811.00	C	5/28/1992	5/31/1994	2
1262 - XXX	R	COMMUNITY CENTER SWIMMING POOL	BRECKINRIDGE COUNTY FISCAL COURT	\$30,975.00	C	11/8/2002	9/30/2007	2
BRECKINRIDGE County Total:				\$168,549.87		County Count:	11	
BULLITT								
147 - XXX	D	SHEPHERDSVILLE SWIMMING POOL PARK	BULLITT COUNTY	\$71,600.76	C	6/16/1972	12/31/1974	2
148 - XXX	D	LEBANON JUNCTION SWIMMING POOL PARK	BULLITT COUNTY	\$42,047.14	C	5/4/1972	12/31/1974	2
149 - XXX	D	MT. WASHINGTON SWIMMING POOL-PARK	BULLITT COUNTY	\$63,226.92	C	5/10/1972	12/31/1974	2
212 - XXX	C	FRANK E. SIMON MEMORIAL PARK	BULLITT COUNTY	\$118,421.46	C	5/4/1973	12/31/1975	2
317 - XXX	D	LEBANON JUNCTION MEMORIAL PARK	CITY OF LEBANON JUNCTION	\$1,050.65	C	1/22/1975	6/30/1977	2
394 - XXX	C	BULLITT COUNTY LAND ACQ. AND DEV.	CITY OF MT. WASHINGTON & BULLITT COUNTY	\$37,703.33	C	4/23/1976	6/30/1979	2

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
472 - XXX	D	LEBANON JUNCTION BALLFIELD	CITY OF LEBANON JUNCTION	\$9,643.55	C	5/5/1977	6/30/1980	2
636 - XXX	D	MT. WASHINGTON PARK	CITY OF MT. WASHINGTON	\$26,750.33	C	3/3/1980	11/30/1984	2
716 - XXX	D	LEBANON JUNCTION BALLFIELD COMPLEX	CITY OF LEBANON JUNCTION	\$13,294.76	C	1/20/1981	12/31/1985	2
772 - XXX	D	BULLITT COUNTY PARK	BULLITT COUNTY	\$25,409.49	C	7/25/1983	9/15/1984	2
853 - XXX	C	HILLVIEW PARK	CITY OF HILLVIEW	\$28,717.97	C	3/12/1984	2/28/1989	2
858 - XXX	D	BULLITT COUNTY PARK	BULLITT COUNTY	\$33,409.20	C	6/22/1984	6/30/1987	2
944 - XXX	D	BULLITT COUNTY PARK	BULLITT COUNTY	\$29,693.08	C	12/4/1985	10/31/1987	2
1148 - XXX	D	SHEPHERDSVILLE PARK	CITY OF SHEPHERDSVILLE	\$11,500.00	C	8/10/1993	7/31/1995	2
1173 - XXX	D	FRANK E. SIMON MEMORIAL PARK	BULLITT COUNTY	\$34,845.00	C	9/29/1994	9/30/1999	2
1420 - XXX	R	BULLITT COUNTY SWIMMING POOL RENOVATION	BULLITT COUNTY FISCAL COURT	\$32,500.00	C	1/20/2011	7/31/2014	2
BULLITT County Total:				\$579,813.64	County Count:		16	
BUTLER								
403 - XXX	D	MORGANTOWN TENNIS COURTS	CITY OF MORGANTOWN	\$187,521.51	C	5/7/1976	6/30/1979	1
555 - XXX	C	MORGANTOWN LAND ACQUISITION	CITY OF MORGANTOWN	\$88,031.59	C	9/19/1978	12/31/1982	1
719 - XXX	D	ROCHESTER CITY PARK	CITY OF ROCHESTER	\$9,304.08	C	1/20/1981	12/31/1985	1
1195 - XXX	C	BUTLER COUNTY PARK	BUTLER COUNTY	\$23,000.00	C	9/6/1995	8/31/1998	1
1346 - XXX	R	ROCHESTER CITY PARK	CITY OF ROCHESTER	\$5,000.00	C	8/25/2005	7/30/2010	1
BUTLER County Total:				\$312,857.18	County Count:		5	
CALDWELL								
267 - XXX	C	PRINCETON-CALDWELL CO. COMMUNITY PK.	CALDWELL COUNTY	\$38,864.04	C	2/15/1974	6/30/1976	1
358 - XXX	A	CALDWELL COUNTY PARK	CALDWELL COUNTY	\$22,575.28	C	10/1/1975	12/31/1977	1

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
458 - XXX	D	PRINCETON-CALDWELL COUNTY TENNIS	CALDWELL COUNTY	\$43,024.37	C	4/13/1977	6/30/1980	1
612 - XXX	D	BIG SPRING PARK	CITY OF PRINCETON	\$8,995.02	C	7/6/1979	5/31/1984	1
674 - XXX	D	FREDONIA COMMUNITY PARK	CITY OF FREDONIA	\$11,217.65	C	6/30/1980	6/30/1985	1
970 - XXX	D	PRINCETON/CALDWELL CNTY PARK	CITY OF PRINCETON	\$6,650.00	C	8/26/1986	8/31/1988	1
1276 - XXX	D	PRINCETON-CALDWELL CO. PARK	CALDWELL COUNTY	\$79,005.00	C	8/11/2003	7/31/2008	1
1413 - XXX	D	PRINCETON PLAYGROUND PARK	CITY OF PRINCETON	\$25,850.00	C	9/13/2010	7/31/2014	1
CALDWELL County Total:				\$236,181.36	County Count:		8	
CALLOWAY								
216 - XXX	D	MURRAY TENNIS COURTS	CITY OF MURRAY	\$20,257.97	C	5/19/1973	12/31/1975	1
286 - XXX	D	MURRAY CALLOWAY COUNTY PARK	CITY OF MURRAY & CALLOWAY COUNTY	\$373,032.12	C	1/22/1975	12/31/1979	1
435 - XXX	D	MURRAY CITY PARK	CITY OF MURRAY	\$38,220.72	C	2/10/1977	6/30/1980	1
729 - XXX	C	HAZEL CITY PARK	CALLOWAY COUNTY	\$9,000.00	C	2/18/1981	1/15/1986	1
782 - XXX	D	HAZEL CITY PARK	CALLOWAY COUNTY	\$6,671.23	C	8/1/1983	9/15/1984	1
1071 - XXX	D	MURRAY DEPOT RENOVATION	CITY OF MURRAY	\$15,295.00	C	7/13/1990	7/31/1992	1
1130 - XXX	R	MURRAY/CALLOWAY COUNTY PARK	CITY OF MURRAY	\$23,000.00	C	7/8/1993	6/30/1995	1
1219 - XXX	D	MURRAY-CALLOWAY COUNTY PARK	CITY OF MURRAY	\$156,186.40	C	12/3/2001	9/30/2006	1
1319 - XXX	R	MURRAY/CALLOWAY COUNTY PARK	CITY OF MURRAY	\$49,100.00	C	7/19/2004	7/31/2009	1
1392 - XXX	D	CENTRAL PARK	CITY OF MURRAY	\$50,000.00	C	5/29/2009	7/30/2013	1
CALLOWAY County Total:				\$740,763.44	County Count:		10	
CAMPBELL								
181 - XXX	D	CRESTVIEW PLAYGROUND ADDITION	CITY OF CRESTVIEW	\$3,903.90	C	6/28/1972	6/30/1975	4

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
185 - XXX	C	CAMPBELL COUNTY PARK EXPANSION	CAMPBELL COUNTY	\$203,614.93	C	9/13/1972	12/31/1976	4
207 - XXX	C	O'FALLON MINI PARK	CITY OF BELLEVUE	\$5,925.05	C	4/19/1973	12/31/1975	4
256 - XXX	D	SOUTH TOWER PARK	CITY OF FT. THOMAS	\$141,603.83	C	3/1/1974	12/31/1978	4
296 - XXX	D	VON BOKERN PARK	CITY OF DAYTON	\$35,878.71	C	2/6/1975	12/31/1980	4
396 - XXX	D	COLD SPRING PARK	CITY OF COLD SPRING	\$25,000.31	C	5/4/1976	6/30/1982	4
470 - XXX	D	VETERANS MEMORIAL PARK	CITY OF NEWPORT	\$50,040.35	C	8/9/1977	6/30/1980	4
504 - XXX	D	BELLEVUE PARKS DEVELOPMENT	CITY OF BELLEVUE	\$6,475.86	C	12/16/1977	12/31/1979	4
550 - XXX	C	SOUTHGATE TENNIS COURTS	CITY OF SOUTHGATE	\$35,646.86	C	7/28/1978	12/31/1980	4
593 - XXX	D	BELLEVUE PARK DEVELOPMENT	CITY OF BELLEVUE	\$10,467.97	C	3/26/1979	3/31/1984	4
675 - XXX	D	DAYTON CITY PARK	CITY OF DAYTON	\$75,765.04	C	7/15/1980	6/30/1985	4
676 - XXX	D	A. J. JOLLY PARK GOLF COURSE A.I.S.	CAMPBELL COUNTY	\$112,290.25	C	6/30/1980	6/30/1985	4
723 - XXX	D	SOUTH TOWER PARK	CITY OF FT. THOMAS	\$166,860.25	C	2/18/1981	1/31/1986	4
730 - XXX	D	HIGHLAND HEIGHTS NEIGHBORHOOD PARK	CITY OF HIGHLAND HEIGHTS	\$17,287.08	C	2/27/1981	1/31/1986	4
739 - XXX	D	GRANDVIEW PARK	CITY OF BELLEVUE	\$23,201.58	C	2/10/1982	2/28/1986	4
791 - XXX	D	BERNADETTE WATKINS PARK	CITY OF NEWPORT	\$8,115.18	C	8/17/1983	9/15/1984	4
799 - XXX	R	SILVER GROVE PARK	CITY OF SILVER GROVE	\$10,620.83	C	8/25/1983	9/15/1984	4
846 - XXX	R	BELLEVUE TENNIS COURTS	CITY OF BELLEVUE	\$11,887.99	C	2/21/1984	1/31/1989	4
880 - XXX	D	DAYTON PAVILLION	CITY OF DAYTON	\$6,700.32	C	9/5/1984	9/30/1986	4
894 - XXX	D	SARGEANT PARK	CITY OF DAYTON	\$33,962.19	C	9/28/1984	10/31/1986	4
942 - XXX	D	TAYLOR AVENUE PARK	CITY OF BELLEVUE	\$7,614.00	C	9/20/1985	9/30/1987	4

CAMPBELL

972 - XXX	D	FREDERICK'S LANDING PARK	CITY OF WILDER	\$25,020.12	C	9/5/1986	9/30/1988	4
-----------	---	--------------------------	----------------	-------------	---	----------	-----------	---

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
1035 - XXX	D	COLD SPRING PARK	CITY OF COLD SPRING	\$20,082.29	C	7/13/1988	6/30/1990	4
1072 - XXX	D	ALEXANDRIA PARK	CITY OF ALEXANDRIA	\$13,934.84	C	7/13/1990	7/31/1993	4
1113 - XXX	D	A. J. JOLLY PARK	CAMPBELL COUNTY	\$3,450.00	C	6/4/1992	5/31/1994	4
1131 - XXX	D	MARY INGLES PARK	CITY OF DAYTON	\$23,000.00	C	6/16/1993	6/30/1997	4
1228 - XXX	A	GLENRIDGE NEIGHBORHOOD PARK	CITY OF COLD SPRINGS	\$33,695.00	C	2/13/2002	9/30/2006	4
1403 - XXX	D	TOWER PARK	CITY OF FT. THOMAS	\$30,000.00	C	9/15/2009	7/30/2014	4
CAMPBELL County Total:				\$1,142,044.73	County Count:		28	
CARLISLE								
186 - XXX	C	GRAVES COUNTY PARK	GRAVES COUNTY	\$32,449.62	C	8/9/1972	12/31/1976	1
507 - XXX	D	CARLISLE COUNTY PARK	CARLISLE COUNTY	\$1,938.09	C	1/11/1978	6/30/1980	1
783 - XXX	D	CARLISLE COUNTY PLAYGROUND	CARLISLE COUNTY	\$10,184.08	C	8/8/1983	9/15/1984	1
964 - XXX	D	CARLISLE COUNTY PARK	CARLISLE COUNTY	\$7,008.30	C	8/8/1986	7/31/1988	1
1290 - XXX	R	RALPH GRAVES MEMORIAL PARK	CITY OF BARDWELL	\$24,154.70	C	9/5/2003	7/31/2008	1
CARLISLE County Total:				\$75,734.79	County Count:		5	
CARROLL								
103 - XXX	D	GENERAL BUTLER PARK DEVELOPMENT	DEPT. OF PARKS	\$7,500.00	C	3/11/1971	12/31/1974	4
243 - XXX	D	GHENT BASKETBALL COURT	CITY OF GHENT	\$893.82	C	1/11/1974	6/30/1976	4
373 - XXX	C	RIVERPOINT PARK	CITY OF CARROLLTON	\$25,043.23	C	2/24/1976	6/30/1980	4
426 - XXX	D	GENERAL BUTLER ST. PARK - PARKING LO	DEPT. OF PARKS	\$100,287.00	C	12/21/1976	12/31/1978	4
596 - XXX	D	CARROLL COUNTY PARK	CARROLL COUNTY	\$138,202.04	C	3/30/1979	1/31/1984	4
731 - XXX	D	SANDERS BASEBALL FIELD DEVELOPMENT	CITY OF SANDERS	\$15,460.61	C	2/17/1981	1/31/1986	4
792 - XXX	D	CARROLL COUNTY BALLFIELD	CARROLL COUNTY	\$6,091.20	C	8/18/1983	9/15/1984	4

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
925 - XXX	D	CARROLL COUNTY PARK	CARROLL COUNTY	\$32,346.00	C	5/30/1985	5/31/1987	4
1052 - XXX	D	GHENT PARK SHELTER	CITY OF GHENT	\$6,756.25	C	8/28/1989	8/31/1991	4
1152 - XXX	D	POINT PARK RIVER FRONT DEVELOPMENT	CITY OF CARROLLTON	\$17,422.50	C	6/22/1994	5/31/1996	4
1311 - XXX	D	ROBERT WESTRICK PARK	CARROLL COUNTY	\$37,500.00	C	6/17/2004	7/31/2009	4
1352 - XXX	D	POINT PARK	CITY OF CARROLLTON	\$15,945.00	C	9/13/2005	7/30/2010	4
CARROLL County Total:				\$403,447.65	County Count:		12	
CARTER								
130 - XXX	D	GRAYSON LAKE STATE PARK DEV	DEPT. OF PARKS	\$197,814.40	C	11/5/1971	12/31/1973	4
203 - XXX	C	OLIVE HILL PARK	CITY OF OLIVE HILL	\$54,858.89	C	4/11/1973	6/30/1976	4
383 - XXX	D	CARTER CAVES STATE P'K-TENNIS C'TS	DEPT. OF PARKS	\$21,838.40	C	2/23/1976	6/30/1978	4
481 - XXX	D	CARTER CAVES PUBLIC SWIMMING POOL	DEPT. OF PARKS	\$327,040.41	C	8/5/1977	12/31/1980	4
583 - XXX	C	GRAYSON SWIMMING POOL	CITY OF GRAYSON	\$190,534.49	C	4/5/1979	2/28/1984	4
867 - XXX	D	GRAYSON PARK IMPROVEMENT	CITY OF GRAYSON	\$12,870.19	C	9/10/1984	9/30/1988	4
943 - XXX	D	CARTER CAVES CAMPGROUND DEVELOPMENT	DEPT. OF PARKS	\$99,645.85	C	9/26/1985	12/31/1988	4
1090 - XXX	D	OLIVE HILL CITY PARK	CITY OF OLIVE HILL	\$11,500.00	C	7/24/1991	6/30/1993	4
1252 - XXX	D	OLIVE HILL LITTLE LEAGUE RECREATIONAL COMPLEX	CITY OF OLIVE HILL	\$61,950.00	C	8/8/2002	9/30/2007	4
CARTER County Total:				\$978,052.63	County Count:		9	
CASEY								
814 - XXX	D	GATEWAY PARK	CASEY COUNTY	\$54,517.77	C	10/25/1983	10/31/1988	99
1056 - XXX	D	GATEWAY PARK	CASEY COUNTY	\$22,986.69	C	8/28/1989	8/31/1992	4

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
CASEY County Total:				\$77,504.46		County Count:	2	
CHRISTIAN								
67 - XXX	C	RUFF PARK	CHRISTIAN COUNTY	\$41,225.65	C	2/17/1970	12/31/1973	1
251 - XXX	D	RUFF PARK	CHRISTIAN COUNTY	\$25,296.78	C	2/1/1974	6/30/1976	1
372 - XXX	C	RUFF PARK	CHRISTIAN COUNTY	\$52,293.45	C	4/20/1976	6/30/1979	1
433 - XXX	D	HOPKINSVILLE PARK ADDITIONS	CITY OF HOPKINSVILLE	\$10,245.38	C	2/2/1977	6/30/1979	1
682 - XXX	C	LAFAYETTE COMMUNITY PARK	CITY OF LAFAYETTE	\$28,000.32	C	8/21/1980	6/30/1985	1
722 - XXX	D	NORTH CHRISTIAN CO. COMMUNITY PARK	CHRISTIAN COUNTY	\$5,279.69	C	1/28/1981	1/31/1986	1
737 - XXX	D	HOPKINSVILLE RECREATION COMPLEX	CITY OF HOPKINSVILLE	\$16,618.22	C	2/12/1982	2/28/1986	1
744 - XXX	D	OAK GROVE PARK	CITY OF OAK GROVE	\$11,167.19	C	2/10/1982	2/28/1986	1
748 - XXX	D	PEMBROKE PARK	CITY OF PEMBROKE	\$5,732.85	C	10/22/1981	10/31/1986	1
795 - XXX	R	HOPKINSVILLE PARK RENOVATIONS	CITY OF HOPKINSVILLE	\$11,754.16	C	8/22/1983	1/15/1985	1
885 - XXX	D	HOPKINSVILLE CITY PARK	CITY OF HOPKINSVILLE	\$22,428.81	C	9/24/1984	9/30/1986	1
889 - XXX	D	WESTERN HILLS GOLF COURSE	CITY OF HOPKINSVILLE	\$50,760.00	C	9/26/1984	9/30/1986	1
923 - XXX	D	LAFAYETTE COMMUNITY PARK	CHRISTIAN COUNTY	\$2,125.94	C	5/28/1985	5/31/1987	1
924 - XXX	R	RUFF PARK	CHRISTIAN COUNTY	\$29,289.38	C	5/28/1985	8/31/1988	1
996 - XXX	C	PEMBROKE MUNICIPAL PARK	CITY OF PEMBROKE	\$25,164.53	C	1/16/1987	12/31/1988	1
1048 - XXX	C	TRAIL OF TEARS	CITY OF HOPKINSVILLE	\$25,067.25	C	1/10/1989	6/30/1991	1
1094 - XXX	R	RUFF PARK TENNIS COURTS RENOVATION	CHRISTIAN COUNTY	\$21,942.00	C	7/31/1991	7/31/1993	1
1124 - XXX	D	OAK GROVE PARK	CITY OF OAK GROVE	\$23,000.00	C	7/27/1992	6/30/1998	1
1141 - XXX	D	JAMES E. GORDON PARK	CITY OF CROFTON	\$30,225.76	C	7/13/1993	6/30/1995	1
1167 - XXX	D	WALNUT STREET PARK	CITY OF HOPKINSVILLE	\$17,422.50	C	8/30/1994	8/31/1996	1

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
1175 - XXX	D	GORDON PARK	CITY OF CROFTON	\$7,845.30	C	5/24/1995	5/30/1997	1
CHRISTIAN								
1199 - XXX	D	TIE BREAKER PARK	CITY OF HOPKINSVILLE	\$43,600.00	C	7/21/2000	7/31/2005	1
1261 - XXX	D	RUFF PARK TENNIS COURTS	CHRISTIAN COUNTY FISCAL COURT	\$41,300.00	C	9/4/2002	9/30/2007	1
1280 - XXX	R	LITTLE RIVER PARK	CITY OF HOPKINSVILLE	\$78,510.18	C	8/13/2003	7/31/2008	1
1360 - XXX	D	TRAIL OF TEARS PARK	CHRISTIAN COUNTY FISCAL COURT	\$40,000.00	C	1/23/2007	7/30/2011	1
1382 - XXX	D	CITY OF CROFTON SPRAY PARK	CITY OF CROFTON	\$53,750.00	C	8/9/2007	7/30/2012	1
1399 - XXX	D	RUFF PARK	CHRISTIAN COUNTY FISCAL COURT	\$40,000.00	C	9/15/2009	7/30/2014	1
1447 - XXX	D	PENNTRILE MOUNTAIN BIKING TRAINING AREA	CHRISTIAN COUNTY FISCAL COURT	\$60,000.00	A	8/31/2012	7/31/2016	1
CHRISTIAN County Total:				\$820,045.34	County Count:		28	
CLARK								
17 - XXX	D	WINCHESTER COMMUNITY SWIMMING POOL	CLARK COUNTY	\$38,961.62	C	12/20/1968	12/31/1971	6
238 - XXX	C	HOLLIDAY HILLS PARK	CITY OF WINCHESTER	\$29,512.19	C	3/21/1974	12/31/1977	6
255 - XXX	C	LYKINS PARK	CLARK COUNTY	\$81,270.86	C	3/12/1974	6/30/1977	6
691 - XXX	D	LYKINS PARK	CLARK COUNTY	\$14,000.00	C	7/30/1980	6/30/1985	6
750 - XXX	C	WINCHESTER/CLARK COUNTY PARK	CITY OF WINCHESTER & CLARK COUNTY	\$239,904.62	C	5/29/1981	5/30/1986	6
991 - XXX	C	CLARK COUNTY SOCCER COMPLEX	CLARK COUNTY	\$32,346.00	C	11/19/1986	11/30/1988	6
CLARK County Total:				\$435,995.29	County Count:		6	
CLAY								
263 - XXX	D	MANCHESTER CITY PARK	CITY OF MANCHESTER	\$2,759.46	C	2/15/1974	6/30/1976	5
561 - XXX	D	BEECH CREEK PARK	CITY OF MANCHESTER	\$40,858.80	C	1/3/1979	12/31/1983	5

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
816 - XXX	D	KIWANIS RECREATION CENTER	CLAY COUNTY	\$25,525.90	C	11/1/1983	10/31/1988	5
910 - XXX	D	CLAY COUNTY PARKS	CLAY COUNTY	\$5,340.56	C	11/20/1984	11/30/1986	5
1059 - XXX	D	PENNINGTON HILL PARK	CLAY COUNTY	\$3,795.00	C	8/28/1989	8/31/1991	5
1140 - XXX	D	MANCHESTER PAVILIONS	CITY OF MANCHESTER	\$20,700.00	C	7/8/1993	6/30/1995	5
1177 - XXX	D	MOORE PARK	CLAY COUNTY	\$11,290.70	C	5/24/1995	5/31/1997	5
1302 - XXX	R	BEECH CREEK POOL	CITY OF MANCHESTER	\$51,500.00	C	6/15/2004	7/31/2009	5
1364 - XXX	D	HORSE CREEK PARK	CLAY COUNTY FISCAL COURT	\$31,402.00	C	9/1/2006	7/30/2011	5
1440 - XXX	D	BERT T COMBS PARK IMPROVEMENTS	CITY OF MANCHESTER	\$24,828.00	A	8/17/2012	7/31/2016	5
CLAY County Total:				\$218,000.42	County Count:		10	
CLINTON								
85 - XXX	A	DALE HOLLOW LAND ACQUISITION	DEPT. OF PARKS	\$237,877.14	C	11/20/1970	12/31/1973	5
974 - XXX	A	CLINTON COUNTY PARK	CLINTON COUNTY	\$26,955.00	C	9/10/1986	9/30/1988	5
1040 - XXX	D	CLINTON COUNTY PARK	CLINTON COUNTY	\$25,875.00	C	10/21/1988	10/30/1990	5
1377 - XXX	R	MOUNTAIN VIEW PARK	CLINTON COUNTY FISCAL COURT	\$20,500.00	C	8/22/2007	7/30/2012	1
CLINTON County Total:				\$311,207.14	County Count:		4	
CRITTENDEN								
223 - XXX	C	VETERANS MEMORIAL PARK	CITY OF MARION	\$3,381.69	C	6/28/1973	12/31/1974	1
565 - XXX	C	CRITTENDEN COUNTY PARK	CRITTENDEN COUNTY	\$102,931.59	C	12/22/1978	12/31/1983	1
825 - XXX	D	CRITTENDEN COUNTY PARK	CRITTENDEN COUNTY	\$36,106.60	C	11/8/1983	10/31/1988	1
1273 - XXX	R	GORDON BLUE FIELD	THE CITY OF MARION	\$33,972.15	C	8/8/2003	7/31/2008	1
1326 - XXX	D	DAM 50 RECREATIONAL AREA	CRITTENDEN COUNTY FISCAL COURT	\$70,000.00	C	8/23/2005	7/30/2010	1

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
1432 - XXX	R	MARION/CRITTENDEN COUNTY PARK TRACK	CITY OF MARION	\$15,050.00	C	3/27/2012	7/30/2016	1
CRITTENDEN County Total:				\$261,442.03	County Count:		6	
CUMBERLAND								
105 - XXX	A	DALE HOLLOW ACQUISITION PROJECT 2	DEPT. OF PARKS	\$58,350.00	C	4/20/1971	6/30/1973	1
201 - XXX	D	DALE HOLLOW CAMPING AREA NO. 1	DEPT. OF PARKS	\$438,850.00	C	4/27/1973	12/31/1977	1
428 - XXX	A	BURKESVILLE CITY PARK	CITY OF BURKESVILLE	\$47,138.00	C	1/7/1977	6/30/1979	1
469 - XXX	C	MARROWBONE COMMUNITY PARK	CUMBERLAND COUNTY	\$39,403.20	C	6/6/1977	6/30/1980	1
495 - XXX	D	BURKESVILLE CITY PARK TENNIS COURTS	CITY OF BURKESVILLE	\$18,482.78	C	12/9/1977	12/31/1980	1
626 - XXX	A	BURKESVILLE COMMUNITY PARK	CITY OF BURKESVILLE	\$39,253.75	C	9/13/1979	9/30/1984	1
756 - XXX	D	BURKESVILLE COMMUNITY PARK	CITY OF BURKESVILLE	\$22,177.32	C	9/10/1981	7/31/1986	1
969 - XXX	D	MARROWBONE PARK IMPROVEMENTS	CUMBERLAND COUNTY	\$5,391.00	C	8/13/1986	7/31/1988	1
1345 - XXX	R	TOMPKINSVILLE CITY PARK	CITY OF TOMPKINSVILLE	\$16,649.00	C	9/8/2005	7/30/2010	1
CUMBERLAND County Total:				\$685,695.05	County Count:		9	
DAVIESS								
91 - XXX	D	CHAUTAUQUA PARK SWIMMING POOL	CITY OF OWENSBORO	\$181,651.72	C	12/29/1970	12/31/1973	2
257 - XXX	D	KENDALL PERKINS PARK	CITY OF OWENSBORO	\$10,127.00	C	2/15/1974	6/30/1976	2
259 - XXX	D	DUGAN BEST PARK	CITY OF OWENSBORO	\$10,127.00	C	2/8/1974	6/30/1976	2
268 - XXX	D	FIFTH STREET ROAD POOL	CITY OF OWENSBORO	\$146,896.70	C	3/7/1974	6/30/1976	2
275 - XXX	C	YELLOW CREEK PARK	DAVIESS COUNTY	\$110,083.42	C	6/28/1974	6/30/1978	2
406 - XXX	D	MASONVILLE COMMUNITY PARK	DAVIESS COUNTY	\$11,842.83	C	5/21/1976	6/30/1978	2
440 - XXX	D	THOMPSON BERRY PARK	CITY OF OWENSBORO	\$29,047.20	C	4/5/1977	6/30/1979	2
506 - XXX	D	ENGLISH PARK	CITY OF OWENSBORO	\$56,613.19	C	2/22/1978	6/30/1982	2

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
619 - XXX	D	BURNS PARK	DAVIESS COUNTY	\$70,779.86	C	8/16/1979	6/30/1984	2
620 - XXX	D	UTICA PARK	DAVIESS COUNTY	\$17,063.81	C	8/16/1979	7/31/1984	2
625 - XXX	D	SOUTHERN PARK	CITY OF OWENSBORO	\$21,095.49	C	9/13/1979	9/30/1984	2
658 - XXX	D	YELLOW CREEK PARK	DAVIESS COUNTY	\$10,048.48	C	6/30/1980	3/31/1985	2
659 - XXX	D	STANLEY PARK	DAVIESS COUNTY	\$12,674.12	C	3/21/1980	3/31/1985	2
661 - XXX	D	KNOTTSVILLE PARK	DAVIESS COUNTY	\$10,053.50	C	6/30/1980	3/31/1985	2
666 - XXX	D	WEST LOUISVILLE PARK	DAVIESS COUNTY	\$10,218.99	C	3/26/1980	3/31/1985	2
688 - XXX	D	DAVIESS COUNTY PARK	DAVIESS COUNTY	\$25,547.49	C	7/30/1980	7/31/1985	2
707 - XXX	D	BEN HAWES PARK DEVELOPMENT	DEPT. OF PARKS	\$344,351.58	C	1/19/1981	11/30/1985	2
727 - XXX	D	YELLOW CREEK PARK	DAVIESS COUNTY	\$48,366.13	C	2/6/1981	1/31/1986	2
771 - XXX	D	LEGION PARK RENOVATION	CITY OF OWENSBORO	\$25,547.50	C	7/19/1983	9/15/1984	2
883 - XXX	C	YELLOW CREEK NATURE TRAIL	DAVIESS COUNTY	\$63,957.60	C	9/24/1984	9/30/1986	2
945 - XXX	A	OWENSBORO COMMUNITY PARK	CITY OF OWENSBORO	\$30,456.00	C	11/13/1985	7/31/1987	2
DAVIESS								
1013 - XXX	A	THOMPSON-BERRY PARK	CITY OF OWENSBORO	\$24,259.50	C	6/10/1987	5/31/1989	2
1017 - XXX	A	YELLOW CREEK PARK ADDITION	DAVIESS COUNTY	\$24,259.50	C	6/17/1987	5/31/1989	2
1038 - XXX	A	PANTHER CREEK PARK	DAVIESS COUNTY	\$46,989.93	C	8/23/1988	8/31/1991	2
1070 - XXX	D	J.R. MILLER NATURE PARK	CITY OF OWENSBORO	\$17,250.00	C	7/13/1990	7/31/1992	2
1118 - XXX	D	WHITESVILLE PARK	CITY OF WHITESVILLE	\$23,000.00	C	6/4/1992	6/30/1994	1
1119 - XXX	D	PANTHER CREEK PARK	DAVIESS COUNTY	\$23,000.00	C	6/18/1992	6/30/1994	2
1258 - XXX	D	YELLOW CREEK PARK	DAVIESS COUNTY FISCAL COURT	\$61,950.00	C	8/28/2002	9/30/2007	2
1296 - XXX	D	WHITESVILLE PARK	CITY OF WHITESVILLE	\$7,900.50	C	8/20/2003	7/31/2008	1

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
1402 - XXX	R	WHITESVILLE PARK	CITY OF WHITESVILLE	\$36,312.00	C	8/21/2009	7/30/2014	2
DAVIESS County Total:				\$1,511,471.04	County Count:		30	
EDMONSON								
540 - XXX	C	EDMONSON COUNTY PARK	EDMONSON COUNTY	\$17,317.48	C	6/7/1978	6/30/1981	2
768 - XXX	D	EDMONSON COUNTY BALLFIELD LIGHTING	EDMONSON COUNTY	\$8,121.60	C	3/15/1983	3/10/1988	2
770 - XXX	R	BROWNSVILLE BALLFIELD LIGHTING	CITY OF BROWNSVILLE	\$12,262.78	C	5/18/1983	5/31/1989	2
901 - XXX	D	BROWNSVILLE CITY PARK	CITY OF BROWNSVILLE	\$8,375.00	C	10/18/1984	10/31/1986	2
963 - XXX	D	BROWNSVILLE CITY PARK	CITY OF BROWNSVILLE	\$10,782.00	C	6/20/1986	6/30/1988	2
1029 - XXX	D	EDMONSON COUNTY PARK	EDMONSON COUNTY	\$7,951.72	C	10/27/1987	10/31/1989	2
1285 - XXX	D	EDMONSON COUNTY PARK	EDMONSON COUNTY	\$64,257.40	C	8/20/2003	7/31/2008	2
1363 - XXX	D	CHALYBEATE SPRINGS PARK	EDMONSON COUNTY FISCAL COURT	\$36,455.00	C	9/1/2006	7/30/2011	2
1424 - XXX	D	BEE SPRING PARK	EDMONSON COUNTY FISCAL COURT	\$60,000.00	C	5/25/2011	7/30/2014	2
EDMONSON County Total:				\$225,522.98	County Count:		9	
ELLIOTT								
429 - XXX	D	MORGAN COUNTY PARKS	MORGAN COUNTY	\$7,836.26	C	2/10/1977	6/30/1979	4
493 - XXX	D	ELLIOTT COUNTY POOL	ELLIOTT COUNTY	\$102,037.01	C	1/12/1978	6/30/1980	4
521 - XXX	D	MORGAN COUNTY PARKS	MORGAN COUNTY	\$13,740.81	C	3/24/1978	6/30/1981	4
833 - XXX	D	LAKESIDE RECREATION PARK	ELLIOTT COUNTY	\$25,379.99	C	12/13/1983	8/31/1988	4
1202 - XXX	D	MORGAN COUNTY RECREATIONAL PARK	MORGAN COUNTY FISCAL COURT	\$43,600.00	C	7/21/2000	7/31/2005	4
ELLIOTT County Total:				\$192,594.07	County Count:		5	
ESTILL								

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
375 - XXX	D	ESTILL COUNTY SWIMMING POOL	ESTILL COUNTY	\$73,248.03	C	9/27/1976	12/31/1978	6
1163 - XXX	D	RAVENNA PARK	CITY OF RAVENNA	\$17,422.50	C	8/30/1994	7/31/1996	6
1185 - XXX	D	RISING PARK	CITY OF IRVINE	\$16,968.11	C	6/12/1995	6/30/1998	6
1295 - XXX	D	RISING PARK	CITY OF IRVINE	\$10,534.00	C	8/20/2003	7/31/2008	6
1336 - XXX	D	KENTUCKY RIVER RECREATIONAL COMPLEX	ESTILL COUNTY FISCAL COURT	\$74,926.26	C	9/13/2005	7/30/2010	6
ESTILL County Total:				\$193,098.90	County Count:		5	
FAYETTE								
12 - XXX	A	KEARNEY ROAD PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$106,376.87	C	8/20/1968	12/31/1969	6
54 - XXX	A	SHILLITO PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$262,500.00	C	6/30/1969	6/30/1970	6
63 - XXX	A	HIGHLANDS PARK ADDITION	LEXINGTON/FAYETTE URBAN CNTY GOV	\$8,000.00	C	12/8/1969	6/30/1970	6
77 - XXX	A	GARDENSIDE LAKE PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$20,000.00	C	5/22/1970	12/31/1970	6
78 - XXX	A	KIRKLEVINGTON PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$133,590.00	C	6/20/1970	12/31/1970	6
93 - XXX	D	SHILLITO PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$398,595.92	C	12/12/1970	12/31/1975	6
109 - XXX	D	GARDEN SPRINGS PARK SWIMMING POOL	LEXINGTON/FAYETTE URBAN CNTY GOV	\$14,250.00	C	5/29/1970	6/30/1972	6
110 - XXX	D	DIXIE PARK SWIMMING POOL	LEXINGTON/FAYETTE URBAN CNTY GOV	\$8,832.04	C	5/29/1970	6/30/1972	6
111 - XXX	D	DUNCAN PARK SWIMMING POOL	LEXINGTON/FAYETTE URBAN CNTY GOV	\$13,827.00	C	5/29/1970	6/30/1972	6
167 - XXX	D	GAINSEWAY PARK SHELTER	LEXINGTON/FAYETTE URBAN CNTY GOV	\$6,926.90	C	6/22/1972	12/31/1973	6
190 - XXX	A	STATE HORSE PARK ACQUISITION	KENTUCKY HORSE PARK	\$577,078.19	C	1/26/1973	12/31/1973	6
205 - XXX	C	KENAWOOD PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$50,930.52	C	4/12/1973	12/31/1976	6
273 - XXX	D	CASTLEWOOD PARK DEVELOPMENT	LEXINGTON/FAYETTE URBAN CNTY GOV	\$78,005.34	C	6/19/1974	6/30/1979	6
290 - XXX	D	SHILLITO PARK DEVELOPMENT II	LEXINGTON/FAYETTE URBAN CNTY GOV	\$76,137.68	C	11/19/1974	6/30/1980	6
316 - XXX	D	KENTUCKY HORSE PARK CAMPING AREA	KENTUCKY HORSE PARK	\$922,677.90	C	3/6/1975	6/30/1979	6

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
322 - XXX	D	MARY TODD LINCOLN PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$119,852.25	C	3/14/1975	6/30/1979	6
369 - XXX	A	STATE HORSE PARK ADDITIONS	KENTUCKY HORSE PARK	\$53,339.94	C	3/12/1976	6/30/1978	6
380 - XXX	D	GAINESWAY PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$50,953.89	C	3/18/1976	6/30/1979	6
395 - XXX	A	RIVER HILL PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$33,557.16	C	5/12/1976	6/30/1978	6
417 - XXX	D	DOUGLAS PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$45,701.70	C	9/30/1976	12/31/1978	6
446 - XXX	D	WOODLAND PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$10,101.85	C	3/22/1977	6/30/1979	6
FAYETTE								
447 - XXX	D	MERRICK PARK IMPROVEMENTS	LEXINGTON/FAYETTE URBAN CNTY GOV	\$18,191.91	C	4/8/1977	6/30/1979	6
466 - XXX	D	JACOBSEN PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$59,971.35	C	5/5/1977	6/30/1980	6
486 - XXX	A	WINBURN PARK ACQUISITION	LEXINGTON/FAYETTE URBAN CNTY GOV	\$82,911.92	C	11/21/1977	12/31/1979	6
522 - XXX	D	KIRKLEVINGTON PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$70,333.51	C	3/24/1978	6/30/1982	6
562 - XXX	R	MASTERSON PARK DEVELOPMENT	LEXINGTON/FAYETTE URBAN CNTY GOV	\$29,148.04	C	12/15/1978	12/31/1983	6
572 - XXX	D	WINBURN PARK DEVELOPMENT	LEXINGTON/FAYETTE URBAN CNTY GOV	\$37,624.91	C	2/1/1979	1/31/1984	6
623 - XXX	C	WOODHILL PARK ACQUISITION	LEXINGTON/FAYETTE URBAN CNTY GOV	\$77,463.02	C	9/5/1979	8/31/1984	6
643 - XXX	A	LAKEVIEW/MT. TABOR PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$107,299.50	C	1/28/1980	1/31/1985	6
726 - XXX	A	BERRY HILL PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$56,420.00	C	2/6/1981	1/31/1986	6
751 - XXX	A	HARRODS HILL PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$49,868.72	C	8/7/1981	4/30/1986	6
759 - XXX	D	LEXINGTON CITY PARKS	LEXINGTON/FAYETTE URBAN CNTY GOV	\$87,567.83	C	11/3/1981	11/30/1986	6
849 - XXX	A	ELIZABETH STREET PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$50,760.00	C	2/21/1984	2/28/1989	6
874 - XXX	D	HARROD HILL PHASE II	LEXINGTON/FAYETTE URBAN CNTY GOV	\$26,801.28	C	8/30/1984	9/30/1986	6
875 - XXX	D	MT. TABOR PHASE II	LEXINGTON/FAYETTE URBAN CNTY GOV	\$33,501.60	C	9/5/1984	9/30/1986	6
931 - XXX	D	ELIZABETH STREET PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$22,740.47	C	6/10/1985	6/30/1987	6

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
938 - XXX	D	RAVEN RUN NATURE SANCTUARY	LEXINGTON/FAYETTE URBAN CNTY GOV	\$30,456.00	C	9/18/1985	8/31/1988	6
981 - XXX	D	MEADOWBROOK PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$32,346.00	C	9/24/1986	10/1/1988	6
984 - XXX	D	BELLEAU WOODS PARK	LEXINGTON/FAYETTE URBAN CNTY GOV	\$32,346.00	C	10/21/1986	10/1/1988	6
999 - XXX	D	WAVELAND STATE SHRINE	KY DEPT OF PARKS	\$2,695.50	C	2/5/1987	2/28/1989	6
1003 - XXX	D	KENTUCKY HORSE PARK	KENTUCKY HORSE PARK	\$2,401.85	C	4/23/1987	4/30/1989	6
1164 - XXX	D	DUNBAR CREATIVE PLAYGROUND	LEXINGTON/FAYETTE URBAN CNTY GOV	\$17,422.50	C	8/31/1994	7/31/1996	6
FAYETTE								
1278 - XXX	D	CARDINAL RUN PARK	LEXINGTON /FAYETTE COUNTY URBAN GOVERNMENT	\$79,005.00	C	8/11/2003	7/31/2008	6
FAYETTE County Total:				\$3,998,512.06	County Count:		43	
FLEMING								
206 - XXX	D	FLEMINGSBURG RECREATIONAL PK	CITY OF FLEMINGSBURG	\$13,605.16	C	4/13/1973	12/31/1975	4
497 - XXX	D	FLEMINGSBURG POOL EXPANSION	CITY OF FLEMINGSBURG & FLEMING COUNTY	\$175,451.59	C	1/18/1978	6/30/1982	4
571 - XXX	D	FLEMING COUNTY BALLFIELDS	FLEMING COUNTY	\$51,836.07	C	2/1/1979	6/30/1984	4
773 - XXX	R	FLEMING COUNTY BALLFIELD	FLEMING COUNTY	\$58,120.19	C	8/1/1983	9/15/1984	4
828 - XXX	R	FLEMINGSBURG CITY PARK	CITY OF FLEMINGSBURG	\$6,867.82	C	12/8/1983	11/30/1988	4
1019 - XXX	C	FLEMINGSBURG-FLEMING CO. RECREATION	FLEMINGSBURG-FLEMING COUNTY	\$32,346.00	C	7/10/1987	5/31/1989	4
1306 - XXX	D	FLEMING COUNTY PARKS	FLEMING COUNTY	\$18,117.38	C	6/17/2004	7/31/2009	4
1355 - XXX	D	FLEMINGSBURG CITY PARK	CITY OF FLEMINGSBURG	\$32,018.00	C	8/25/2006	7/30/2011	4
FLEMING County Total:				\$388,362.21	County Count:		8	
FLOYD								
43 - XXX	A	GEORGE ARCHER PARK ACQUISITION	CITY OF PRESTONSBURG	\$1,600.00	C	5/1/1969	6/30/1970	5

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
69 - XXX	D	GEORGE ARCHER PARK	CITY OF PRESTONSBURG	\$66,401.90	C	3/11/1970	6/30/1974	5
224 - XXX	A	PRESTONSBURG MINI PARK	CITY OF PRESTONSBURG	\$7,481.32	C	6/4/1973	6/30/1973	5
386 - XXX	C	DISTRICT PARK AT MINNIE	FLOYD COUNTY	\$18,503.17	C	3/18/1976	6/30/1980	5
393 - XXX	A	WHELLWRIGHT LAND ACQUISITION	CITY OF WHEELWRIGHT	\$17,836.00	C	4/12/1976	6/30/1978	5
397 - XXX	D	FLOYD COUNTY PARK	FLOYD COUNTY	\$72,275.26	C	6/30/1976	12/31/1982	5
678 - XXX	D	ARCHER PARK II	CITY OF PRESTONSBURG	\$37,445.52	C	7/15/1980	4/30/1985	5
685 - XXX	D	WHEELWRIGHT NEIGHBORHOOD PARK	CITY OF WHEELWRIGHT	\$3,597.19	C	7/15/1980	7/31/1985	5
757 - XXX	D	AUXIER COMMUNITY PARK	FLOYD COUNTY	\$50,981.95	C	9/10/1981	8/31/1986	5
822 - XXX	D	ARCHER PARK	CITY OF PRESTONSBURG	\$13,286.18	C	11/1/1983	10/31/1988	5
933 - XXX	D	PRESTONSBURG PLAYGROUND	CITY OF PRESTONSBURG	\$5,469.74	C	7/3/1985	6/30/1987	5
946 - XXX	D	MUD CREEK MINI PARK	FLOYD COUNTY	\$3,631.72	C	12/4/1985	10/30/1987	5
947 - XXX	D	DISTRICT PARK AT MINNIE	FLOYD COUNTY	\$10,868.73	C	12/18/1985	12/31/1987	5
975 - XXX	D	FLOYD COUNTY GOLF COURSE RENOVATION	FLOYD COUNTY	\$32,346.00	C		9/18/1986	9/30/1988 5
1020 - XXX	D	ARCHER PARK SENIOR CITIZENS	CITY OF PRESTONSBURG	\$20,276.81	C	7/10/1987	6/30/1989	5
1067 - XXX	D	STUMBO PARK PICNIC SHELTER	FLOYD COUNTY	\$23,000.00	C	7/12/1990	6/30/1992	5
1190 - XXX	D	PRESTONSBURG PARKS	CITY OF PRESTONSBURG	\$23,000.00	C	7/14/1995	7/31/1998	5
1243 - XXX	R	JENNY WILEY STATE PARK	KY DEPT OF PARKS	\$12,875.00	C	1/9/2002	9/30/2006	5
FLOYD County Total:				\$420,876.49	County Count:		18	
FRANKLIN								
52 - XXX	D	EAST FRANKFORT PARK	CITY OF FRANKFORT	\$230,999.00	C	6/30/1969	6/30/1973	6
104 - XXX	D	LEVI JACKSON PARK DEVELOPMENT	DEPT. OF PARKS	\$2,041.87	C	3/11/1971	6/30/1974	4
346 - XXX	D	FRANKFORT BALLFIELDS IMPROVEMENTS	CITY OF FRANKFORT	\$61,970.41	C	10/1/1975	12/31/1979	6

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
388 - XXX	D	FRANKFORT BOAT RAMP	CITY OF FRANKFORT	\$5,350.80	C	4/12/1976	6/30/1978	6
575 - XXX	R	JUNIPER HILLS PARK	CITY OF FRANKFORT	\$60,982.83	C	2/7/1979	1/31/1984	6
598 - XXX	C	SOUTH FRANKFORT PLAYGROUND	CITY OF FRANKFORT	\$99,631.03	C	7/13/1979	4/30/1984	6
778 - XXX	R	JUNIPER HILLS COURT RENOVATION	CITY OF FRANKFORT	\$30,505.46	C	7/29/1983	1/15/1985	6
805 - XXX	D	JUNIPER HILLS RESTROOMS	CITY OF FRANKFORT	\$10,152.00	C	9/15/1983	9/30/1988	6
851 - XXX	D	CAPITOL VIEW PARK	CITY OF FRANKFORT	\$64,134.91	C	2/21/1984	2/28/1989	6
1027 - XXX	D	EAST FRANKFORT PARK	CITY OF FRANKFORT	\$5,391.00	C	8/6/1987	8/31/1989	6
1084 - XXX	D	SWITZER PARK	FRANKLIN COUNTY	\$4,600.00	C	9/6/1990	8/31/1992	6
1189 - XXX	D	FRANKFORT BALLFIELD IMPROVEMENTS	CITY OF FRANKFORT	\$23,000.00	C	7/14/1995	6/30/1997	6
1203 - XXX	R	JUNIPER HILLS PARK RENOVATION	CITY OF FRANKFORT	\$43,600.00	C	7/21/2000	7/31/2005	6
1241 - XXX	D	LAKEVIEW SKATE PARK	FRANKLIN COUNTY	\$77,250.00	C	12/31/2001	9/30/2006	6
1436 - XXX	D	COVE SPRING II PAVILION AND ARCHERY	CITY OF FRANKFORT	\$30,000.00	C	3/27/2012	7/30/2016	6
FRANKLIN County Total:				\$749,609.31	County Count:		15	
FULTON								
400 - XXX	C	HICKMAN CITY PARK	CITY OF HICKMAN	\$72,569.57	C	8/9/1976	6/30/1979	1
410 - XXX	C	FULTON PARK DEVELOPMENT PROGRAM	CITY OF FULTON	\$90,051.67	C	6/24/1976	6/30/1980	1
785 - XXX	D	HICKMAN CITY PARK	CITY OF HICKMAN	\$6,815.44	C	8/11/1983	8/31/1988	1
904 - XXX	R	FULTON CITY PARK	CITY OF FULTON	\$11,217.96	C	10/18/1984	10/31/1986	1
1043 - XXX	D	HICKMAN DOWNTOWN PARK	CITY OF HICKMAN	\$12,385.82	C	10/21/1988	10/31/1990	1
1112 - XXX	D	FULTON EXERCISE TRAIL	CITY OF FULTON	\$23,000.00	C	6/1/1992	5/31/1994	1
1348 - XXX	R	FULTON BALLFIELDS	CITY OF FULTON	\$35,500.00	C	9/15/2005	7/30/2010	1
1368 - XXX	D	CARNEGIE PAVILION	CITY OF HICKMAN	\$10,460.00	C	2/13/2007	7/30/2011	1

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
FULTON County Total:				\$262,000.46		County Count:	8	
GALLATIN								
826 - XXX	D	GALLATIN COUNTY PARK	GALLATIN COUNTY	\$69,809.71	C	11/8/1983	10/30/1988	4
997 - XXX	C	WARSAW RIVERFRONT PARK	CITY OF WARSAW	\$16,173.00	C	2/5/1987	1/31/1989	4
1111 - XXX	D	WARSAW PARK	CITY OF WARSAW	\$11,301.47	C	5/28/1992	5/31/1995	4
1179 - XXX	D	GLENCOE CITY PARK	CITY OF GLENCOE	\$17,300.41	C	6/12/1995	5/31/1999	4
GALLATIN County Total:				\$114,584.59		County Count:	4	
GARRARD								
843 - XXX	D	LANCASTER/GARRARD COUNTY PARK	CITY OF LANCASTER & GARRARD COUNTY	\$46,520.05	C	2/3/1984	1/31/1989	6
1126 - XXX	D	LOGAN-HUBBLE PARK	GARRARD COUNTY	\$20,339.89	C	9/11/1992	8/31/1994	6
GARRARD County Total:				\$66,859.94		County Count:	2	
GRANT								
133 - XXX	A	DRY RIDGE MUNICIPAL PARK	CITY OF DRY RIDGE	\$15,000.00	C	12/3/1971	6/30/1972	4
229 - XXX	C	WEBB MEMORIAL PARK	CITY OF WILLIAMSTOWN	\$118,158.37	C	10/25/1973	12/31/1977	4
231 - XXX	A	DRY RIDGE PARK ADDITION	CITY OF DRY RIDGE	\$851.76	C	7/13/1973	12/31/1974	4
249 - XXX	D	DRY RIDGE PARK DEV.	CITY OF DRY RIDGE	\$6,969.47	C	2/8/1974	6/30/1976	4
530 - XXX	D	DRYRIDGE PARK IMPROVEMENTS	CITY OF DRY RIDGE	\$17,414.65	C	4/24/1978	6/30/1980	4
953 - XXX	D	CORINTH COMMUNITY PARK	CITY OF CORINTH	\$7,690.14	C	3/20/1986	3/31/1988	4
1104 - XXX	D	PIDDLE PARK WALKING TRAIL	CITY OF DRY RIDGE	\$5,844.30	C	8/14/1991	7/31/1993	4
1271 - XXX	A	GRANT COUNTY RECREATIONAL CAMPUS	GRANT COUNTY FISCAL COURT	\$61,950.00	C	1/28/2003	9/30/2007	4
1349 - XXX	D	CITY OF DRY RIDGE PIDDLE PARK	CITY OF DRY RIDGE	\$75,000.00	C	9/8/2005	7/30/2010	4

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
1415 - XXX	D	WILLIAMSTOWN MARINA DOCK	CITY OF WILLIAMSTOWN	\$28,750.00	C	1/3/2011	7/31/2014	4
GRANT County Total:				\$337,628.69	County Count:		10	
GRAVES								
336 - XXX	C	WINGO NEIGHBORHOOD PARK	CITY OF WINGO	\$5,881.38	C	11/13/1975	12/31/1978	1
391 - XXX	D	MAYFIELD TENNIS COURTS	CITY OF MAYFIELD	\$43,386.65	C	4/12/1976	6/30/1978	1
423 - XXX	D	MAYFIELD-GRAVES COUNTY SWIMMING POOL	CITY OF MAYFIELD & GRAVES CO.	\$184,992.78	C	10/22/1976	12/31/1978	1
649 - XXX	D	MAYFIELD NEIGHBORHOOD PARK	CITY OF MAYFIELD	\$20,079.91	C	3/3/1980	2/28/1985	1
873 - XXX	R	MAYFIELD/GRAVES COUNTY PARK	CITY OF MAYFIELD & GRAVES COUNTY	\$32,773.64	C	8/30/1984	8/31/1986	1
1142 - XXX	D	KIWANIS PARK	CITY OF MAYFIELD	\$13,675.23	C	6/22/1993	6/30/1995	1
1237 - XXX	R	MAYFIELD/GRAVES COUNTY TENNIS FACILITIES EXPANSION	CITY OF MAYFIELD	\$58,710.00	C	12/31/2001	9/30/2006	1
GRAVES County Total:				\$359,499.59	County Count:		7	
GRAYSON								
162 - XXX	D	LEITCHFIELD CITY PARK	CITY OF LEITCHFIELD	\$20,622.29	C	7/6/1972	6/30/1975	2
217 - XXX	A	LEITCHFIELD CITY PARK	CITY OF LEITCHFIELD	\$2,028.00	C	1/22/1975	6/30/1977	2
308 - XXX	D	LEITCHFIELD PARK POOL	CITY OF LEITCHFIELD	\$96,512.10	C	3/19/1975	6/30/1977	2
401 - XXX	D	CANEYVILLE COMMUNITY PARK	CITY OF CANEYVILLE	\$12,642.49	C	4/29/1976	6/30/1980	2
563 - XXX	D	CLARKSON COMMUNITY PARK	CITY OF CLARKSON	\$15,755.69	C	12/15/1978	12/31/1984	2
705 - XXX	D	CANEYVILLE COMMUNITY PARK	CITY OF CANEYVILLE	\$6,131.39	C	12/10/1980	11/30/1985	2
800 - XXX	D	GRAYSON COUNTY BALLPARK	GRAYSON COUNTY	\$25,142.43	C	8/25/1983	9/15/1984	2
893 - XXX	D	CANEYVILLE COMMUNITY PARK	CITY OF CANEYVILLE	\$3,115.65	C	9/28/1984	9/30/1986	2

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
935 - XXX	D	GRAYSON COUNTY COMMUNITY PARK	GRAYSON COUNTY	\$26,458.14	C	8/2/1985	11/30/1988	2
1077 - XXX	D	GRAYSON COUNTY TENNIS COURTS	GRAYSON COUNTY	\$15,668.75	C	7/27/1990	7/31/1992	2
1359 - XXX	D	FIREFIGHTERS PARK	CITY OF LEITCHFIELD	\$40,720.00	C	8/30/2006	7/30/2011	2
1389 - XXX	D	MILLWOOD TENNIS COURTS PROJECT	GRAYSON COUNTY FISCAL COURT	\$33,200.00	C	1/9/2009	7/30/2013	2
GRAYSON County Total:				\$297,996.93	County Count:		12	
GREEN								
760 - XXX	D	GREENSBURG SWIMMING POOL	GREEN COUNTY	\$30,632.29	C	4/21/1982	2/28/1988	5
1069 - XXX	D	GREEN RIVER PARK	CITY OF LIVERMORE	\$23,000.00	C	7/13/1990	7/31/1993	2
1178 - XXX	D	GREEN COUNTY LITTLE LEAGUE FIELD	GREEN COUNTY	\$23,000.00	C	5/24/1995	5/31/1997	8
1238 - XXX	R	GREEN COUNTY PARK	GREEN COUNTY FISCAL COURT	\$77,250.00	C	12/31/2001	9/30/2006	2
1294 - XXX	D	GREEN RIVER ACCESS	CITY OF GREENSBURG	\$16,064.35	C	8/20/2003	7/31/2008	2
GREEN County Total:				\$169,946.64	County Count:		5	
GREENUP								
328 - XXX	D	FLATWOODS SWIMMING POOL	CITY OF FLATWOODS	\$120,493.90	C	3/26/1975	6/30/1977	4
624 - XXX	A	JESSE STUART'S W-HOLLOW	NATURE PRESERVE COMM.	\$609,572.75	C	11/28/1979	9/30/1984	4
717 - XXX	D	SOUTH SHORE COMMUNITY PARK	CITY OF SOUTH SHORE	\$19,624.77	C	1/20/1981	12/31/1985	4
735 - XXX	D	RACELAND RECREATIONAL AREA	CITY OF RACELAND	\$10,192.00	C	4/27/1982	1/31/1986	4
914 - XXX	C	WORTHINGTON TENNIS COURTS	CITY OF WORTHINGTON	\$19,208.74	C	2/19/1985	1/29/1986	4
1041 - XXX	C	GREENUP COUNTY BALLFIELDS	GREENUP COUNTY	\$24,636.32	C	10/21/1988	10/31/1991	4
1083 - XXX	D	WURLAND CITY PARK	CITY OF WURLAND	\$23,000.00	C	9/6/1990	8/31/1995	4
1218 - XXX	D	GREENBO AMPHITHEATER	GREENUP COUNTY	\$57,680.00	C	12/13/2001	9/30/2006	4
1263 - XXX	D	FLATWOODS CITY PARK	CITY FLATWOODS	\$25,812.50	C	8/8/2002	9/30/2007	4

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
1329 - XXX	D	B.F. CRAGER CITY PARK	CITY OF FLATWOODS	\$49,466.00	C	9/6/2005	7/30/2010	4
GREENUP County Total:				\$959,686.98	County Count:		10	
HANCOCK								
171 - XXX	C	LEWISPORT MINI-PARK	CITY OF LEWISPORT	\$7,218.20	C	6/28/1972	12/31/1974	2
319 - XXX	C	SOUTH HANCOCK PARK	HANCOCK COUNTY	\$7,267.87	C	5/27/1975	6/30/1977	2
320 - XXX	C	FAMILY RECREATION AREA	HANCOCK COUNTY	\$28,911.77	C	6/30/1975	6/30/1978	2
342 - XXX	D	VASTWOOD PARK	HANCOCK COUNTY	\$23,418.16	C	7/25/1975	12/31/1978	2
537 - XXX	A	VASTWOOD PARK	HANCOCK COUNTY	\$69,305.60	C	6/28/1978	6/30/1980	2
801 - XXX	D	VASTWOOD PARK	HANCOCK COUNTY	\$25,115.49	C	8/25/1983	9/15/1984	2
1180 - XXX	D	LEWISPORT RECREATION AREA	HANCOCK COUNTY	\$16,680.75	C	6/12/1995	5/31/1997	2
1200 - XXX	D	MILLENNIUM PARK	CITY OF LEWISPORT	\$91,578.98	C	7/21/2000	7/31/2005	2
1230 - XXX	R	VASTWOOD PARK	HANCOCK COUNTY FISCAL COURT	\$40,020.65	C	12/14/2001	9/30/2006	2
HANCOCK County Total:				\$309,517.47	County Count:		9	
HARDIN								
28 - XXX	D	UNIVERSITY DRIVE RECREATION PROJ	CITY OF ELIZABETHTOWN	\$10,616.63	C	1/17/1969	12/31/1970	2
59 - XXX	C	TAYLOR'S RIVER BEND PARK	HARDIN COUNTY	\$12,149.43	C	9/5/1969	12/31/1971	2
228 - XXX	D	WEST POINT CITY PARK	CITY OF WEST POINT	\$4,570.13	C	10/12/1973	12/31/1975	2
245 - XXX	A	VINE GROVE PARK	CITY OF VINE GROVE	\$4,050.80	C	2/15/1974	6/30/1976	2
309 - XXX	D	ELIZABETHTOWN UNIVERSITY PARK	CITY OF ELIZABETHTOWN	\$21,400.79	C	1/8/1975	6/30/1977	2
313 - XXX	A	DUVALL BALLPARK	CITY OF RADCLIFF	\$12,753.75	C	1/8/1975	6/30/1977	2
314 - XXX	A	COLVIN PARK	CITY OF RADCLIFF	\$12,243.75	C	1/9/1975	6/30/1977	2

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
366 - XXX	D	RADCLIFF CITY PARK	CITY OF RADCLIFF	\$10,052.36	C	3/1/1976	6/30/1978	2
443 - XXX	D	DUVALL BALLPARK	CITY OF RADCLIFF	\$20,791.68	C	3/14/1977	6/30/1979	2
529 - XXX	D	ELIZABETHTOWN NEIGHBORHOOD PARK	CITY OF ELIZABETHTOWN	\$70,503.12	C	4/24/1978	6/30/1980	2
558 - XXX	D	VINE GROVE CITY PARK	CITY OF VINE GROVE	\$30,627.87	C	11/15/1978	6/30/1984	2
559 - XXX	D	COLVIN PARK	CITY OF RADCLIFF	\$30,224.49	C	11/15/1978	12/31/1983	2
699 - XXX	D	FREEMAN LAKE PARK	CITY OF ELIZABETHTOWN	\$11,240.90	C	10/20/1980	10/31/1985	2
758 - XXX	D	RADCLIFF CITY PARK	CITY OF RADCLIFF	\$20,329.56	C	10/22/1981	10/31/1986	2
764 - XXX	D	UPTON COMMUNITY PARK	CITY OF UPTON	\$16,853.58	C	1/12/1983	12/31/1987	2
790 - XXX	D	DAWLEY PARK	CITY OF RADCLIFF	\$25,391.90	C	8/17/1983	9/15/1984	2
860 - XXX	R	WEST POINT CITY PARK	CITY OF WEST POINT	\$10,124.00	C	6/22/1984	6/30/1986	2
861 - XXX	D	DAWLEY PARK	CITY OF RADCLIFF	\$111,145.76	C	7/3/1984	5/31/1989	2
876 - XXX	D	ELIZABETHTOWN SOFTBALL COMPLEX	CITY OF ELIZABETHTOWN	\$33,501.60	C	9/5/1984	8/31/1986	2
952 - XXX	D	COLVIN PARK	CITY OF RADCLIFF	\$6,241.20	C	3/5/1986	2/28/1988	2
956 - XXX	C	WEST POINT MEMORIAL PARK	CITY OF WEST POINT	\$30,456.00	C	3/20/1986	2/1/1990	2
HARDIN								
1023 - XXX	D	AMERICAN LEGION PARK SHELTER	CITY OF ELIZABETHTOWN	\$5,391.00	C	8/4/1987	7/31/1989	2
1097 - XXX	D	VETERANS MEMORIAL PARK	CITY OF WEST POINT	\$21,762.41	C	7/31/1991	7/31/1994	2
1154 - XXX	D	DAWLEY PARK SOCCER EXPANSION	CITY OF RADCLIFF	\$17,422.50	C	6/27/1994	5/31/1996	2
1341 - XXX	D	RINEYVILLE COMMUNITY PARK	HARDIN COUNTY FISCAL COURT	\$75,000.00	C	8/25/2005	7/30/2010	2
HARDIN County Total:				\$624,845.21	County Count:		25	
HARLAN								
61 - XXX	D	LITTLE SHEPHERD TRAIL	DEPT. OF NATURAL RESOURCES	\$23,966.85	C	12/24/1969	12/31/1972	5

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
146 - XXX	C	CLOVERFORK COMMUNITY PARK	CITY OF EVARTS	\$11,099.06	C	9/12/1972	12/31/1974	5
337 - XXX	D	LYNCH CITY PARK	CITY OF LYNCH	\$20,384.00	C	6/13/1975	6/30/1977	5
850 - XXX	D	BENHAM CITY PARKS	CITY OF BENHAM	\$20,194.60	C	2/21/1984	2/28/1989	5
1107 - XXX	D	CLOVER VALLEY RECREATIONAL PARK	CITY OF EVARTS	\$21,052.64	C	8/15/1991	8/31/1994	5
1136 - XXX	D	BENHAM CITY PARK	CITY OF BENHAM	\$6,885.54	C	6/23/1993	6/30/1995	5
1157 - XXX	D	LOYALL PARK	CITY OF LOYALL	\$2,672.91	C	8/22/1994	7/31/1996	5
1158 - XXX	D	DRESSIN PARK	CITY OF HARLAN & HARLAN COUNTY	\$17,422.50	C	8/22/1994	7/31/1996	5
1248 - XXX	D	CUMBERLAND/SECC TENNIS COURTS	CITY OF CUMBERLAND	\$49,151.84	C	9/4/2002	9/30/2007	5
1325 - XXX	D	EVARTS PLAYGROUND	CITY OF EVARTS	\$17,588.00	C	8/25/2005	7/30/2010	5
1339 - XXX	D	BENHAM RV PARK	CITY OF BENHAM	\$16,237.38	C	9/14/2005	7/30/2010	5
HARLAN County Total:				\$206,655.32	County Count:		11	
HARRISON								
379 - XXX	D	CYNTHIANA COMMUNITY PARK	CITY OF CYNTHIANA	\$91,210.61	C	3/17/1976	6/30/1982	6
597 - XXX	D	CYNTHIANA HILLTOP PARK	CITY OF CYNTHIANA	\$35,828.80	C	4/17/1979	4/30/1984	6
693 - XXX	D	WATER STREET PARK	CITY OF CYNTHIANA	\$40,149.07	C	8/20/1980	7/31/1985	6
957 - XXX	R	CYNTHIANA RIVER ROAD PARK	CITY OF CYNTHIANA	\$8,158.65	C	5/7/1986	4/30/1988	6
1151 - XXX	D	RIVER ROAD PARK	HARRISON COUNTY	\$17,422.50	C	6/22/1994	6/30/1996	6
1211 - XXX	D	BERRY COMMUNITY PARK	CITY OF BERRY	\$7,937.38	C	7/21/2000	7/31/2005	6
1214 - XXX	D	REVEREND ROSS PARK TRAIL	CITY OF CYNTHIANA	\$9,424.50	C	11/16/2001	9/30/2006	6
1299 - XXX	D	HANDY PARK	HARRISON COUNTY	\$75,000.00	C	7/13/2004	7/31/2009	4
1400 - XXX	D	FLAT RUN VETERANS PARK	HARRISON COUNTY FISCAL COURT	\$40,000.00	C	9/15/2009	7/30/2014	4

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

Today's Date: 7/16/2014

Page: 1

KENTUCKY - 21

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
HARRISON County Total:				\$325,131.51		County Count:	9	
HART								
610 - XXX	D	MUNFORDVILLE RIVERSIDE PARK	CITY OF MUNFORDVILLE	\$7,068.66	C	6/29/1979	4/30/1984	2
742 - XXX	D	BONNIEVILLE CITY PARK	CITY OF BONNIEVILLE	\$13,611.41	C	11/6/1981	2/28/1986	2
788 - XXX	D	THELMA STOVALL PARK	CITY OF MUNFORDVILLE	\$4,707.76	C	8/9/1983	9/15/1984	2
1338 - XXX	D	HORSE CAVE CITY PARK	CITY OF HORSE CAVE	\$58,993.66	C	9/14/2005	7/30/2010	2
1428 - XXX	D	MUNFORDVILLE SPORTS COMPLEX PHASE II	CITY OF MUNFORDVILLE	\$65,000.00	C	5/25/2011	7/30/2014	2
HART County Total:				\$149,381.49		County Count:	5	
HENDERSON								
64 - XXX	A	HENDERSON CITY PARK	CITY OF HENDERSON	\$16,000.00	C	1/9/1970	6/30/1972	1
66 - XXX	A	HOLLOWAY PARK	CITY OF HENDERSON	\$9,655.64	C	1/27/1970	6/30/1972	1
68 - XXX	C	MADISON PARK	CITY OF HENDERSON	\$8,409.31	C	2/25/1970	6/30/1972	1
97 - XXX	A	AUDUBON STATE PARK LAND ACQUISITION	DEPT. OF PARKS	\$67,522.00	C	4/8/1971	12/31/1972	1
188 - XXX	D	SMITH MILLS COMMUNITY PARK	HENDERSON COUNTY	\$3,068.85	C	11/14/1972	12/31/1975	1
274 - XXX	D	HENDERSON ATKINSON PARK	CITY OF HENDERSON	\$82,867.22	C	6/20/1974	6/30/1977	1
355 - XXX	D	DOC HOSBACH PARK	CITY OF HENDERSON	\$17,702.99	C	3/1/1976	6/30/1978	1
357 - XXX	D	JOHN F. KENNEDY CENTER PARK	CITY OF HENDERSON	\$5,736.26	C	3/1/1976	6/30/1978	1
927 - XXX	D	DOC HOSBACH TENNIS COURTS	CITY OF HENDERSON & HENDERSON COUNTY	\$27,410.40	C	5/30/1985	5/31/1987	1
1444 - XXX	D	SANDY LEE WATKINS COUNTY PARK LAKE	HENDERSON COUNTY FISCAL COURT	\$50,000.00	A	8/17/2012	7/30/2016	1
HENDERSON County Total:				\$288,372.67		County Count:	10	
HENRY								
325 - XXX	C	HENRY COUNTY LAND ACQ. AND DEV.	HENRY COUNTY	\$34,534.81	C	3/10/1975	6/30/1980	4

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
568 - XXX	D	EMINENCE POOLE RENOVATION	CITY OF EMINENCE	\$49,940.00	C	1/12/1979	12/30/1984	4
700 - XXX	D	HARRY HILL PARK	HENRY COUNTY	\$60,482.23	C	10/20/1980	7/31/1985	4
780 - XXX	D	HARRY HILL PARK	HENRY COUNTY	\$34,705.10	C	8/1/1983	1/15/1985	4
1288 - XXX	R	PLEASUREVILLE CITY PARK	CITY OF PLEASUREVILLE	\$33,809.93	C	8/29/2003	7/31/2008	4
HENRY County Total:				\$213,472.07	County Count:		5	
HICKMAN								
232 - XXX	A	MURPHY'S POND	MURRAY STATE UNIVERSITY	\$76,303.50	C	2/21/1974	6/30/1976	1
445 - XXX	D	MURPHY'S POND	MURRAY STATE UNIVERSITY	\$8,301.74	C	3/23/1977	6/30/1979	1
602 - XXX	D	HICKMAN COUNTY PARK	HICKMAN COUNTY	\$46,888.06	C	4/30/1979	4/30/1984	1
888 - XXX	D	BLAIR STREET PARK	HICKMAN COUNTY	\$2,791.80	C	9/24/1984	9/30/1985	99
1053 - XXX	D	BLAIR STREET PARK	HICKMAN COUNTY	\$2,391.14	C	8/28/1989	8/31/1992	5
1387 - XXX	R	HICKMAN COUNTY RECREATIONAL COMPLEX	HICKMAN COUNTY FISCAL COURT	\$34,187.00	C	8/13/2008	7/30/2013	1
HICKMAN County Total:				\$170,863.24	County Count:		6	
HOPKINS								
80 - XXX	D	MADISONVILLE SWIMMING POOL	CITY OF MADISONVILLE	\$65,144.57	C	6/30/1970	12/31/1971	1
287 - XXX	D	MADISONVILLE SENIOR CITIZEN PARK	CITY OF MADISONVILLE	\$4,524.94	C	11/27/1974	12/31/1978	1
289 - XXX	D	MADISONVILLE MUNICIPAL PARK	CITY OF MADISONVILLE	\$42,121.82	C	11/27/1974	12/31/1979	1
538 - XXX	D	DAWSON SPRINGS PARK	CITY OF DAWSON SPRINGS	\$24,097.74	C	5/4/1978	6/30/1980	1
654 - XXX	D	MADISONVILLE MUNICIPAL PARK	CITY OF MADISONVILLE	\$67,467.01	C	3/20/1980	3/31/1985	1
809 - XXX	C	WHITE PLAINS PARK	CITY OF WHITE PLAINS	\$39,140.77	C	9/28/1983	9/30/1988	1
837 - XXX	D	DAWSON SPRINGS SWIMMING POOL	CITY OF DAWSON SPRINGS	\$42,802.84	C	12/5/1983	11/30/1988	1

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
892 - XXX	D	MADISONVILLE MUNICIPAL PARK	CITY OF MADISONVILLE	\$33,501.60	C	9/28/1984	9/30/1986	1
955 - XXX	D	MADISONVILLE MUNICIPAL PARK	CITY OF MADISONVILLE	\$13,538.58	C	3/20/1986	2/25/1988	1
1080 - XXX	D	DAWSON SPRINGS PARK	CITY OF DAWSON SPRINGS	\$6,409.95	C	7/13/1990	7/31/1992	1
1176 - XXX	R	DAWSON SPRING PARK RENOVATION	CITY OF DAWSON SPRINGS	\$23,000.00	C	5/24/1995	5/31/1998	1
1208 - XXX	D	RIVERSIDE PARK RENOVATIONS	CITY OF DAWSON SPRINGS	\$35,359.86	C	7/21/2000	7/31/2005	1
1235 - XXX	R	CITY PARK POOL RENOVATION	CITY OF MADISONVILLE	\$77,250.00	C	12/18/2001	9/30/2006	1
1266 - XXX	C	YAA ATHLETIC PLAYING FIELD	HOPKINS COUNTY	\$9,895.07	C	9/17/2002	9/30/2007	1
1405 - XXX	D	EARLINGTON CITY PARK	CITY OF EARLINGTON	\$17,000.00	C	9/15/2009	7/30/2014	1
1421 - XXX	D	RIVERSIDE PARK PARKING LOT & RV HOOKUPS	CITY OF DAWSON SPRINGS	\$65,000.00	C	4/19/2011	7/31/2014	1
1445 - XXX	R	DAWSON SPRINGS CITY PARK UPGRADES	CITY OF DAWSON SPRINGS	\$13,834.00	C	8/7/2012	7/30/2016	1
HOPKINS County Total:				\$580,088.75	County Count:		17	
JACKSON								
484 - XXX	D	WORTHINGTON PARK	JACKSON COUNTY	\$38,523.84	C	9/21/1977	12/31/1979	5
508 - XXX	D	S-TREE COON CLUB	JACKSON COUNTY	\$15,235.78	C	1/11/1978	6/30/1981	5
665 - XXX	D	BOND MEMORIAL PARK	CITY OF MCKEE	\$10,209.93	C	3/24/1980	3/31/1985	5
781 - XXX	D	SAND GAP COMMUNITY PARK	JACKSON COUNTY	\$25,380.00	C	8/1/1983	9/15/1984	5
839 - XXX	D	WORTHINGTON PARK	JACKSON COUNTY	\$34,320.48	C	12/20/1983	12/31/1988	5
870 - XXX	D	SAND GAP COMMUNITY PARK	JACKSON COUNTY	\$40,019.18	C	9/5/1984	8/31/1986	5
872 - XXX	D	MCKEE COMMUNITY PARK	CITY OF MCKEE	\$20,100.96	C	8/30/1984	8/31/1986	5
971 - XXX	D	GRAY HAWK RECREATION AREA	JACKSON COUNTY	\$32,346.00	C	8/26/1986	9/30/1989	5
1005 - XXX	D	MCKEE COMMUNITY PARK	CITY OF MCKEE	\$5,559.47	C	5/7/1987	5/31/1989	5

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
1123 - XXX	R	MCKEE COMMUNITY PARK	CITY OF MCKEE	\$11,500.00	C	7/27/1992	6/30/1994	5
1221 - XXX	D	GRAY HAWK COMMUNITY PARK	JACKSON COUNTY FISCAL COURT	\$19,143.82	C	12/13/2001	9/30/2006	5
JACKSON County Total:				\$252,339.46	County Count:		11	
JEFFERSON								
16 - XXX	A	HAYS KENNEDY PARK	JEFFERSON COUNTY	\$23,050.00	C	10/8/1968	12/31/1970	3
31 - XXX	A	BERRYTOWN PARK	JEFFERSON COUNTY	\$27,000.00	C	1/7/1969	12/31/1970	3
36 - XXX	A	DES PRES PARK	JEFFERSON COUNTY	\$61,042.50	C	1/24/1969	12/31/1970	3
37 - XXX	A	REMOVE	JEFFERSON COUNTY	\$57,500.00	C	1/24/1969	12/31/1971	4
38 - XXX	A	MCNEELY LAKE ADDITION	JEFFERSON COUNTY	\$46,400.00	C	1/30/1969	6/30/1971	2
39 - XXX	A	CHARLIE VETTINER GOLF COURSE	JEFFERSON COUNTY	\$23,625.00	C	1/24/1969	12/31/1971	3
84 - XXX	A	CROSBY PARK	JEFFERSON COUNTY	\$73,750.00	C	11/4/1970	6/30/1971	3
119 - XXX	A	JEFFERSON FOREST ADDITION	JEFFERSON COUNTY	\$11,358.40	C	6/15/1971	12/31/1972	2
131 - XXX	D	EP TOM SAWYER STATE PARK	DEPT. OF PARKS	\$821,864.72	C	12/21/1971	12/31/1976	3
134 - XXX	C	RIVERFIELDS	JEFFERSON COUNTY	\$266,719.26	C	2/7/1972	12/31/1982	3
151 - XXX	D	WILLIAM B. STANSBURY PARK	CITY OF LOUISVILLE	\$13,024.32	C	5/12/1972	6/30/1974	3
153 - XXX	D	CENTRAL PARK TENNIS COURT	CITY OF LOUISVILLE	\$19,341.03	C	5/12/1972	6/30/1974	3
154 - XXX	D	WYANDOTTE PARK TENNIS COURTS	CITY OF LOUISVILLE	\$12,666.38	C	5/4/1972	6/30/1974	3
155 - XXX	D	CRESCENT HILL PARK TENNIS	CITY OF LOUISVILLE	\$13,409.13	C	5/12/1972	6/30/1974	3
156 - XXX	D	IROQUOIS PARK TENNIS COURTS	CITY OF LOUISVILLE	\$14,644.69	C	5/12/1972	6/30/1974	3
157 - XXX	D	SENECA PARK TENNIS COURTS DEV.	CITY OF LOUISVILLE	\$7,748.99	C	5/19/1972	6/30/1974	3
158 - XXX	D	TYLER PARK TENNIS COURT	CITY OF LOUISVILLE	\$12,989.84	C	5/12/1972	6/30/1974	3
160 - XXX	D	ALGONQUIN PARK TENNIS & BASKETBALL	CITY OF LOUISVILLE	\$12,541.66	C	5/4/1972	6/30/1974	3

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
209 - XXX	D	JEFFERSONTOWN COMMUNITY CENTER PARK	CITY OF JEFFERSONTOWN	\$15,200.65	C	4/12/1973	12/31/1976	3
230 - XXX	D	DOUGLASS COMMUNITY CENTER PARK	CITY OF LOUISVILLE	\$30,308.46	C	7/24/1973	12/31/1973	3
241 - XXX	D	FARNSLEY PARK ACQ/	CITY OF SHIVELY	\$60,381.00	C	1/11/1974	9/20/1975	3
JEFFERSON								
276 - XXX	C	HIGHVIEW PARK ADDITION	JEFFERSON COUNTY	\$94,105.15	C	6/28/1974	6/30/1977	3
278 - XXX	D	TENNIS COURTS LIGHTING	CITY OF LOUISVILLE	\$25,480.00	C	10/18/1974	12/31/1976	3
318 - XXX	D	BRIARWOOD PICNIC SHELTER	CITY OF BRIARWOOD	\$2,525.24	C	2/10/1975	6/30/1977	3
324 - XXX	D	PICNIC AREAS ON FIVE COUNTY PARKS	JEFFERSON COUNTY	\$72,297.89	C	4/29/1975	6/30/1977	0
330 - XXX	D	JEFFERSON COUNTY PARKS-TENNIS COURTS	JEFFERSON COUNTY	\$135,740.50	C	6/6/1975	6/30/1978	0
343 - XXX	D	SHAWNEE PARK PAVILION	CITY OF LOUISVILLE	\$44,109.52	C	7/28/1975	12/31/1977	4
362 - XXX	D	CITY OF LOUISVILLE PARKS RENOVATION	CITY OF LOUISVILLE	\$112,112.00	C	3/1/1976	6/30/1979	3
377 - XXX	A	RIVER GLEN PARK ACQUISITION	CITY OF LOUISVILLE	\$183,456.00	C	7/8/1976	6/30/1978	3
385 - XXX	D	JEFFERSON COUNTY PARKS DEVELOPMENT	JEFFERSON COUNTY	\$140,151.78	C	3/19/1976	6/30/1979	0
441 - XXX	D	LOUISVILLE CITY PARKS DEVELOPMENT	CITY OF LOUISVILLE	\$156,631.03	C	4/12/1977	12/31/1983	3
467 - XXX	C	JEFFERSON COUNTY PARKS ACQ. & DEV.	JEFFERSON COUNTY	\$108,944.13	C	5/5/1977	6/30/1979	0
503 - XXX	D	RIVER GLEN PARK RECLAMATION	CITY OF LOUISVILLE	\$113,515.20	C	1/30/1978	12/31/1983	3
518 - XXX	D	VALLEY HIGH SCHOOL BALLFIELD LIGHTING	JEFFERSON COUNTY	\$18,234.00	C	3/29/1978	6/30/1980	3
524 - XXX	D	IROQUOIS PARK TENNIS COURTS	CITY OF LOUISVILLE	\$30,390.00	C	3/30/1978	6/30/1980	3
525 - XXX	D	WYANDOTTE PARK BATHHOUSE RENOVATION	CITY OF LOUISVILLE	\$58,387.24	C	3/30/1978	6/30/1982	3
527 - XXX	D	HIGHVIEW PARK IMPROVEMENTS	JEFFERSON COUNTY	\$154,984.24	C	3/29/1978	6/30/1983	3
531 - XXX	D	LEEDS PARK TENNIS COURTS	CITY OF SHIVELY	\$11,985.52	C	4/24/1978	6/30/1980	3

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
533 - XXX	D	BLUE LICK PARK DEVELOPMENT	JEFFERSON COUNTY	\$75,543.31	C	5/3/1978	6/30/1981	2
534 - XXX	A	JEFFERSON COUNTY MEMORIAL FOREST	JEFFERSON COUNTY	\$381,500.12	C	5/23/1978	6/30/1984	2
560 - XXX	D	WARWICK VILLA PARK FOOTBALL FIELD	CITY OF ST. MATTHEWS	\$10,256.97	C	11/15/1978	12/31/1983	3
574 - XXX	D	SUN VALLEY TENNIS COURTS	JEFFERSON COUNTY	\$85,289.50	C	2/7/1979	1/31/1984	3
JEFFERSON								
579 - XXX	D	SHAWNEE GOLF COURSE MAINTENANCE BUIL	CITY OF LOUISVILLE	\$32,841.82	C	3/6/1979	2/28/1984	3
580 - XXX	D	LONG RUN GOLF COURSE	JEFFERSON COUNTY	\$160,931.89	C	3/6/1979	2/28/1984	2
582 - XXX	R	SENECA PARK BALL DIAMOND LIGHTS	CITY OF LOUISVILLE	\$52,317.56	C	3/6/1979	2/28/1984	3
590 - XXX	D	IROQUOIS G.C. MAINTENANCE BUILDING	CITY OF LOUISVILLE	\$20,474.50	C	3/14/1979	3/31/1984	3
644 - XXX	A	ST. MATTHEWS COMMUNITY CENTER PARK	CITY OF ST. MATTHEWS	\$103,188.19	C	3/4/1980	12/31/1984	3
657 - XXX	D	EASTERN HIGH SCHOOL TENNIS COURTS	JEFFERSON COUNTY	\$26,129.73	C	6/30/1980	3/31/1985	3
673 - XXX	R	SHAWNEE MAINTENANCE FACILITY RENOVAT	CITY OF LOUISVILLE	\$86,238.93	C	6/30/1980	5/31/1985	3
679 - XXX	A	BLACKACRE AND BEARGRASS PRESERVES	NATURE PRESERVE COMM.	\$535,434.50	C	8/26/1980	6/30/1985	3
710 - XXX	D	WARWICK VILLA PARK	CITY OF ST. MATTHEWS	\$17,579.50	C	1/19/1981	12/31/1985	3
779 - XXX	R	GEORGE ROGERS CLARK PARK	CITY OF LOUISVILLE	\$17,070.19	C	8/1/1983	9/15/1984	3
787 - XXX	R	EVA BANDMAN PARK	CITY OF LOUISVILLE	\$25,380.00	C	8/9/1983	9/15/1984	3
793 - XXX	D	E P TOM SAWYER STATE PARK	DEPT. OF PARKS	\$99,705.00	C	8/18/1983	7/31/1988	3
817 - XXX	R	TOM THUMB POOLS	CITY OF LOUISVILLE	\$20,022.37	C	11/1/1983	10/31/1988	3
818 - XXX	D	JEFFERSON CO. PICNIC AREAS	JEFFERSON COUNTY	\$16,949.38	C	11/1/1983	10/31/1988	3
819 - XXX	D	HAYS KENNEDY PARK	JEFFERSON COUNTY	\$19,930.27	C	11/1/1983	10/31/1988	3
827 - XXX	D	RIVERVIEW PARK	JEFFERSON COUNTY	\$24,864.62	C	11/28/1983	11/30/1988	3

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
862 - XXX	D	IROQUOIS PARK	CITY OF LOUISVILLE	\$33,409.20	C	7/2/1984	6/30/1986	3
863 - XXX	D	MCNEELY PARK DEVELOPMENT	JEFFERSON COUNTY	\$33,409.20	C	7/3/1984	6/30/1986	2
917 - XXX	D	COX PARK	JEFFERSON COUNTY	\$32,346.00	C	4/24/1985	4/30/1987	4
918 - XXX	D	CHEROKEE PARK	CITY OF LOUISVILLE	\$29,990.80	C	5/3/1985	4/30/1987	3
JEFFERSON								
929 - XXX	D	CHICKASAW PARK	CITY OF LOUISVILLE	\$32,183.76	C	5/28/1985	4/30/1987	3
967 - XXX	D	HIGHVIEW PARK IMPROVEMENTS	JEFFERSON COUNTY	\$32,346.00	C	7/31/1986	7/31/1988	3
968 - XXX	D	RIVER GLEN PARK	CITY OF LOUISVILLE	\$15,548.72	C	8/4/1986	8/31/1988	3
973 - XXX	D	LONG RUN PARK	JEFFERSON COUNTY	\$15,769.82	C	9/9/1986	9/30/1988	2
1004 - XXX	R	CHEROKEE PARK	CITY OF LOUISVILLE	\$20,216.25	C	4/24/1987	4/30/1989	3
1025 - XXX	D	E. P.	DEPT. OF PARKS	\$49,185.97	C	8/4/1987	7/31/1989	3
1046 - XXX	A	JEFFERSON COUNTY MEMORIAL FOREST	JEFFERSON COUNTY	\$24,259.50	C	11/18/1988	11/30/1989	2
1125 - XXX	D	FARNSLEY-MOREMEN LANDING	JEFERSON COUNTY	\$15,392.72	C	8/24/1992	7/31/1994	3
1144 - XXX	D	IROQUOIS PARK TRAIL	CITY OF LOUISVILLE	\$21,967.56	C	7/30/1993	7/31/1995	2
1253 - XXX	D	JEFFERSONTOWN YOUTH FOOTBALL COMPLEX	CITY OF JEFFERSONTOWN	\$61,950.00	C	8/29/2002	9/30/2007	3
1259 - XXX	A	FAIRMOUNT FALLS	JEFFERSON COUNTY FISCAL COURT	\$61,950.00	C	8/30/2002	9/30/2007	3
1275 - XXX	D	JEFFERSONTOWN YOUTH FOOTBALL COMPLEX	CITY OF JEFFERSON	\$79,005.00	C	8/20/2003	7/31/2008	3
1307 - XXX	D	DOUGLASS HILLS PARK	DOUGLASS HILLS	\$6,064.00	C	6/17/2004	7/31/2009	3
1312 - XXX	C	CROSS CREEK PARK	CITY OF MIDDLETOWN	\$44,999.50	C	7/13/2004	7/31/2009	3
1334 - XXX	D	FLOYDS FORK TRAIL	LOUISVILLE METRO GOVERNMENT	\$75,000.00	C	9/7/2005	7/30/2010	3
1434 - XXX	D	CROSS CREEK PARK PHASE II	CITY OF MIDDLETOWN	\$20,356.00	C	2/28/2012	7/30/2016	3

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
JEFFERSON County Total:				\$5,604,613.82	County Count:		78	
JESSAMINE								
415 - XXX	D	WILMORE MINI PARK	CITY OF WILMORE	\$25,480.00	C	9/15/1976	12/31/1978	6
546 - XXX	D	NICHOLASVILLE-JESSAMINE COUNTY PARK	CITY OF NICHOLASVILLE & JESSAMINE COUNTY	\$8,584.45	C	6/23/1978	6/30/1980	6
670 - XXX	C	NICHOLASVILLE/JESSAMINE COUNTY PARKS	CITY OF NICHOLASVILLE & JESSAMINE COUNTY	\$209,081.43	C	5/20/1980	3/31/1985	6
806 - XXX	D	WILMORE MINI PARK	CITY OF WILMORE	\$11,426.05	C	9/20/1983	8/31/1988	6
890 - XXX	D	JESSAMINE CITY-COUNTY PARK FIELDHOUS	JESSAMINE COUNTY	\$10,890.05	C	9/28/1984	12/31/1986	6
903 - XXX	C	JEFFERSON STREET PARK	CITY OF NICHOLASVILLE	\$35,580.60	C	10/18/1984	10/30/1986	6
980 - XXX	R	SIMS PARK (WILMORE SOFTBALL PARK)	CITY OF WILMORE	\$32,346.00	C	9/24/1986	10/31/1988	6
1028 - XXX	C	WILMORE TALBOTT PARK	CITY OF WILMORE	\$24,259.50	C	8/11/1987	5/31/1989	6
1047 - XXX	D	WILMORE PARK II	CITY OF WILMORE	\$8,034.27	C	12/14/1988	6/30/1991	6
1049 - XXX	D	ORCHARD PARK	CITY OF NICHOLASVILLE	\$17,250.00	C	3/17/1989	12/31/1991	6
1150 - XXX	D	WOODFORD GROW PARK	CITY OF NICHOLASVILLE	\$9,487.50	C	9/14/1993	8/31/1997	6
1191 - XXX	C	WILMORE PARK PLAYGROUND	CITY OF WILMORE	\$23,000.00	C	9/6/1995	9/30/1997	6
1236 - XXX	D	CAMP NELSON HERITAGE PARK	JESSAMINE COUNTY FISCAL COURT	\$77,250.00	C	12/18/2001	9/30/2006	6
JESSAMINE County Total:				\$492,669.85	County Count:		13	
JOHNSON								
172 - XXX	C	PAUL B HALL RECREATION AREA	CITY OF PAINTSVILLE	\$115,281.79	C	8/8/1972	12/31/1975	5
528 - XXX	D	PAINTSVILLE-JOHNSON COUNTY POOL	PAINTSVILLE/JOHNSON CNTY	\$121,978.36	C	5/5/1978	6/30/1980	5
680 - XXX	D	PAINTSVILLE CITY PARK	CITY OF PAINTSVILLE	\$63,867.77	C	7/15/1980	6/30/1985	5

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
829 - XXX	D	PAINTSVILLE COMMUNITY PARK	CITY OF PAINTSVILLE	\$30,438.02	C	12/1/1983	11/30/1988	5
1160 - XXX	D	PAINT CREEK PARK	CITY OF PAINTSVILLE	\$13,067.45	C	8/22/1994	7/31/1996	5
1284 - XXX	R	PAINTSVILLE CITY PARK	CITY OF PAINTSVILLE	\$65,574.15	C	9/5/2003	7/31/2008	5
1435 - XXX	D	PAINTSVILLE PLAYGROUND PROJECT	CITY OF PAINTSVILLE	\$23,267.00	C	2/28/2012	7/30/2016	5
JOHNSON County Total:				\$433,474.54	County Count:		7	
KENTON								
102 - XXX	A	KENTON COUNTY PARK ADDITION	KENTON COUNTY	\$31,346.76	C	5/6/1971	12/31/1971	4
163 - XXX	A	KENTON COUNTY GOLF COURSE-PARK ADD	KENTON COUNTY	\$77,033.75	C	6/2/1972	12/31/1973	4
248 - XXX	D	SILVER LAKE PARK DEVELOPMENT	CITY OF ERLANGER	\$130,313.62	C	3/7/1974	6/30/1978	4
253 - XXX	A	ROSEDALE PARK ACQUISITION	CITY OF COVINGTON	\$94,589.44	C	3/7/1974	6/30/1977	4
254 - XXX	D	KENTON COUNTY PARK	KENTON COUNTY	\$116,598.73	C	3/15/1974	6/30/1977	4
398 - XXX	D	ROSEDALE PARK SWIMMING POOL	CITY OF COVINGTON	\$292,377.62	C	4/23/1976	6/30/1979	4
408 - XXX	D	LICKING RIVER PARK	KENTON COUNTY	\$23,526.45	C	5/24/1976	6/30/1979	4
541 - XXX	C	GOEBEL PARK	CITY OF COVINGTON	\$687,545.81	C	5/11/1978	6/30/1983	4
588 - XXX	D	BANKLICK WOODS PARK	KENTON COUNTY	\$29,888.52	C	3/7/1979	1/31/1984	4
604 - XXX	D	KENTON COUNTY GOLF COURSE	KENTON COUNTY	\$197,958.70	C	4/26/1979	4/30/1984	4
618 - XXX	D	LUDLOW MEMORIAL PARK	CITY OF LUDLOW	\$12,511.94	C	6/29/1979	5/31/1984	4
663 - XXX	C	FORT MITCHELL CITY PARK	CITY OF FT. MITCHELL	\$192,869.96	C	5/20/1980	2/28/1985	4
815 - XXX	D	GENERAL ORMSBY MITCHELL PARK	CITY OF FT. MITCHELL	\$6,220.13	C	10/25/1983	9/30/1988	4
848 - XXX	D	MEINKIN FIELD IMPROVEMENTS	CITY OF COVINGTON	\$12,021.92	C	2/21/1984	2/28/1989	4
937 - XXX	D	COVINGTON PARKS DEVELOPMENT	CITY OF COVINGTON	\$45,465.22	C	9/5/1985	8/31/1987	4
989 - XXX	C	ELSMERE COVERED BRIDGE PARK	CITY OF ELSMERE	\$31,457.02	C	10/24/1986	11/30/1988	4

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
1036 - XXX	C	GENERAL ORMSBY MITCHELL PARK	CITY OF FT. MITCHELL	\$23,466.12	C	7/26/1988	7/21/1990	4
1063 - XXX	D	COVINGTON PARK COMPLEX	CITY OF COVINGTON	\$23,000.00	C	9/13/1989	9/30/1991	4
1145 - XXX	D	TIMMY CURD MEMORIAL PARK	CITY OF LUDLOW	\$11,500.00	C	7/30/1993	7/31/1995	4
1147 - XXX	D	DEVOU PARK PLAYGROUND	CITY OF COVINGTON	\$23,000.00	C	8/13/1993	7/31/1996	4
1277 - XXX	D	ROSEDALE PARK	CITY OF COVINGTON	\$79,005.00	C	8/11/2003	7/31/2008	4
KENTON								
1354 - XXX	D	LUDLOW MEMORIAL PARK	CITY OF LUDLOW	\$50,000.00	C	8/25/2006	7/30/2011	4
1384 - XXX	D	CRESCENT SPRINGS COMMUNITY PARK	CITY OF CRESCENT SPRINGS	\$7,150.50	C	4/28/2008	7/30/2012	4
KENTON County Total:				\$2,198,847.21	County Count:		23	
KNOTT								
199 - XXX	D	KNOTT COUNTY SWIMMING POOL	KNOTT COUNTY	\$90,527.25	C	3/29/1973	12/31/1976	7
KNOTT County Total:				\$90,527.25	County Count:		1	
KNOX								
96 - XXX	D	DR. THOMAS WALKER DEVELOPMENT	DEPT. OF PARKS	\$5,788.32	C	6/3/1971	12/31/1972	5
335 - XXX	D	BARBOURVILLE CITY PARK	CITY OF BARBOURVILLE	\$28,792.40	C	6/13/1975	6/30/1979	5
669 - XXX	D	BOONE MANOR PARK	CITY OF BARBOURVILLE	\$10,239.00	C	6/30/1980	3/31/1985	5
741 - XXX	D	BARBOURVILLE CITY PARK	CITY OF BARBOURVILLE	\$8,175.19	C	3/18/1982	2/28/1986	5
797 - XXX	D	APPLE GROVE NEIGHBORHOOD PARK	CITY OF BARBOURVILLE	\$25,547.50	C	8/22/1983	9/15/1984	5
906 - XXX	R	WALNUT STREET PARK	CITY OF BARBOURVILLE	\$18,491.94	C	10/18/1984	10/31/1986	5
1010 - XXX	D	KAY JAY RECREATION PARK	KNOX COUNTY	\$23,330.80	C	5/7/1987	5/31/1989	5
1269 - XXX	D	BARBOURVILLE/UNION COLLEGE TENNIS COURTS	CITY OF BARBOURVILLE	\$61,950.00	C	11/8/2002	9/30/2007	5

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
1431 - XXX	D	THOMPSON PARK SPLASH AREA	CITY OF BARBOURVILLE	\$19,202.00	C	2/28/2012	7/30/2016	5
KNOX County Total:				\$201,517.15		County Count:		9
LARUE								
79 - XXX	D	FAIRGROUNDS SWIMMING POOL PARK	CITY OF HODGENVILLE	\$1,466.00	C	7/10/1970	12/31/1971	2
434 - XXX	D	HODGENVILLE SWIMMING POOL	CITY OF HODGENVILLE	\$110,583.20	C	2/3/1977	6/30/1979	2
697 - XXX	D	LUM PARK/KIWANIS PARK	LARUE COUNTY/HODGENVILLE	\$39,206.69	C	9/30/1980	9/30/1985	2
1037 - XXX	A	HODGENVILLE PIONEER PARK	CITY OF HODGENVILLE	\$8,086.50	C	8/23/1988	8/31/1990	2
1260 - XXX	R	PEARMAN INTERPRETIVE CENTER	LARUE COUNTY FISCAL COURT	\$54,722.50	C	9/4/2002	9/30/2007	2
LARUE County Total:				\$214,064.89		County Count:		5
LAUREL								
58 - XXX	D	MILL STREET PLAYGROUND	CITY OF LONDON	\$1,894.92	C	10/7/1969	12/31/1970	5
381 - XXX	D	LAUREL COUNTY PARK	LAUREL COUNTY	\$14,388.39	C	2/20/1976	6/30/1980	5
436 - XXX	D	LEVI JACKSON MULTIPURPOSE BLDG	DEPT. OF PARKS	\$29,903.33	C	3/1/1977	6/30/1979	5
592 - XXX	D	LONDON-LAUREL COUNTY TENNIS COURTS	CITY OF LONDON & LAUREL COUNTY	\$15,350.82	C	3/14/1979	3/31/1984	5
603 - XXX	D	LONDON NORTH LITTLE LEAGUE PARK	CITY OF LONDON	\$11,451.77	C	4/25/1979	4/30/1984	5
1000 - XXX	D	LAUREL COUNTY SOFTBALL FIELDS	LAUREL COUNTY	\$6,469.20	C	4/10/1987	3/31/1989	5
1091 - XXX	D	LONDON LITTLE LEAGUE FIELDS	LAUREL COUNTY	\$23,000.00	C	7/24/1991	6/30/1994	5
LAUREL County Total:				\$102,458.43		County Count:		7
LAWRENCE								
56 - XXX	D	LOUISA CITY PARK	CITY OF LOUISA	\$49,372.07	C	6/26/1969	12/31/1972	4
389 - XXX	D	STELLA P. AND OSCAR MOORE PARK	LAWRENCE COUNTY	\$80,136.51	C	3/30/1976	6/30/1978	4
694 - XXX	D	CHAPMAN COMMUNITY PARK	LAWRENCE COUNTY	\$59,429.29	C	9/12/1980	8/30/1985	4

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
1198 - XXX	D	LAWRENCE COUNTY BEACH AREA	LAWRENCE COUNTY FISCAL COURT	\$43,600.00	C	7/21/2000	7/31/2005	5
1242 - XXX	R	LOUISA CITY POOL & PARK	CITY OF LOUISA	\$9,270.00	C	1/9/2002	9/30/2006	5
LAWRENCE County Total:				\$241,807.87		County Count:		5
LEE								
262 - XXX	D	BEATTYVILLE TENNIS COURTS	CITY OF BEATTYVILLE	\$4,604.74	C	2/8/1974	12/31/1976	5
412 - XXX	D	LEE COUNTY MARINA	LEE COUNTY	\$13,560.45	C	6/24/1976	6/30/1978	5
998 - XXX	D	LEE COUNTY BASEBALL FIELD	LEE COUNTY	\$10,782.00	C	2/5/1987	1/31/1989	5
1159 - XXX	D	LEE COUNTY BALLFIELD	LEE COUNTY	\$15,244.40	C	8/22/1994	7/31/1996	5
1226 - XXX	R	LEE COUNTY AMPHITHEATER	LEE COUNTY FISCAL COURT	\$42,038.00	C	12/3/2001	9/30/2006	5
LEE County Total:				\$86,229.59		County Count:		5
LESLIE								
334 - XXX	D	LESLIE COUNTY PARK	LESLIE COUNTY	\$2,062.28	C	6/26/1975	6/30/1979	5
831 - XXX	D	LESLIE COUNTY PARK	LESLIE COUNTY	\$25,380.00	C	12/6/1983	11/30/1988	5
1001 - XXX	D	LESLIE COUNTY PARK LIGHTS	LESLIE COUNTY	\$24,259.50	C	4/10/1987	4/30/1989	5
1188 - XXX	D	HYDEN PLAYGROUND	CITY OF HYDEN	\$9,200.00	C	6/12/1995	5/31/1997	5
LESLIE County Total:				\$60,901.78		County Count:		4
LETCHER								
51 - XXX	A	LILLEY CORNETT WOODS	EASTERN KENTUCKY UNIVERSITY	\$112,000.00	C	6/30/1969	12/31/1971	7
106 - XXX	D	LILLEY CORNETT WOODS DEV	EASTERN KENTUCKY UNIVERSITY	\$53,142.57	C	5/29/1970	12/31/1973	7
340 - XXX	D	FISHPOND RECREATION AREA	LETCHER COUNTY	\$4,695.72	C	6/27/1975	6/30/1980	7
879 - XXX	A	BAD BRANCH NATURE PRESERVE	NATURE PRESERVE COMM.	\$88,461.38	C	9/5/1984	8/31/1986	5

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
1075 - XXX	D	WHITESBURG RIVER PARK	CITY OF WHITESBURG	\$19,550.00	C	7/13/1990	7/31/1994	7
1108 - XXX	D	WILLIAM B. TUCKER KIDDIE PARK	CITY OF FLEMING-NEON	\$5,113.35	C	8/29/1991	6/30/1993	7
1137 - XXX	D	JENKINS PARK	CITY OF JENKINS	\$23,000.00	C	6/22/1993	6/30/1995	5
1374 - XXX	D	JENKINS PARK	CITY OF JENKINS	\$16,463.00	C	8/1/2007	7/30/2012	5
LETCHER County Total:				\$322,426.02	County Count:		8	
LEWIS								
414 - XXX	D	VANCEBURG PARK	CITY OF VANCEBURG	\$6,687.87	C	6/24/1976	6/30/1980	4
501 - XXX	C	TOLLESBORO BALLFIELD	CITY OF TOLLESBORO	\$14,812.46	C	3/10/1978	6/30/1981	4
704 - XXX	D	LEWIS COUNTY PARK	LEWIS COUNTY	\$22,859.23	C	12/10/1980	11/30/1985	4
1316 - XXX	C	VANCEBURG-LEWIS COUNTY RECREATION PARK	LEWIS COUNTY	\$75,000.00	C	9/2/2004	7/31/2009	4
LEWIS County Total:				\$119,359.56	County Count:		4	
LINCOLN								
637 - XXX	D	STANFORD-LINCOLN COUNTY PARK	LINCOLN COUNTY	\$98,082.36	C	3/3/1980	11/30/1984	6
709 - XXX	D	LINCOLN COUNTY PARKS	LINCOLN COUNTY	\$90,501.97	C	1/5/1981	12/31/1985	0
1168 - XXX	D	STANFORD DEPOT PARK	CITY OF STANFORD	\$18,825.71	C	9/27/1994	8/31/1999	6
1186 - XXX	D	LOGAN/HUBBLE PARK	LINCOLN COUNTY	\$17,250.00	C	6/13/1995	6/30/1998	6
1324 - XXX	D	CEDAR CREEK LAKE BEACH	LINCOLN COUNTY	\$75,000.00	C	7/13/2005	7/31/2009	6
1410 - XXX	D	FIRST SOUTHERN VETERANS PARK	LINCOLN COUNTY FISCAL COURT	\$25,000.00	C	6/8/2010	7/31/2014	6
LINCOLN County Total:				\$324,660.04	County Count:		6	
LIVINGSTON								
115 - XXX	D	GRAND RIVERS CITY PARK	CITY OF GRAND RIVERS	\$3,019.50	C	5/21/1971	12/31/1973	1

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
222 - XXX	C	LIVINGSTON CO. COMM. PARK	LIVINGSTON COUNTY	\$17,320.21	C	6/7/1973	12/31/1977	1
536 - XXX	D	GRAND RIVERS CITY PARK DEVELOPMENT	CITY OF GRAND RIVERS	\$3,647.00	C	6/7/1978	6/30/1980	1
852 - XXX	D	SMITHLAND RECREATION COMPLEX	LIVINGSTON COUNTY	\$25,547.50	C	3/12/1984	3/29/1989	1
1227 - XXX	D	CARRSVILLE RIVERFRONT PARK	CITY OF CARRSVILLE	\$28,850.95	C	12/11/2001	9/30/2006	1
1322 - XXX	D	LIVINGSTON COUNTY PARK	LIVINGSTON COUNTY	\$5,000.00	C	7/19/2004	7/31/2009	1
LIVINGSTON County Total:				\$83,385.16	County Count:		6	
LOGAN								
21 - XXX	C	RUSSELLVILLE MEMORIAL PARKL PARK	CITY OF RUSSELLVILLE	\$51,600.84	C	2/12/1969	6/30/1971	1
75 - XXX	D	AUBURN PARK ICIPAL PARK	CITY OF AUBURN	\$77,905.45	C	6/24/1970	6/30/1974	1
191 - XXX	C	RUSSELLVILLE MEMORIAL PARKCITY PARK	CITY OF RUSSELLVILLE	\$81,213.62	C	12/13/1972	12/31/1975	1
261 - XXX	D	HAMPTON PARK	CITY OF RUSSELLVILLE	\$8,802.99	C	3/1/1974	6/30/1976	1
411 - XXX	C	LEWISBURG PARK AND RECREATION CENTER	CITY OF LEWISBURG	\$32,830.77	C	6/9/1976	6/30/1980	1
548 - XXX	D	RUSSELLVILLE MEMORIAL PARK	CITY OF RUSSELLVILLE	\$23,826.88	C	6/28/1978	6/30/1980	1
653 - XXX	C	ADAIRVILLE PARK	CITY OF ADAIRVILLE	\$61,282.44	C	5/19/1980	2/28/1985	1
715 - XXX	D	HAMPTON PARK	CITY OF RUSSELLVILLE	\$30,581.45	C	1/20/1981	12/31/1985	1
720 - XXX	D	LEWISBURG PARK	CITY OF LEWISBURG	\$3,231.42	C	1/23/1981	12/31/1985	1
988 - XXX	D	HAMPTON PARK/MEMORIAL PARK	CITY OF RUSSELLVILLE	\$24,340.30	C	10/21/1986	6/30/1989	1
1065 - XXX	D	ADAIRVILLE COMMUNITY PARK	CITY OF ADAIRVILLE	\$11,675.37	C	7/3/1990	6/30/1992	1
1105 - XXX	R	AUBURN PARK	CITY OF AUBURN	\$23,000.00	C	8/14/1991	6/30/1994	1
1122 - XXX	D	LEWISBURG MUNICIPAL PARK	CITY OF LEWISBURG	\$17,537.50	C	7/6/1992	6/30/1995	1
1367 - XXX	D	ADAIRVILLE COMMUNITY PARK	CITY OF ADAIRVILLE	\$10,487.00	C	9/1/2006	7/30/2011	1
1393 - XXX	D	AUBURN SKATE PARK	CITY OF AUBURN	\$12,500.00	C	9/3/2008	7/30/2013	1

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

Today's Date: 7/16/2014

Page: 1

KENTUCKY - 21

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
LOGAN County Total:				\$470,816.03		County Count:	15	
LYON								
46 - XXX	C	EDDYVILLE COMMUNITY PARK	CITY OF EDDYVILLE	\$79,692.36	C	7/29/1969	6/30/1977	1
556 - XXX	A	MINERAL MOUNDS STATE PARK	DEPT. OF PARKS	\$745,399.20	C	12/8/1978	12/31/1983	1
613 - XXX	C	LYON COUNTY PARK	LYON COUNTY	\$150,665.50	C	8/10/1979	5/31/1984	1
687 - XXX	C	GLENN PARK	CITY OF KUTTAWA	\$56,096.76	C	7/30/1980	6/30/1985	1
844 - XXX	C	LYON COUNTY PARK	LYON COUNTY	\$56,003.50	C	2/6/1984	1/31/1989	1
990 - XXX	R	EDDYVILLE CITY PARK	CITY OF EDDYVILLE	\$5,417.95	C	11/12/1986	7/31/1988	1
1139 - XXX	D	LEE JONES MEMORIAL PARK	CITY OF EDDYVILLE	\$23,000.00	C	7/13/1993	6/30/1998	1
1279 - XXX	R	LEE S. JONES PARK	LYON COUNTY	\$79,005.00	C	8/13/2003	7/31/2008	1
1370 - XXX	D	KUTTAWA CITY PARK	CITY KUTTAWA	\$11,000.00	C	7/25/2007	7/30/2012	1
1417 - XXX	R	EDDYVILLE POOL REPAIRS	CITY OF EDDYVILLE	\$30,000.00	A	1/20/2011	7/31/2014	1
LYON County Total:				\$1,236,280.27		County Count:	10	
MADISON								
70 - XXX	D	RICHMOND CITY PARK	CITY OF RICHMOND	\$14,651.40	C	5/5/1970	12/31/1973	6
117 - XXX	D	FORT BOONESBOROUGH STATE PARK	DEPT. OF PARKS	\$5,225.00	C	6/17/1971	6/30/1975	6
144 - XXX	A	CENTRAL KY. WILDLIFE MGMT AREA ADD.	DEPT. OF FISH & WILDLIFE RESOURCES	\$51,750.00	C	3/17/1972	12/31/1972	6
178 - XXX	A	FORT BOONESBOROUGH PARK ACQUISITION	DEPT. OF PARKS	\$99,980.40	C	6/15/1972	6/30/1974	6
200 - XXX	D	BOONESBOROUGH CAMPING AREA EXPANSION	DEPT. OF PARKS	\$346,350.91	C	4/27/1973	6/30/1976	6
364 - XXX	D	E. C. MILLION PARK	CITY OF RICHMOND	\$13,537.22	C	3/1/1976	6/30/1978	6
448 - XXX	D	IRVINE MCDOWELL TENNIS	CITY OF RICHMOND	\$5,287.86	C	4/12/1977	6/30/1979	6

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
512 - XXX	D	CAMP CATALPA PARK	CITY OF RICHMOND	\$52,711.76	C	2/28/1978	6/30/1981	6
633 - XXX	D	BEREA MEMORIAL PARK	CITY OF BERE A	\$17,274.11	C	3/3/1980	10/31/1984	6
672 - XXX	D	LAKE REBA RECREATION AREA	CITY OF RICHMOND	\$55,908.54	C	6/30/1980	3/31/1985	6
993 - XXX	D	BEREA BASEBALL FIELD	CITY OF BERE A	\$9,670.70	C	11/26/1986	11/30/1988	6
995 - XXX	D	LAKE REBA BASEBALL FIELD	CITY OF RICHMOND	\$10,782.00	C	12/30/1986	11/30/1988	6
1055 - XXX	D	LAKE REBA BALLFIELD	CITY OF RICHMOND	\$23,000.00	C	8/28/1989	8/31/1992	6
1153 - XXX	D	LAKE REBA BALLFIELD	CITY OF RICHMOND	\$17,422.50	C	6/27/1994	6/30/1997	6
1369 - XXX	D	RICHMOND - LAKE	CITY OF RICHMOND	\$65,000.00	C	7/25/2007	7/30/2012	6
1407 - XXX	D	WHITE HALL PARK	MADISON COUNTY FISCAL COURT	\$40,000.00	C	9/15/2009	7/30/2014	6
1438 - XXX	D	LAKE REBA HANDICAP ACCESSIBLE PLAYGROUND	CITY OF RICHMOND	\$50,000.00	C	3/12/2012	7/30/2016	6
MADISON County Total:				\$878,552.40	County Count:		17	
MAGOFFIN								
332 - XXX	C	MAGOFFIN COUNTY PARK	MAGOFFIN COUNTY	\$459,138.17	C	6/6/1975	6/30/1983	5
776 - XXX	D	MAGOFFIN COUNTY PARK	MAGOFFIN COUNTY	\$20,391.21	C	7/26/1983	1/15/1985	5
859 - XXX	D	MAGOFFIN COUNTY PARK	MAGOFFIN COUNTY	\$33,409.20	C	6/22/1984	6/30/1986	5
959 - XXX	D	RAMEY MEMORIAL PARK	MAGOFFIN COUNTY	\$7,116.29	C	5/19/1986	4/30/1988	5
1300 - XXX	D	MAGOFFIN COUNTY HORSE SHOW PARK	MAGOFFIN COUNTY	\$75,000.00	C	6/15/2004	7/31/2009	5
1351 - XXX	R	RAMEY PARK	CITY OF SALYERSVILLE	\$13,624.00	C	9/13/2005	7/30/2010	5
MAGOFFIN County Total:				\$608,678.87	County Count:		6	
MARION								
23 - XXX	C	LORETTO CITY PARK	CITY OF LORETTO	\$7,504.91	C	1/7/1969	12/30/1971	2

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
81 - XXX	D	GRAHAM MEMORIAL PARK	CITY OF LEBANON	\$13,957.75	C	9/22/1970	12/31/1971	2
303 - XXX	D	LORETTO CITY PARK	CITY OF LORETTO	\$1,472.78	C	12/16/1974	12/31/1976	2
462 - XXX	D	GRAHAM MEMORIAL PARK	CITY OF LEBANON	\$25,225.60	C	4/21/1977	6/30/1979	2
599 - XXX	D	LORETTO CITY PARK	CITY OF LORETTO	\$10,340.10	C	4/13/1979	4/30/1984	2
664 - XXX	C	RAYWICK CITY PARK	CITY OF RAYWICK	\$11,794.44	C	3/24/1980	3/31/1985	2
765 - XXX	D	GRAHAM MEMORIAL PARK	CITY OF LEBANON	\$5,583.60	C	2/15/1983	2/28/1988	2
934 - XXX	D	GRAHAM MEMORIAL PARK	CITY OF LEBANON	\$6,598.80	C	7/24/1985	12/31/1986	2
940 - XXX	D	RAYWICK CITY PARK	CITY OF RAYWICK	\$5,076.00	C	9/30/1985	9/30/1987	2
1030 - XXX	D	BRADFORDSVILLE COMMUNITY PARK	CITY OF BRADFORDSVILLE	\$1,617.30	C	10/27/1987	9/30/1989	2
1095 - XXX	R	LORETTO CITY PARK	CITY LORETTO	\$12,305.00	C	7/31/1991	6/30/1994	2
1342 - XXX	R	BRADFORDSVILLE SCHOOL PARK	CITY OF BRADFORDSVILLE	\$28,310.00	C	9/8/2005	7/30/2010	2
MARION County Total:				\$129,786.28	County Count:		12	
MARSHALL								
95 - XXX	D	KENLAKE STATE PARK DEVELOPMENT	DEPT. OF PARKS	\$7,500.00	C	2/24/1971	12/31/1974	1
139 - XXX	C	CALVERT CITY PARK NO. 1	CITY OF CALVERT CITY	\$18,474.27	C	2/29/1972	12/31/1974	1
142 - XXX	D	CALVERT CITY PARK NO. 2	CITY OF CALVERT CITY	\$44,408.19	C	3/24/1972	12/31/1975	1
177 - XXX	D	BENTON CITY PARK	CITY OF BENTON	\$23,673.94	C	7/10/1972	11/4/1976	1
323 - XXX	C	HARDIN-SOUTH MARSHALL PARK	MARSHALL COUNTY	\$8,153.60	C	4/23/1975	6/30/1979	1
354 - XXX	D	KENLAKE TENNIS COMPLEX	DEPT. OF PARKS	\$83,260.01	C	10/1/1975	12/31/1980	1
367 - XXX	A	BENTON CITY PARK ADDITION	CITY OF BENTON	\$10,192.00	C	3/1/1976	6/30/1978	1
553 - XXX	D	KENTUCKY DAM VILLAGE BEACH PARKING	DEPT. OF PARKS	\$69,006.78	C	9/12/1978	12/31/1980	1
554 - XXX	D	BENTON CITY PARK	CITY OF BENTON	\$40,333.01	C	9/26/1978	12/31/1982	1

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
609 - XXX	D	CALVERT CITY PARK	CITY OF CALVERT CITY	\$50,827.55	C	8/10/1979	5/31/1984	1
810 - XXX	R	CALVERT CITY PARK	CITY OF CALVERT CITY	\$13,502.15	C	10/14/1983	9/30/1988	1
1015 - XXX	C	CALVERT CITY SOUTH PARK	CITY OF CALVERT CITY	\$32,332.26	C	6/10/1987	5/31/1989	1
1100 - XXX	D	MORGAN COUNTY BASEBALL PARK	MORGAN COUNTY	\$22,969.12	C	7/31/1991	6/30/1993	1
1201 - XXX	D	MIKE MILLER COUNTY PARK	MARSHALL COUNTY FISCAL COURT	\$222,960.26	C	7/21/2000	7/31/2005	1
1283 - XXX	R	SOUTH PARK	CITY OF CALVERT CITY	\$77,208.39	C	8/13/2003	7/31/2008	1
1414 - XXX	D	MIKE MILLER COUNTY PARK WATER SPRAYPAD	MARSHALL COUNTY FISCAL COURT	\$70,000.00	C	12/10/2010	7/31/2014	1
1437 - XXX	R	CALVERT CITY COUNTRY CLUB TENNIS COURT	CITY OF CALVERT CITY	\$50,000.00	A	7/18/2012	7/30/2016	1
MARSHALL County Total:				\$844,801.53	County Count:		17	
MARTIN								
326 - XXX	C	MARTIN COUNTY PARK	MARTIN COUNTY	\$41,115.93	C	4/23/1975	6/30/1978	5
703 - XXX	C	WARFIELD PARK	MARTIN COUNTY	\$104,744.75	C	11/13/1980	10/31/1985	5
832 - XXX	D	WARFIELD PARK	MARTIN COUNTY	\$43,821.10	C	12/6/1983	11/30/1988	5
886 - XXX	D	INEZ PARK	MARTIN COUNTY	\$18,563.40	C	9/24/1984	9/30/1986	5
1031 - XXX	D	INEZ/WARFIELD PARKS	MARTIN COUNTY	\$7,547.40	C	1/20/1988	1/31/1990	5
MARTIN County Total:				\$215,792.58	County Count:		5	
MASON								
53 - XXX	C	MAYSVILLE-MASON COUNTY PARK	CITY OF MAYSVILLE & MASON COUNTY	\$131,792.60	C	6/27/1969	12/31/1972	4
282 - XXX	D	MAYSVILLE-MASON COUNTY TENNIS COURT	CITY OF MAYSVILLE & MASON COUNTY	\$21,084.24	C	11/18/1974	12/31/1976	4
392 - XXX	D	MARKET STREET PARK	CITY OF MAYSVILLE	\$8,697.88	C	4/1/1976	6/30/1980	4

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
601 - XXX	D	ROTARY PARK IMPROVEMENTS	CITY OF MAYSVILLE	\$12,270.98	C	4/25/1979	4/30/1984	4
648 - XXX	D	BEECHWOOD PARK SHELTER	CITY OF MAYSVILLE	\$15,000.00	C	2/13/1980	2/28/1985	4
667 - XXX	D	MAYSVILLE-MASON COUNTY PARK	CITY OF MAYSVILLE & MASON COUNTY	\$18,905.14	C	3/26/1980	3/31/1985	4
747 - XXX	D	MAYSVILLE RIVER PARK	CITY OF MAYSVILLE	\$63,585.01	C	3/26/1982	1/31/1986	4
838 - XXX	D	MAYSVILLE-MASON COUNTY PARK	CITY OF MAYSVILLE & MASON COUNTY	\$15,227.99	C	12/13/1983	11/30/1988	4
928 - XXX	D	MAYSVILLE-MASON COUNTY PARK	CITY OF MAYSVILLE & MASON COUNTY	\$30,035.70	C	5/28/1985	6/30/1988	4
951 - XXX	D	MAYSVILLE RIVER PARK	CITY OF MAYSVILLE	\$78,747.00	C	1/22/1986	5/31/1989	4
1064 - XXX	D	MAYSLICK PARK	MASON COUNTY	\$17,129.00	C	11/29/1989	9/30/1991	4
1161 - XXX	D	MULBERRY ALLEY PARK	CITY OF MAYSVILLE	\$14,809.70	C	8/22/1994	7/31/1997	4
1304 - XXX	D	CUMMINS PRESERVE PARK	MASON COUNTY	\$37,500.00	C	6/15/2004	7/31/2009	4
1433 - XXX	D	DOVER CITY PARK IMPROVEMENTS	CITY OF DOVER	\$7,000.00	C	3/27/2012	7/30/2016	4
MASON County Total:				\$471,785.24	County Count:		14	
MCCRACKEN								
107 - XXX	D	NOBLE PARK SWIMMING POOL	CITY OF PADUCAH	\$164,907.46	C	4/13/1971	12/31/1972	1
250 - XXX	D	KLOB PARK WADING POOL	CITY OF PADUCAH	\$40,200.62	C	2/28/1974	6/30/1976	1
384 - XXX	D	PADUCAH TENNIS COURTS	CITY OF PADUCAH	\$48,780.55	C	2/27/1976	6/30/1978	1
405 - XXX	D	LONE OAK PARK	MCCRACKEN COUNTY	\$36,769.63	C	5/24/1976	6/30/1981	1
457 - XXX	D	BOB NOBLE PARK	CITY OF PADUCAH	\$98,258.92	C	4/22/1977	6/30/1982	1
520 - XXX	C	PAXTON PARK	CITY OF PADUCAH	\$127,441.45	C	4/28/1978	6/30/1982	1
545 - XXX	C	HEATH PARK	MCCRACKEN COUNTY	\$89,714.51	C	6/30/1978	6/30/1981	1
655 - XXX	D	STUART NELSON PARK	CITY OF PADUCAH	\$17,054.48	C	3/20/1980	3/31/1985	1
847 - XXX	A	METROPOLIS LAKE NATURE PRESERVE	NATURE PRESERVE COMM.	\$38,070.00	C	2/21/1984	2/28/1989	1

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
1034 - XXX	D	MCCRACKEN COUNTY SOCCER FIELDS	MCCRACKEN COUNTY	\$24,259.50	C	6/20/1988	6/30/1990	1
1103 - XXX	D	BOB NOBLE PARK NATURE TRAIL	CITY OF PADUCAH	\$22,985.62	C	8/14/1991	6/30/1994	1
1216 - XXX	D	YOUTH ATHLETIC IMPROVEMENTS	McCRACKEN COUNTY	\$96,355.63	C	11/16/2001	9/30/2006	1
1274 - XXX	D	BOB NOBLE PARK	CITY OF PADUCAH	\$79,005.00	C	8/11/2003	7/31/2008	1
1318 - XXX	R	MCCRACKEN COUNTY PARKS	MCCRACKEN COUNTY	\$67,481.00	C	7/19/2004	7/31/2009	1
1350 - XXX	D	PADUCAH REGIONAL SKATE PARK	CITY OF PADUCAH	\$75,000.00	C	9/8/2005	7/30/2010	1
MCCRACKEN County Total:				\$1,026,284.37	County Count:		15	
MCCREARY								
353 - XXX	D	MCCREARY COUNTY PARK	MCCREARY COUNTY	\$38,353.50	C	6/24/1976	6/30/1979	5
835 - XXX	D	MCCREARY COUNTY PARK	MCCREARY COUNTY	\$39,223.90	C	12/6/1983	11/30/1988	5
1093 - XXX	D	SAND HILL CONSERVATION CAMP	MCCREARY COUNTY	\$23,000.00	C	7/31/1991	6/30/1993	5
MCCREARY County Total:				\$100,577.40	County Count:		3	
MCLEAN								
166 - XXX	D	CITY OF ISLAND MINI-PARK	CITY OF ISLAND	\$4,826.64	C	6/30/1972	12/31/1974	1
305 - XXX	D	CLEAT JOHNSON MEMORIAL PARK	CITY OF LIVERMORE	\$9,854.98	C	1/22/1975	6/30/1977	1
629 - XXX	D	LIVERMORE PARK	CITY OF LIVERMORE	\$5,004.44	C	9/28/1979	9/30/1984	1
824 - XXX	D	WEST END PLAYGROUND	CITY OF LIVERMORE	\$2,309.57	C	11/8/1983	11/30/1988	1
941 - XXX	D	RIVERFRONT PARK	CITY OF PADUCAH	\$33,249.37	C	11/13/1985	11/1/1988	1
1297 - XXX	D	WOODEN BRIDGE PARK	CITY OF ISLAND	\$6,847.10	C	8/20/2003	7/31/2008	1
1308 - XXX	D	RIVERFRONT TENNIS COURTS	CITY OF LIVERMORE	\$24,720.00	C	6/17/2004	7/31/2009	1
1426 - XXX	D	CALHOUN MEMORIAL PARK	CITY OF CALHOUN	\$9,131.00	C	4/19/2011	7/31/2014	1
1439 - XXX	D	JERRY ZUEHL MEMORIAL SKATE PARK	CITY OF LIVERMORE	\$20,000.00	A	8/7/2012	7/30/2016	1

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
MCLEAN County Total:				\$115,943.10		County Count:	9	
MEADE								
165 - XXX	C	MEADE-OLIN PARK	MEADE COUNTY	\$184,963.94	C	11/6/1972	6/30/1979	2
258 - XXX	D	FLAHERTY COMMUNITY PARK	MEADE COUNTY	\$18,595.20	C	2/8/1974	6/30/1976	2
471 - XXX	D	MULDRAUGH COMMUNITY PARK	CITY OF MULDRAUGH	\$19,361.65	C	8/11/1977	12/31/1981	2
513 - XXX	D	FLAHERTY COMMUNITY PARK ADDITION	MEADE COUNTY	\$7,298.96	C	2/28/1978	6/30/1981	2
698 - XXX	D	MEADE-OLIN PARK	MEADE COUNTY	\$34,472.77	C	9/30/1980	12/31/1985	2
762 - XXX	D	MULDRAUGH CITY PARK	CITY OF MULDRAUGH	\$36,827.91	C	9/16/1982	9/30/1987	2
857 - XXX	D	MEADE COUNTY PICNIC AREAS	MEADE COUNTY	\$24,711.33	C	6/4/1984	5/31/1989	2
958 - XXX	D	MEADE-OLIN PARK	MEADE COUNTY	\$5,922.94	C	5/7/1986	4/30/1988	2
1022 - XXX	D	MULDRAUGH CITY PARK	CITY OF MULDRAUGH	\$6,359.68	C	8/4/1987	7/31/1989	2
1109 - XXX	D	FLAHERTY COMMUNITY PARK	MEADE COUNTY	\$10,465.00	C	9/20/1991	8/31/1993	2
1194 - XXX	C	FLAHERTY COMMUNITY PARK BALLFIELD	MEADE COUNTY	\$22,328.40	C	9/6/1995	8/31/1997	2
1231 - XXX	D	MULDRAUGH CITY PLAYGROUND	CITY OF MULDRAUGH	\$18,215.55	C	12/14/2001	9/30/2006	2
MEADE County Total:				\$389,523.33		County Count:	12	
MENIFEE								
491 - XXX	D	MENIFEE COUNTY PARK	MENIFEE COUNTY	\$23,054.96	C	12/19/1977	12/31/1980	5
841 - XXX	D	MENIFEE COUNTY SWIMMING POOL	MENIFEE COUNTY	\$79,520.60	C	1/9/1984	11/30/1988	5
1229 - XXX	D	MENIFEE COUNTY PARK	MENIFEE COUNTY	\$36,847.00	C	12/11/2001	9/30/2006	5
1408 - XXX	D	MENIFEE COUNTY SKATE PARK	MENIFEE COUNTY FISCAL COURT	\$25,000.00	C	9/15/2009	7/30/2014	5
MENIFEE County Total:				\$164,422.56		County Count:	4	

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
MERCER								
311 - XXX	D	BURGIN PARK	CITY OF BURGIN	\$13,103.97	C	3/11/1975	6/30/1978	6
416 - XXX	C	LIONS CLUB PARK	CITY OF HARRODSBURG	\$17,089.37	C	10/6/1976	12/31/1978	6
630 - XXX	D	MERCER COUNTY TENNIS COURTS	MERCER COUNTY	\$17,199.00	C	9/28/1979	9/30/1984	6
978 - XXX	D	HARRODSBURG COMMUNITY POOL PARK	CITY OF HARRODSBURG	\$18,403.63	C	9/23/1986	8/31/1988	6
1169 - XXX	D	MERCER COUNTY PARK	MERCER COUNTY	\$17,422.50	C	9/13/1994	7/31/1996	6
1353 - XXX	D	MERCER COUNTY ANDERSON - DEAN PARK	MERCER COUNTY FISCAL COURT	\$41,500.00	C	8/25/2005	7/30/2010	6
MERCER County Total:				\$124,718.47	County Count:		6	
METCALFE								
41 - XXX	C	METCALFE COUNTY LAKE AND PARK	METCALFE COUNTY	\$82,188.06	C	3/13/1969	6/30/1974	2
413 - XXX	C	EDMONTON-METCALFE COUNTY WEST-SIDE P	METCALFE COUNTY	\$57,138.66	C	6/30/1976	12/31/1980	2
936 - XXX	C	METCALFE COUNTY PARKS	METCALFE COUNTY	\$25,887.60	C	8/20/1985	7/31/1987	2
1327 - XXX	D	METCALFE CO. PARK/SULPHUR WELL PARK	METCALFE COUNTY FISCAL COURT	\$16,275.00	C	9/13/2005	7/30/2010	1
1328 - XXX	D	EDMONTON CITY PARK	CITY OF EDMONTON	\$75,000.00	C	8/25/2005	7/30/2010	1
1404 - XXX	D	EDMONTON MEMORIAL PARK	CITY OF EDMONTON	\$19,000.00	C	8/19/2009	7/30/2014	2
METCALFE County Total:				\$275,489.32	County Count:		6	
MONROE								
50 - XXX	C	FOUNTAIN RUN COMMUNITY PARK	CITY OF FOUNTAIN RUN	\$5,414.50	C	6/23/1969	6/30/1971	5
71 - XXX	A	GAMALIEL CITY PARK	CITY OF GAMALIEL	\$3,962.50	C	4/30/1970	12/31/1970	5
260 - XXX	D	GAMALIEL CITY PARK	CITY OF GAMALIEL	\$10,134.31	C	2/15/1974	6/30/1979	5
526 - XXX	D	FOUNTAIN RUN PARK DEV	CITY OF FOUNTAIN RUN	\$18,799.76	C	4/7/1978	6/30/1981	5

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
564 - XXX	D	MILL CREEK PARK	CITY OF TOMPKINSVILLE	\$8,684.40	C	1/18/1979	6/30/1984	5
895 - XXX	D	GAMALIEL CITY PARK	CITY OF GAMALIEL	\$15,014.98	C	9/28/1984	9/30/1986	5
987 - XXX	D	MILL CREEK PARK	CITY OF TOMPKINSVILLE	\$32,346.00	C	10/21/1986	10/15/1988	5
MONROE County Total:				\$94,356.45		County Count:	7	
MONTGOMERY								
280 - XXX	D	PRIBBLE PARK-DEVELOPMENT	CITY OF MT. STERLING	\$117,499.99	C	11/6/1974	12/31/1976	6
761 - XXX	R	MT. STERLING SWIMMING POOL	CITY OF MT. STERLING	\$127,733.49	C	8/18/1982	8/30/1987	6
1008 - XXX	D	CAMARGO PARK	MONTGOMERY COUNTY	\$24,259.50	C	5/5/1987	12/31/1989	6
1143 - XXX	R	DUBOIS PARK	CITY OF MT. STERLING	\$1,565.43	C	6/22/1993	6/30/1995	6
1205 - XXX	A	EASY WALKER PARK II	CITY OF MT. STERLING	\$43,600.00	C	8/10/2000	7/31/2005	6
MONTGOMERY County Total:				\$314,658.41		County Count:	5	
MORGAN								
769 - XXX	R	MORGAN COUNTY SWIMMING POOL RENOVATI	MORGAN COUNTY	\$40,738.62	C	3/16/1983	3/2/1988	5
1187 - XXX	C	MORGAN COUNTY BALLFIELD	MORGAN COUNTY	\$23,000.00	C	6/16/1995	5/31/1997	5
MORGAN County Total:				\$63,738.62		County Count:	2	
MUHLENBERG								
94 - XXX	C	LAKE MALONE ACQ. AND DEV.	DEPT. OF PARKS	\$22,741.87	C	2/12/1971	12/31/1973	1
184 - XXX	C	GREENVILLE TENNIS PARK	CITY OF GREENVILLE	\$16,732.56	C	11/10/1972	12/31/1973	1
363 - XXX	D	LAKE MALONE MULTI-PURPOSE BUILDING	DEPT. OF PARKS	\$24,621.32	C	3/1/1976	6/30/1978	1
427 - XXX	D	CENTRAL CITY PARK	CITY OF CENTRAL CITY	\$13,182.16	C	11/24/1976	12/31/1978	1
505 - XXX	D	BEECHMONT COMMUNITY PARK	MUHLENBERG COUNTY	\$18,083.15	C	12/20/1977	12/31/1979	1

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
616 - XXX	D	GREENVILLE MUNICIPAL PARK	CITY OF GREENVILLE	\$220,951.48	C	6/29/1979	5/31/1984	1
812 - XXX	D	GRAHAM COMMUNITY PARK	MUHLENBERG COUNTY	\$48,559.94	C	10/14/1983	9/30/1988	1
905 - XXX	D	CENTRAL CITY PARKS	CITY OF CENTRAL CITY	\$6,105.41	C	10/18/1984	10/31/1986	1
920 - XXX	D	GREENVILLE CITY PARK	CITY OF GREENVILLE	\$28,803.03	C	4/24/1985	12/31/1987	1
1215 - XXX	R	GREENVILLE TENNIS COURTS IMPROVEMENTS	CITY OF GREENVILLE	\$12,270.50	C		11/16/2001	9/30/2006 1
1320 - XXX	D	POWDERLY PARK	MUHLENBURG COUNTY	\$17,790.00	C	7/19/2004	7/31/2009	1
1398 - XXX	D	GREENVILLE PARK	CITY OF GREENVILLE	\$16,900.00	C	5/14/2009	7/30/2013	1

MUHLENBERG County Total: \$446,741.42 County Count: 12

MULTI-COUNTY

252 - XXX	D	MUNFORDVILLE FAIRGROUNDS	CITY OF MUNFORDVILLE	\$3,600.07	C	2/4/1974	6/30/1977	2
279 - XXX	D	ECTON PARK DEVELOPMENT	LEXINGTON/FAYETTE URBAN CNTY GOV	\$84,761.81	C	6/20/1974	6/30/1978	99
349 - XXX	D	CAMPING AREAS-WATER AND ELECTRICAL	DEPT. OF PARKS	\$188,690.54	C	3/3/1976	6/30/1979	0
359 - XXX	D	ST. PARKS RD.-PRKG. IMPROVEMENTS	DEPT. OF PARKS	\$114,193.84	C	10/1/1975	12/31/1977	0
576 - XXX	D	VASTWOOD PARK	HANCOCK COUNTY	\$98,434.60	C	2/28/1979	2/28/1984	2
645 - XXX	D	FARNSLEY PARK TENNIS COURTS	CITY OF LOUISVILLE	\$37,992.75	C	3/3/1980	1/31/1985	99
718 - XXX	D	EZEL PARK IMPROVEMENTS	MORGAN COUNTY	\$7,112.21	C	1/20/1981	12/31/1985	99
1247 - XXX	A	PINE MOUNTAIN TRAIL STATE PARK	KY DEPT OF PARKS	\$561,349.37	C	5/23/2002	5/31/2008	99
1286 - XXX	R	VASTWOOD PARK	HANCOCK COUNTY	\$58,019.17	C	8/2/2003	7/31/2008	2
1332 - XXX	R	GARRARD COUNTY PROJECT K.I.C.K.	GARRARD COUNTY FISCAL COURT	\$75,000.00	C	9/13/2005	7/30/2010	6

MULTI-COUNTY County Total: \$1,229,154.36 County Count: 10

NELSON

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
24 - XXX	A	BARDSTOWN COMMUNITY REC CENTER	CITY OF BARDSTOWN	\$43,250.00	C	11/7/1968	12/31/1969	2
47 - XXX	D	BARDSTOWN COMMUNITY REC PARK	CITY OF BARDSTOWN	\$2,006.80	C	5/15/1969	6/30/1970	2
221 - XXX	C	NEW HAVEN CITY PARK	CITY OF NEW HAVEN	\$56,335.51	C	6/28/1973	12/31/1975	2
371 - XXX	C	BLOOMFIELD CITY PARK	CITY OF BLOOMFIELD	\$8,884.55	C	2/27/1976	6/30/1978	2
376 - XXX	C	CULVERTOWN COMMUNITY PARK	NELSON COUNTY	\$20,715.24	C	2/13/1976	6/30/1978	2
543 - XXX	C	BALLTOWN COMMUNITY PARK	NELSON COUNTY	\$13,858.72	C	5/16/1978	6/30/1983	2
551 - XXX	D	BARDSTOWN METROPOLITAN PARK	CITY OF BARDSTOWN	\$18,831.67	C	8/4/1978	12/31/1980	2
557 - XXX	D	BLOOMFIELD CITY PARK	CITY OF BLOOMFIELD	\$25,324.41	C	11/15/1978	12/31/1983	2
794 - XXX	D	BLOOMFIELD CITY PARK	CITY OF BLOOMFIELD	\$9,473.23	C	8/22/1983	9/15/1984	2
881 - XXX	D	BARDSTOWN ATHLETIC FIELD	CITY OF BARDSTOWN	\$18,425.88	C	9/7/1984	8/31/1986	2
1018 - XXX	C	NELSON COUNTY TENNIS COURTS	NELSON COUNTY	\$26,955.00	C	6/25/1987	5/31/1989	2
1098 - XXX	D	NEW HAVEN PARK	CITY OF NEW HAVEN	\$7,626.52	C	7/31/1991	6/30/1993	2
1317 - XXX	C	NEW HAVEN OPTIMIST PARK	CITY OF NEW HAVEN	\$75,000.00	C	7/19/2004	7/31/2009	2

NELSON County Total:

\$326,687.53

County Count:

13

NICHOLAS

138 - XXX	D	NICHOLAS COUNTY REC PARK	NICHOLAS COUNTY	\$31,050.11	C	1/4/1972	12/31/1975	6
834 - XXX	D	NICHOLAS COUNTY PARK	NICHOLAS COUNTY	\$17,059.67	C	12/6/1983	11/30/1988	6
898 - XXX	D	WEST END PARK	NICHOLAS COUNTY	\$33,501.60	C	10/18/1984	6/30/1987	6
902 - XXX	D	NICHOLAS COUNTY COMMUNITY PARK	NICHOLAS COUNTY	\$12,943.80	C	10/25/1984	10/31/1986	6
1378 - XXX	R	EAST END PARK	NICHOLAS COUNTY FISCAL COURT	\$20,000.00	C	8/9/2007	7/30/2012	4

NICHOLAS County Total:

\$114,555.18

County Count:

5

OHIO

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
73 - XXX	C	FORDSVILLE COMMUNITY PARK	OHIO COUNTY	\$26,526.00	C	6/11/1970	12/31/1972	1
113 - XXX	C	BEAVER DAM MINI-PARK	CITY OF BEAVER DAM	\$1,659.81	C	5/29/1970	6/30/1973	1
141 - XXX	C	OLDHAM PARK	CITY OF BEAVER DAM	\$21,832.43	C	4/19/1972	12/31/1975	1
170 - XXX	C	ELLIS PARKLAYGROUND	CITY OF HARTFORD	\$8,753.33	C	7/11/1972	12/31/1973	1
331 - XXX	C	OHIO COUNTY RECREATION COMPLEX	OHIO COUNTY	\$153,064.62	C	6/24/1975	6/30/1982	1
338 - XXX	D	FORDSVILLE BLEACHER RENOVATION	OHIO COUNTY	\$5,072.82	C	7/17/1975	6/30/1977	1
489 - XXX	D	OLDHAM PARK	CITY OF BEAVER DAM	\$6,765.78	C	12/9/1977	12/31/1979	1
581 - XXX	D	WAYLAND ALEXANDER CITY PARK	CITY OF HARTFORD	\$47,723.40	C	3/6/1979	2/28/1984	1
802 - XXX	R	OLDHAM PARK RENOVATION	CITY OF BEAVER DAM	\$5,224.21	C	8/25/1983	9/15/1984	1
808 - XXX	D	OHIO COUNTY PARK	OHIO COUNTY	\$20,065.63	C	9/28/1983	9/30/1988	1
992 - XXX	D	OHIO COUNTY PARK	OHIO COUNTY	\$34,475.44	C	11/24/1986	11/30/1988	1
1050 - XXX	D	OHIO COUNTY PARK	OHIO COUNTY	\$22,694.25	C	8/28/1989	8/31/1991	1
1068 - XXX	D	OHIO COUNTY PARK	OHIO COUNTY	\$23,000.00	C	7/12/1990	6/30/1992	1
1079 - XXX	D	MCHENRY PARK	CITY OF MCHENRY	\$9,135.46	C	7/13/1990	7/31/1992	1
1086 - XXX	D	OHIO COUNTY PARK	OHIO COUNTY	\$23,000.00	C	7/18/1991	6/30/1993	1
1114 - XXX	D	FORT HARTFORD PLAY STRUCTURE	OHIO COUNTY	\$63,850.76	C	6/4/1992	5/31/1996	1
1209 - XXX	R	BEAVER DAM TENNIS COURT RENOVATION	CITY OF BEAVER DAM	\$23,138.46	C	7/21/2000	7/31/2005	1
1309 - XXX	R	OHIO COUNTY PARK	OHIO COUNTY	\$30,000.00	C	6/17/2004	7/31/2009	1
OHIO County Total:				\$525,982.40	County Count:		18	
OLDHAM								
242 - XXX	D	OLDHAM CO. TENNIS COURTS	OLDHAM COUNTY	\$30,084.71	C	1/17/1974	6/30/1976	4
351 - XXX	D	OLDHAM COUNTY SHELTERS AND	OLDHAM COUNTY	\$80,311.42	C	3/1/1976	6/30/1980	4

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
RESTROOMS								
542 - XXX	D	OLDHAM CO. HIGH SCHOOL TENNIS COURTS	OLDHAM COUNTY	\$20,887.19	C	5/5/1978	6/30/1980	4
725 - XXX	D	OLDHAM COUNTY PARK	OLDHAM COUNTY	\$88,354.16	C	2/6/1981	1/31/1986	4
1021 - XXX	C	JOHN T. WALSH PARK	CITY OF LAGRANGE	\$20,436.17	C	7/10/1987	6/30/1989	4
1343 - XXX	D	CONSERVATION PARK	OLDHAM COUNTY FISCAL COURT	\$53,600.00	C	9/14/2005	7/30/2010	4
OLDHAM County Total:				\$293,673.65	County Count:		6	
OWEN								
549 - XXX	C	OWEN COUNTY FAIRGROUNDS PARK	OWEN COUNTY	\$72,911.47	C	9/5/1978	12/31/1982	5
1096 - XXX	D	OWEN COUNTY PARK	OWEN COUNTY	\$11,500.00	C	7/31/1991	7/31/1993	4
OWEN County Total:				\$84,411.47	County Count:		2	
OWSLEY								
473 - XXX	D	OWSLEY COUNTY PARK	OWSLEY COUNTY	\$10,447.40	C	8/9/1977	6/30/1981	5
1162 - XXX	D	OWSLEY COUNTY BASEBALL FIELD	OWSLEY COUNTY	\$17,422.50	C	8/22/1994	7/31/1996	5
1344 - XXX	C	BOONEVILLE/OWSLEY COUNTY RECREATIONAL PARK	OWSLEY COUNTY FISCAL COURT	\$75,000.00	C	9/14/2005	7/30/2010	5
OWSLEY County Total:				\$102,869.90	County Count:		3	
PENDLETON								
86 - XXX	C	KINCAID LAKE STATE PARK	DEPT. OF PARKS	\$354,204.50	C	9/22/1970	6/30/1973	4
291 - XXX	D	FALMOUTH CITY PARK	CITY OF FALMOUTH	\$14,096.15	C	5/13/1975	6/30/1979	4
1225 - XXX	D	RIGG STREET PARK	CITY OF FALMOUTH	\$29,192.00	C	12/11/2001	9/30/2006	4
1268 - XXX	R	PENDLETON COUNTY ATHLETIC PARK	PENDLETON COUNTY FISCAL COURT	\$136,950.00	C	11/20/2002	9/30/2007	4
1358 - XXX	D	PENDLETON ATHLETIC PARK AND GOLDBERG SKATE PARK	PENDLETON COUNTY FISCAL COURT	\$45,000.00	C	9/13/2006	7/30/2011	4

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
PENDLETON County Total:				\$579,442.65	County Count:		5	
PERRY								
183 - XXX	D	BOBBY DAVIS MEMORIAL PARK	CITY OF HAZARD	\$3,996.47	C	8/14/1972	12/31/1973	5
341 - XXX	C	PERRY COUNTY PARK	PERRY COUNTY	\$55,351.81	C	6/26/1975	6/30/1980	5
662 - XXX	D	HAZARD TENNIS COURTS	CITY OF HAZARD	\$14,962.69	C	3/21/1980	3/31/1985	5
864 - XXX	D	GORMAN HOLLOW PARK	CITY OF HAZARD	\$13,053.25	C	7/24/1984	12/31/1986	5
1002 - XXX	D	PERRY COUNTY PARK IMPROVEMENTS	PERRY COUNTY	\$24,259.50	C	4/23/1987	4/30/1989	5
1033 - XXX	D	HAZARD/PERRY COUNTY BALLFIELDS	CITY OF HAZARD/PERRY COUNTY	\$24,259.50	C	6/14/1988	6/30/1990	5
1223 - XXX	D	PERRY COUNTY PARK	PERRY COUNTY FISCAL COURT	\$43,551.00	C	12/3/2001	9/30/2006	5
1337 - XXX	R	PERRY CO. PARK	PERRY COUNTY FISCAL COURT	\$75,000.00	C	9/14/2005	7/30/2010	5
PERRY County Total:				\$254,434.22	County Count:		8	
PIKE								
211 - XXX	C	BLACKBERRY FORK PARK	PIKE COUNTY	\$216,914.25	C	5/11/1973	12/31/1978	5
312 - XXX	D	ELKHORN CITY SWIMMING POOL	CITY OF ELKHORN CITY	\$56,769.44	C	4/3/1975	6/30/1977	5
511 - XXX	D	PIKEVILLE SWIMMING POOL	CITY OF PIKEVILLE	\$116,495.01	C	2/16/1978	6/30/1980	5
755 - XXX	D	BLACKBERRY FORK M - P BUILDING	PIKE COUNTY	\$10,276.35	C	4/28/1982	6/30/1986	5
836 - XXX	D	BOB AMOS PARK	CITY OF PIKEVILLE	\$15,227.99	C	12/6/1983	11/30/1988	5
840 - XXX	D	JOHNSON BOTTOM PARK	PIKE COUNTY	\$122,494.00	C	1/9/1984	1/31/1989	5
1039 - XXX	D	FEDS CREEK PARK	PIKE COUNTY	\$24,259.50	C	9/29/1988	9/30/1990	5
1058 - XXX	D	BOB AMOS PARK	CITY OF PIKEVILLE	\$10,034.32	C	8/28/1989	8/31/1991	5
1087 - XXX	D	ELKHORN CITY PARK	CITY OF ELKHORN CITY	\$23,000.00	C	7/18/1991	6/30/1993	5
1116 - XXX	D	PIKEVILLE DOWNTOWN PARK	CITY OF PIKEVILLE	\$23,000.00	C	6/4/1992	6/30/1995	5

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
1301 - XXX	D	MOUNTAIN PUB LINK	PIKE COUNTY	\$75,000.00	C	6/15/2004	7/31/2009	5
1385 - XXX	D	HARDY PARK TENNIS COURT	PIKE COUNTY FISCAL COURT	\$3,235.43	C	3/27/2008	7/30/2012	5
1446 - XXX	D	PIKEVILLE BOB AMOS PARK HORSE RIDING AREA	CITY OF PIKEVILLE	\$60,000.00	A		8/7/2012	7/30/2016 5

PIKE County Total:	\$756,706.29	County Count:	13
---------------------------	---------------------	----------------------	-----------

PLANNING

1 - XXX	P	STATE COMPREHENSIVE OUTDOOR REC	DEPT. OF PARKS	\$29,150.00	C	9/15/1965	10/31/1965	99999
44 - XXX	P	COMPREHENSIVE OUTDOOR REC. PLAN	DEPT. OF PARKS	\$103,203.10	C	6/18/1969	8/1/1971	99999
192 - XXX	P	PRINTING OF SCORP & EXEC. SUMMARY	DEPT. OF PARKS	\$13,182.00	C	11/1/1972	7/1/1973	99999
208 - XXX	P	STATEWIDE TRAILS PLAN	DEPT. OF PARKS	\$14,071.02	C	4/17/1973	12/31/1975	99999
235 - XXX	P	URBAN NEEDS STUDY AND PLAN	DEPT. OF PARKS	\$7,464.79	C	8/10/1973	12/31/1975	99999
277 - XXX	P	1975 KENTUCKY SCORP	DEPT. OF PARKS	\$18,575.49	C	6/28/1974	12/31/1976	99999
452 - XXX	P	1978 KENTUCKY SCORP	DEPT. OF PARKS	\$102,283.75	C	3/1/1977	12/31/1979	99999
638 - XXX	P	1983 KENTUCKY SCORP	DEPT. OF PARKS	\$134,985.54	C	1/23/1980	2/28/1985	99999
912 - XXX	P	KENTUCKY-1985 SCORP GRANT	DEPT. OF LOCAL GOVERNMENT	\$13,529.35	C	1/25/1985	12/31/1986	99999
994 - XXX	P	KENTUCKY 1987 SCORP	DEPT. OF LOCAL GOVERNMENT	\$30,400.00	C	1/6/1987	10/31/1990	99999
1128 - XXX	P	1995 SCORP	DEPT OF LOCAL GOVERNMENT	\$10,504.24	C	9/25/1992	3/31/1995	99999
1234 - XXX	P	2003 KENTUCKY SCORP	KY DEPT. FOR LOCAL GOVERNMENT	\$30,014.92	C	12/18/2001	9/30/2006	99999
1371 - XXX	P	KENTUCKY'S SCORP	COMMONWEALTH OF KENTUCKY	\$10,000.00	C	8/2/2007	7/30/2012	99999

PLANNING County Total:	\$517,364.20	County Count:	13
-------------------------------	---------------------	----------------------	-----------

POWELL

399 - XXX	D	NATURAL BRIDGE ST. P'K PICNIC SHELTE	DEPT. OF PARKS	\$23,356.76	C	4/29/1976	6/30/1980	6
-----------	---	--------------------------------------	----------------	-------------	---	-----------	-----------	---

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
591 - XXX	D	STANTON COMMUNITY PARK	CITY OF STANTON	\$57,104.88	C	3/14/1979	3/31/1984	6
763 - XXX	D	STANTON COMMUNITY PARK	STANTON AND POWELL COUNTY	\$7,527.95	C	10/28/1982	10/31/1987	6
878 - XXX	A	PILOT KNOB NATURE PRESERVE	NATURE PRESERVE COMM.	\$35,224.64	C	9/5/1984	9/30/1986	6
882 - XXX	C	MEADOWS PARK	CITY OF CLAY	\$89,337.60	C	9/24/1984	12/31/1987	6
1117 - XXX	D	STANTON CITY PARK	CITY OF STANTON	\$7,174.60	C	6/4/1992	6/30/1994	6
1372 - XXX	D	NATURAL BRIDGE CAVE GATE PROJECT	KY DEPT OF STATE PARKS	\$7,250.00	C	9/6/2007	7/30/2012	6
POWELL County Total:				\$226,976.43	County Count:		7	
PULASKI								
49 - XXX	D	PULASKI COUNTY PARK	PULASKI COUNTY	\$12,432.50	C	8/1/1969	12/31/1974	5
240 - XXX	D	COLE BURNSIDE COMMUNITY PARK	CITY OF BURNSIDE	\$24,671.71	C	12/7/1973	12/31/1978	5
463 - XXX	D	GEN BURNSIDE ST PK DEVELOPMENT	DEPT. OF PARKS	\$34,448.96	C	4/28/1977	6/30/1979	5
480 - XXX	D	GEN BURNSIDE ST PK SWIMMING	DEPT. OF PARKS	\$359,254.00	C	8/8/1977	12/31/1980	5
611 - XXX	C	ROCKY HOLLOW PARK	CITY OF SOMERSET	\$127,828.49	C	7/6/1979	5/31/1984	5
641 - XXX	D	SOMERSET TENNIS COURTS	PULASKI COUNTY	\$19,189.39	C	1/4/1980	12/31/1984	5
690 - XXX	D	SCIENCE HILL PARK	CITY OF SCIENCE HILL	\$23,624.84	C	8/25/1980	6/30/1985	5
736 - XXX	R	GEN BURNSIDE ST PK DEVELOPMENT	DEPT. OF PARKS	\$84,261.60	C	2/10/1982	2/28/1986	5
845 - XXX	C	PUMPHOUSE ROAD REGIONAL PARK	CITY OF SOMERSET	\$184,339.45	C	2/3/1984	1/31/1989	5
868 - XXX	A	EUBANK CITY PARK	CITY OF EUBANK	\$6,789.15	C	8/31/1984	12/31/1985	5
1009 - XXX	C	EUBANK CITY PARK	CITY OF EUBANK	\$12,129.75	C	5/5/1987	4/30/1989	5
1076 - XXX	D	FERGUSON PARK	CITY OF FERGUSON	\$18,481.73	C	7/13/1990	7/31/1992	5
1099 - XXX	D	SOMERSPORT PARK	CITY OF SOMERSET	\$23,000.00	C	7/31/1991	6/30/1993	5
1171 - XXX	D	SOMERSET TOT LOTS	CITY OF SOMERSET	\$17,422.50	C	8/30/1994	8/31/1996	5

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
1172 - XXX	D	SCIENCE HILL PARK	CITY OF SCIENCE HILL	\$9,660.00	C	9/21/1994	9/30/1996	5
1197 - XXX	D	WHITE LILY COMMUNITY PARK	PULASKI COUNTY FISCAL COURT	\$43,600.00	C	7/21/2000	7/31/2005	5
1222 - XXX	D	SHOPVILLE COMMUNITY PARK	POLASKI COUNTY	\$53,457.00	C	12/13/2001	9/30/2006	5
1335 - XXX	D	SHOPVILLE COMMUNITY PARK	PULASKI COUNTY FISCAL COURT	\$43,380.00	C	9/7/2005	7/30/2010	5
PULASKI County Total:				\$1,097,971.07	County Count:		18	
ROBERTSON								
247 - XXX	C	MT. OLIVET PARK	ROBERTSON COUNTY	\$21,944.19	C	2/28/1974	6/30/1976	4
515 - XXX	D	BLUELICKS STATE PARK CAMPING	DEPT. OF PARKS	\$125,488.35	C	4/19/1978	6/30/1980	4
683 - XXX	D	ROBERTSON COUNTY PARK	ROBERTSON COUNTY	\$3,349.85	C	7/15/1980	6/30/1985	4
926 - XXX	D	ROBERTSON COUNTY PARK	ROBERTSON COUNTY	\$5,445.53	C	5/30/1985	5/31/1987	4
1383 - XXX	R	LIONS CLUB PARK	ROBERTSON COUNTY FISCAL COURT	\$43,325.00	C	9/6/2007	7/30/2012	4
1425 - XXX	R	ROBERTSON COUNTY LIONS CLUB PARK	ROBERTSON COUNTY FISCAL COURT	\$5,000.00	A	9/13/2011	7/30/2014	4
ROBERTSON County Total:				\$204,552.92	County Count:		6	
ROCKCASTLE								
265 - XXX	D	BRODHEAD CITY PARK	CITY OF BRODHEAD	\$1,627.36	C	2/15/1974	12/31/1977	5
456 - XXX	D	MT. VERNON-LAKE LINVILLE PARK	MT. VERNON & ROCKCASTLE COUNTY	\$19,396.15	C	6/2/1977	6/30/1982	5
570 - XXX	D	ROCKCASTLE COUNTY PARK	ROCKCASTLE COUNTY	\$27,334.53	C	1/18/1979	6/30/1984	5
856 - XXX	C	QUAIL COMMUNITY PARK	ROCKCASTLE COUNTY	\$25,310.00	C	6/4/1984	5/31/1989	5
1032 - XXX	D	MT. VERNON PARK	CITY OF MT. VERNON	\$4,312.80	C	1/20/1988	1/31/1990	5
1129 - XXX	D	ROCKCASTLE COUNTY	ROCKCASTLE COUNTY	\$23,000.00	C	6/16/1993	6/30/1995	5
1357 - XXX	D	QUAIL COMMUNITY PARK	ROCKCASTLE COUNTY FISCAL COURT	\$50,000.00	C	8/30/2006	7/30/2011	5

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
1412 - XXX	D	BRODHEAD CITY PARK	CITY OF BRODHEAD	\$40,000.00	C	6/23/2010	7/30/2014	5
ROCKCASTLE County Total:				\$190,980.84	County Count:		8	
ROWAN								
128 - XXX	D	MOREHEAD RECREATION PARK	CITY OF MOREHEAD	\$279,149.42	C	11/11/1971	12/31/1975	4
453 - XXX	D	MOREHEAD CITY PARK IMPROVEMENTS	CITY OF MOREHEAD	\$5,949.98	C	6/6/1977	6/30/1979	4
594 - XXX	C	MOREHEAD ACQUISITION & DEVELOPMENT	CITY OF MOREHEAD	\$44,916.29	C	3/30/1979	3/31/1984	4
821 - XXX	D	MOREHEAD-ROWAN COUNTY PARK	CITY OF MOREHEAD	\$109,943.10	C	11/1/1983	10/31/1988	4
1121 - XXX	D	MOREHEAD CITY PARK	CITY OF MOREHEAD	\$23,000.00	C	7/6/1992	6/30/1994	4
1232 - XXX	D	RODBURN HOLLOW PARK	CITY OF MOREHEAD	\$23,787.00	C	12/14/2001	9/30/2006	4
ROWAN County Total:				\$486,745.79	County Count:		6	
RUSSELL								
98 - XXX	D	LAKE CUMBERLAND PARK DEVELOPMENT	DEPT. OF PARKS	\$10,269.37	C	4/5/1971	12/31/1972	1
270 - XXX	D	RUSSELL SPRINGS CITY PARK	CITY OF RUSSELL SPRINGS	\$38,488.61	C	3/7/1974	6/30/1977	1
302 - XXX	C	RUSSELL COUNTY MEMORIAL PARK	CITY OF JAMESTOWN	\$60,885.25	C	6/30/1975	6/30/1978	1
344 - XXX	D	LAKE CUMBERLAND TENNIS COURT	DEPT. OF PARKS	\$8,519.07	C	9/3/1975	12/31/1977	1
642 - XXX	D	RUSSELL COUNTY MEMORIAL PARK	CITY OF JAMESTOWN	\$21,632.79	C	1/10/1980	1/31/1985	1
732 - XXX	D	RUSSELL SPRINGS CITY PARK	CITY OF RUSSELL SPRINGS	\$53,270.84	C	2/17/1981	1/31/1986	1
820 - XXX	D	RUSSELL COUNTY MEMORIAL PARK	CITY OF JAMESTOWN	\$18,273.59	C	11/1/1983	10/31/1988	1
939 - XXX	D	CHALYBEATE SPRING PARK	CITY OF RUSSELL SPRINGS	\$11,646.33	C	9/5/1985	7/5/1987	1
976 - XXX	R	RUSSELL COUNTY MEMORIAL PARK	CITY OF JAMESTOWN	\$3,234.60	C	9/18/1986	9/30/1988	1
1115 - XXX	D	RUSSELL COUNTY MEMORIAL PARK	CITY OF JAMESTOWN	\$11,097.50	C	6/4/1992	5/31/1994	1

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
1293 - XXX	R	RUSSELL COUNTY MEMORIAL PARK	CITY OF JAMESTOWN	\$17,091.42	C	8/20/2003	7/31/2008	1
1310 - XXX	D	RUSSELL SPRINGS PARK	CITY OF RUSSELL SPRINGS	\$34,927.00	C	7/13/2004	7/31/2009	1
1441 - XXX	D	LAKE CUMBERLAND RECREATIONAL CENTER	RUSSELL COUNTY FISCAL COURT	\$10,000.00	C	5/18/2012	7/31/2016	1
1442 - XXX	D	LEROY ROWE MEMORIAL PARK IMPROVEMENTS	CITY OF RUSSELL SPRINGS	\$30,000.00	C	6/5/2012	7/30/2016	1
RUSSELL County Total:				\$329,336.37	County Count:		14	
SCOTT								
48 - XXX	A	GEORGETOWN COMMUNITY PARK	CITY OF GEORGETOWN	\$10,000.00	C	6/24/1969	12/31/1969	6
55 - XXX	D	GEORGETOWN COMMUNITY PARK	CITY OF GEORGETOWN	\$113,405.01	C	6/30/1969	12/30/1971	6
233 - XXX	D	GARTH SCHOOL PROJECT	CITY OF GEORGETOWN	\$9,068.32	C	7/13/1973	12/31/1975	6
246 - XXX	D	SCOTT CO. PK AND EXPOSITION CENTER	SCOTT COUNTY	\$108,979.45	C	2/11/1974	6/30/1979	6
606 - XXX	D	ED DAVIS PLAYGROUND	CITY OF GEORGETOWN	\$6,846.27	C	4/30/1979	4/30/1984	6
621 - XXX	D	SCOTT COUNTY COMMUNITY PARK	SCOTT COUNTY	\$68,585.12	C	8/9/1979	3/31/1985	6
774 - XXX	R	GEORGETOWN SWIMMING POOL	CITY OF GEORGETOWN	\$51,061.62	C	7/28/1983	9/15/1984	6
979 - XXX	D	SCOTT COUNTY COMMUNITY PARK	SCOTT COUNTY	\$26,955.00	C	9/23/1986	10/1/1988	6
982 - XXX	D	GEORGETOWN SUFFOLETTA PARK	CITY OF GEORGETOWN	\$21,725.65	C	9/26/1986	10/31/1988	6
1044 - XXX	C	OSER LANDING PARK	CITY OF GEORGETOWN	\$25,947.00	C	11/9/1988	10/31/1990	6
1089 - XXX	D	SCOTT COUNTY PARK	SCOTT COUNTY	\$23,000.00	C	7/24/1991	6/30/1993	6
1165 - XXX	D	MARSHALL FIELD	CITY OF GEORGETOWN	\$17,422.50	C	8/30/1994	7/31/1996	6
1281 - XXX	D	SCOTT COUNTY PARK	SCOTT COUNTY	\$79,005.00	C	8/13/2003	7/31/2008	6
1429 - XXX	D	OXFORD ROAD PARK	CITY OF GEORGETOWN	\$65,000.00	A	7/11/2011	7/30/2014	4
SCOTT County Total:				\$627,000.94	County Count:		14	

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
SHELBY								
227 - XXX	D	SHELBYVILLE MINI PARKS	SHELBY COUNTY	\$19,773.00	C	7/24/1973	6/30/1976	4
283 - XXX	C	CLEAR CREEK PARK	SHELBY COUNTY	\$223,027.29	C	11/29/1974	12/31/1980	4
407 - XXX	A	CLEAR CREEK PARK ADDITION	SHELBY COUNTY	\$11,144.95	C	6/2/1976	6/30/1978	4
813 - XXX	D	CLEAR CREEK PARK	SHELBY COUNTY	\$48,802.86	C	10/14/1983	9/30/1988	4
1051 - XXX	D	CLEAR CREEK PARK	SHELBY COUNTY	\$22,516.00	C	8/22/1989	8/31/1991	4
1082 - XXX	D	LAKE SHELBY IMPROVEMENTS	CITY OF SHELBYVILLE	\$23,000.00	C	8/1/1990	7/31/1993	4
1106 - XXX	D	SIMPSONVILLE PARK	CITY OF SIMPSONVILLE	\$11,500.00	C	8/15/1991	6/30/1994	4
1155 - XXX	D	CLEAR CREEK PARK AMPHITHEATER	SHELBY COUNTY	\$11,816.25	C	6/27/1994	5/31/1996	4
1210 - XXX	D	CLEAR CREEK PARK SHELTER	SHELBY COUNTY FISCAL COURT	\$13,625.00	C	7/21/2000	7/31/2005	4
1256 - XXX	R	LAKE SHELBY WETLAND	CITY OF SHELBYVILLE	\$61,950.00	C	8/30/2002	9/30/2007	0
1315 - XXX	C	FINCHVILLE PARK	SHELBY COUNTY	\$74,776.29	C	7/13/2004	7/31/2009	2
1362 - XXX	D	CLEAR CREEK PARK	SHELBY COUNTY FISCAL COURT	\$38,335.00	C	8/30/2006	7/30/2011	2
1379 - XXX	D	SHELBY CO. SKATE PARK	SHELBY COUNTY FISCAL COURT	\$65,000.00	C	8/14/2007	7/30/2012	99
1448 - XXX	D	SHELBY TRAILS PARK STABLE ADDITION	SHELBY COUNTY FISCAL COURT	\$50,000.00	C	8/31/2012	7/31/2016	2
SHELBY County Total:				\$675,266.64	County Count:		14	
SIMPSON								
89 - XXX	D	FRANKLIN-SIMPSON MINI PARK	CITY OF FRANKLIN	\$13,647.21	C	1/8/1971	12/31/1972	1
210 - XXX	D	FRANKLIN-SIMPSON CITY-CO. PK	CITY OF FRANKLIN	\$16,715.60	C	5/8/1973	12/31/1974	1
431 - XXX	D	FRANKLIN PARK ADDITION	CITY OF FRANKLIN	\$8,125.11	C	3/29/1977	6/30/1979	1
539 - XXX	D	FRANKLIN MINI PARK NO 2	CITY OF FRANKLIN	\$9,172.80	C	5/31/1978	6/30/1980	1
639 - XXX	D	FRANKLIN BALLFIELD LIGHTING	CITY OF FRANKLIN	\$15,616.54	C	12/20/1979	12/31/1984	1

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
921 - XXX	D	FRANKLIN/SIMPSON PARK	SIMPSON COUNTY	\$12,283.92	C	4/24/1985	4/30/1987	1
1007 - XXX	D	FRANKLIN DRIVING RANGE	CITY OF FRANKLIN	\$10,916.77	C	5/5/1987	5/31/1989	1
SIMPSON County Total:				\$86,477.95	County Count:		7	
SPENCER								
647 - XXX	D	SPENCER COUNTY PARK	SPENCER COUNTY	\$104,899.17	C	3/3/1980	1/31/1985	2
950 - XXX	D	SPENCER COUNTY PARK	SPENCER COUNTY	\$2,538.00	C	1/24/1986	12/31/1987	2
1182 - XXX	D	TAYLORSVILLE LAKE PICNIC SHELTER	SPENCER COUNTY	\$23,000.00	C	6/13/1995	5/31/1997	2
1207 - XXX	D	SPENCER COUNTY COMMUNITY PARK	SPENCER COUNTY FISCAL COURT	\$42,211.34	C	7/21/2000	7/31/2005	2
1224 - XXX	D	WATERFORD PARK	SPENCER COUNTY	\$34,031.00	C	12/3/2001	9/30/2006	2
1333 - XXX	D	SPENCER COUNTY COMMUNITY PARK	SPENCER COUNTY FISCAL COURT	\$44,775.34	C	9/7/2005	7/30/2010	2
SPENCER County Total:				\$251,454.85	County Count:		6	
TAYLOR								
11 - XXX	D	R. L. MILLER PARK	CITY OF CAMPBELLSVILLE	\$39,875.06	C	7/24/1968	6/30/1972	2
29 - XXX	D	TAYLOR COUNTY PARK	TAYLOR COUNTY	\$28,708.34	C	1/23/1969	12/31/1973	2
123 - XXX	D	GREEN RIVER LAKE PARK DEVELOPMENT	DEPT. OF PARKS	\$128,605.95	C	8/25/1971	12/31/1973	2
348 - XXX	D	CAMPBELLSVILLE-TAYLOR COUNTY BALL PARK	CITY OF CAMPBELLSVILLE & TAYLOR COUNTY	\$56,068.75	C	3/2/1976	6/30/1979	2
569 - XXX	D	GREEN RIVER LAKE STATE PARK	DEPT. OF PARKS	\$32,689.85	C	2/16/1979	1/31/1984	2
578 - XXX	D	ROBERT L. MILLER TENNIS COURT	CITY OF CAMPBELLSVILLE	\$362,209.74	C	2/16/1979	2/29/1984	2
777 - XXX	D	CAMPBELLSVILLE/TAYLOR COUNTY PARK	TAYLOR COUNTY	\$17,940.45	C	7/27/1983	9/15/1984	2
930 - XXX	D	GREEN RIVER LAKE STATE PARK	DEPT. OF PARKS	\$123,327.80	C	6/10/1985	5/31/1987	2
1289 - XXX	R	TAYLOR COUNTY PARK	TAYLOR COUNTY	\$29,513.11	C	8/20/2003	7/31/2008	2

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
TAYLOR County Total:				\$818,939.05		County Count:	9	
TODD								
174 - XXX	C	SHARON GROVE PARK	TODD COUNTY	\$16,194.38	C	7/11/1972	12/31/1975	1
492 - XXX	C	TODD COUNTY RECREATION COMPLEX	TODD COUNTY	\$81,405.70	C	12/6/1977	12/31/1981	1
728 - XXX	D	SHARON GROVE PARK	TODD COUNTY	\$4,776.38	C	2/6/1981	1/31/1986	1
900 - XXX	D	TODD COUNTY PARK	TODD COUNTY	\$6,471.90	C	10/18/1984	10/31/1986	1
1212 - XXX	D	ELKTON PARK PLAYGROUND	CITY OF ELKTON	\$6,036.42	C	7/21/2000	7/31/2005	1
1245 - XXX	C	OLD CLIFTY SCHOOL PARK	TODD COUNTY	\$36,050.00	C	1/23/2002	9/30/2006	1
1292 - XXX	R	ELKTON PARK	CITY OF ELKTON	\$19,040.20	C	8/20/2003	7/31/2008	1
1321 - XXX	D	VETERANS MEMORIAL PARK	CITY OF GUTHRIE	\$13,850.00	C	7/19/2004	7/31/2009	1
1422 - XXX	R	ELKTON-TODD COUNTY PARK IMPROVEMENTS	CITY OF ELKTON	\$65,000.00	C	3/11/2011	7/30/2014	1
TODD County Total:				\$248,824.98		County Count:	9	
TRIGG								
218 - XXX	A	TRIGG COUNTY RECREATION COMPLEX	TRIGG COUNTY	\$14,703.00	C	5/30/1973	3/31/1974	1
301 - XXX	D	TRIGG COUNTY RECREATION COMPLEX	TRIGG COUNTY	\$3,617.73	C	2/24/1975	6/30/1980	1
361 - XXX	D	LAKE BARKLEY GOLF COURSE DAMS	DEPT. OF PARKS	\$66,508.47	C	11/7/1975	12/31/1977	1
660 - XXX	D	TRIGG CO. RECREATIONAL COMPLEX	TRIGG COUNTY	\$45,837.16	C	3/21/1980	9/30/1985	1
1024 - XXX	D	TRIGG COUNTY RECREATION COMPLEX	TRIGG COUNTY	\$4,961.43	C	8/4/1987	7/31/1989	1
1061 - XXX	D	CADIZ RAILROAD PARK	CITY OF CADIZ	\$22,516.00	C	9/13/1989	9/30/1991	1
1381 - XXX	R	TRIGG COUNTY RECREATION COMPLEX	TRIGG COUNTY FISCAL COURT	\$8,745.00	C	8/9/2007	7/30/2012	1
TRIGG County Total:				\$166,888.79		County Count:	7	

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
TRIMBLE								
490 - XXX	C	TRIMBLE COUNTY PARK	TRIMBLE COUNTY	\$104,500.74	C	11/21/1977	12/31/1979	4
913 - XXX	A	TRIMBLE COUNTY PARK	TRIMBLE COUNTY	\$30,456.00	C	1/25/1985	1/31/1986	4
1395 - XXX	D	TRIMBLE COUNTY PARK	TRIMBLE COUNTY FISCAL COURT	\$37,500.00	C	8/19/2008	7/30/2013	4
TRIMBLE County Total:				\$172,456.74	County Count:		3	
UNION								
101 - XXX	D	COTTEY PARK	CITY OF STURGIS	\$17,727.84	C	3/29/1971	6/30/1973	1
196 - XXX	C	MORGANFIELD MINI PARK	CITY OF MORGANFIELD	\$2,847.54	C	3/16/1973	6/30/1976	1
197 - XXX	D	DUNBAR PARK D COMMUNITY PARK	CITY OF MORGANFIELD	\$6,305.65	C	3/16/1973	6/30/1976	1
198 - XXX	D	MORGANFIELD MUNICIPAL PARK	CITY OF MORGANFIELD	\$19,700.77	C	3/16/1973	12/31/1976	1
220 - XXX	D	HORNING FIELDPARK	CITY OF STURGIS	\$28,642.29	C	6/15/1973	12/31/1976	1
236 - XXX	C	UNIONTOWN PARK	CITY OF UNIONTOWN	\$10,050.24	C	7/27/1973	12/31/1977	1
295 - XXX	D	WAVERLY CITY PARK	CITY OF WAVERLY	\$9,160.25	C	1/9/1975	6/30/1978	1
544 - XXX	D	MORGANFIELD PARK - IMPROVEMENTS	CITY OF MORGANFIELD	\$22,566.76	C	5/17/1978	6/30/1981	1
677 - XXX	A	MOFFIT LAKE RECREATIONAL AREA	UNION COUNTY	\$20,000.00	C	7/15/1980	7/31/1985	1
842 - XXX	D	MORGANFIELD CITY PARKS	CITY OF MORGANFIELD	\$20,438.00	C	1/9/1984	1/31/1989	1
985 - XXX	C	UNIONTOWN PICNIC AREA	CITY OF UNIONTOWN	\$19,407.60	C	10/21/1986	10/31/1988	1
986 - XXX	D	MOFFIT LAKE RECREATION AREA	UNION COUNTY	\$32,346.00	C	10/21/1986	10/31/1989	1
UNION County Total:				\$209,192.94	County Count:		12	
WARREN								
88 - XXX	D	PARKER-BENNETT PARK	CITY OF BOWLING GREEN	\$59,389.68	C	11/9/1970	12/31/1973	2
116 - XXX	C	ED SPEAR PARK	WARREN COUNTY	\$58,265.67	C	6/11/1971	6/30/1974	2

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
304 - XXX	C	PLUM SPRINGS NEIGHBORHOOD PARK	CITY OF PLUM SPRINGS	\$7,515.77	C	12/16/1974	12/31/1977	2
488 - XXX	C	BASIL GRIFFIN PARK	WARREN COUNTY	\$532,858.04	C	12/21/1977	12/31/1980	2
547 - XXX	C	CRESTMoor Woods Nature Park Ark	CITY OF BOWLING GREEN	\$64,169.32	C	7/6/1978	12/31/1982	2
605 - XXX	D	LAMPKIN PARK	CITY OF BOWLING GREEN	\$107,908.45	C	4/30/1979	4/30/1984	2
651 - XXX	C	H. P. THOMAS PARK	CITY OF BOWLING GREEN	\$53,742.36	C	3/3/1980	2/28/1985	2
796 - XXX	D	COVINGTON WOODS PARK	CITY OF BOWLING GREEN	\$25,380.00	C	8/22/1983	9/15/1984	2
871 - XXX	D	COVINGTON WOODS PARK	CITY OF BOWLING GREEN	\$30,293.53	C	9/5/1984	12/31/1986	2
887 - XXX	D	BASIL GRIFFIN PARK	WARREN COUNTY	\$33,383.19	C	9/24/1984	9/30/1987	2
899 - XXX	R	PARKER-BENNETT PARK	CITY OF BOWLING GREEN	\$7,035.33	C	10/18/1984	10/31/1986	2
922 - XXX	C	WOODBURN COMMUNITY PARK	CITY OF WOODBURN	\$16,446.43	C	5/14/1985	12/31/1987	2
960 - XXX	D	LAMPKIN PARK IMPROVEMENTS	CITY OF BOWLING GREEN	\$21,294.00	C	5/22/1986	1/30/1988	2
1042 - XXX	A	PRESTON MILLER PARK	CITY OF BOWLING GREEN	\$21,278.63	C	10/21/1988	10/31/1990	2
1092 - XXX	D	BASIL GRIFFIN PARK OUTDOOR THEATRE	WARREN COUNTY	\$23,000.00	C	7/31/1991	7/31/1993	2
1133 - XXX	D	ROLAND BLAND PARK	CITY OF BOWLING GREEN	\$23,000.00	C	6/16/1993	6/30/1995	2
1282 - XXX	C	THE CROSSINGS NEIGHBORHOOD PARK	CITY OF BOWLING GREEN	\$79,005.00	C	8/20/2003	7/31/2008	1

WARREN County Total:

\$1,163,965.40

County Count:

17

WASHINGTON

226 - XXX	D	SPRINGFIELD CITY PARK	CITY OF SPRINGFIELD	\$8,955.85	C	6/14/1973	3/31/1974	2
635 - XXX	D	IDLE HOUR COMMUNITY PARK	CITY OF SPRINGFIELD	\$24,439.61	C	3/3/1980	10/31/1984	2
706 - XXX	C	FREDERICKTOWN COMMUNITY PARK	WASHINGTON COUNTY	\$54,875.49	C	12/10/1980	11/30/1985	2
866 - XXX	D	FREDERICKTOWN COMMUNITY PARK	WASHINGTON COUNTY	\$25,831.61	C	8/7/1984	7/31/1986	2
916 - XXX	D	SPRINGFIELD POOL RENOVATION	CITY OF SPRINGFIELD	\$19,288.80	C	4/4/1985	6/30/1986	2

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
965 - XXX	D	SPRINGFIELD POOL/IDLE HOUR PARK	CITY OF SPRINGFIELD	\$14,286.15	C	7/22/1986	7/31/1988	2
1062 - XXX	D	IDLE HOUR PARK/SPRINGFIELD POOL	CITY OF SPRINGFIELD	\$15,720.50	C	9/13/1989	8/31/1992	2
1134 - XXX	D	IDLE HOUR PARK/SPRINGFIELD POOL	CITY OF SPRINGFIELD	\$10,281.00	C	6/15/1993	6/30/1995	2
1156 - XXX	D	FREDERICKTOWN PARK IMPROVEMENTS	WASHINGTON COUNTY	\$8,414.24	C	8/2/1994	7/31/1996	2
1217 - XXX	D	IDLE HOUR PARK IMPROVEMENTS	CITY OF SPRINGFIELD	\$125,392.50	C	11/16/2001	9/30/2006	2
1254 - XXX	D	WILLISBURG COMMUNITY PARK	CITY OF WILLISBURG	\$61,950.00	C	8/8/2002	9/30/2007	2
1376 - XXX	R	FREDERICKTOWN PARK	WASHINGTON COUNTY FISCAL COURT	\$18,700.00	C	9/5/2007	7/30/2012	2
WASHINGTON County Total:				\$388,135.75	County Count:		12	
WAYNE								
30 - XXX	D	SHEEPLIT PLAYGROUND	CITY OF MONTICELLO	\$2,619.06	C	12/20/1968	12/31/1970	5
195 - XXX	C	MONTICELLO MEMORIAL PARK	CITY OF MONTICELLO	\$124,382.75	C	3/1/1973	12/31/1978	5
708 - XXX	D	MONTICELLO/WAYNE COUNTY PARK	CITY OF MONTICELLO	\$129,961.61	C	1/5/1981	11/30/1985	5
915 - XXX	D	MONTICELLO/WAYNE COUNTY PARK	CITY OF MONTICELLO	\$30,456.00	C	4/4/1985	4/30/1987	5
1045 - XXX	C	MONTICELLO/WAYNE COUNTY PARK	CITY OF MONTICELLO	\$24,191.67	C	11/18/1988	11/30/1990	5
1184 - XXX	D	MONTICELLO/WAYNE COUNTY PARK	CITY OF MONTICELLO	\$23,000.00	C	6/12/1995	5/31/1997	5
1287 - XXX	R	MONTICELLO-WAYNE COUNTY PARK	CITY OF MONTICELLO	\$39,634.18	C	8/20/2003	7/31/2008	5
1390 - XXX	D	MONTICELLO/WAYNE COUNTY PARK	WAYNE COUNTY FISCAL COURT	\$23,091.45	C	8/19/2008	7/30/2013	5
1427 - XXX	D	MONTICELLO/WAYNE CO. PARK PUTT PUTT AND SHELTER	WAYNE COUNTY FISCAL COURT	\$18,150.00	A	4/19/2011	7/30/2014	5
WAYNE County Total:				\$415,486.72	County Count:		9	
WEBSTER								
18 - XXX	D	WESTERFIELD MEMORIAL PARK	CITY OF PROVIDENCE	\$23,982.18	C	1/7/1969	6/30/1973	1

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
99 - XXX	C	SEBREE SPRINGS RECREATION COMPLEX	CITY OF SEBREE	\$117,382.99	C	4/19/1971	12/31/1976	1
345 - XXX	C	CLAY COMMUNITY PARK	CITY OF CLAY	\$34,252.43	C	3/1/1976	6/30/1980	1
424 - XXX	D	DIXON COMMUNITY PARK	CITY OF DIXON	\$27,035.36	C	11/4/1976	12/31/1979	1
516 - XXX	D	WESTERFIELD PARK	CITY OF PROVIDENCE	\$27,005.56	C	4/7/1978	6/30/1980	1
617 - XXX	D	SLAUGHTERS PARK	CITY OF SLAUGHTERS	\$7,500.00	C	7/6/1979	5/31/1984	1
656 - XXX	D	SEBREE SPRINGS PARK	CITY OF SEBREE	\$39,089.45	C	3/20/1980	3/31/1985	1
714 - XXX	D	DIXON PARK	CITY OF DIXON	\$34,380.10	C	1/20/1981	12/31/1985	1
884 - XXX	C	CLAY COMMUNITY PARK EXPANSION	CITY OF CLAY	\$12,563.10	C	9/24/1984	9/30/1986	1
1233 - XXX	D	CLAY PARK PICNIC SHELTERS	CITY OF CLAY	\$5,923.00	C	12/18/2001	9/30/2006	1
1291 - XXX	R	SLAUGHTERS PARK	CITY OF SLAUGHTERS	\$19,146.11	C	8/20/2003	7/31/2008	1
1386 - XXX	D	CITY OF WHEATCROFT COMMUNITY PARK	CITY OF WHEATCROFT	\$7,737.45	C	4/28/2008	7/30/2012	1
WEBSTER County Total:				\$355,997.73	County Count:		12	
WHITLEY								
168 - XXX	D	WILLIAMSBURG CITY PARK	CITY OF WILLIAMSBURG	\$4,064.11	C	6/28/1972	12/31/1973	5
404 - XXX	D	WEST CORBIN PARK	CITY OF CORBIN	\$237,676.92	C	5/12/1976	12/31/1983	5
517 - XXX	C	WILLIAMSBURG COMMUNITY PARKS	CITY OF WILLIAMSBURG	\$53,583.10	C	3/8/1978	6/30/1980	5
684 - XXX	D	WILLIAMSBURG CITY PLAYGROUND	CITY OF WILLIAMSBURG	\$10,218.99	C	7/15/1980	7/31/1985	5
784 - XXX	D	WEST CORBIN PARK	CITY OF CORBIN	\$25,353.41	C	8/8/1983	9/15/1984	5
865 - XXX	D	WEST CORBIN PARK	CITY OF CORBIN	\$17,479.65	C	7/24/1984	12/31/1985	5
919 - XXX	D	WILLIAMSBURG SOFTBALL FIELD	CITY OF WILLIAMSBURG	\$62,802.00	C	4/24/1985	4/30/1988	5
1057 - XXX	D	WEST CORBIN PARK	CITY OF CORBIN	\$16,100.00	C	8/28/1989	8/31/1991	5
1078 - XXX	D	BON HOLLOW PARK	CITY OF WILLIAMSBURG	\$4,077.01	C	7/13/1990	7/31/1992	5

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
1240 - XXX	C	CORBIN CITY PARK	CITY OF CORBIN	\$106,815.00	C	1/16/2002	9/30/2006	5
1331 - XXX	D	WILLIAMSBURG CITY PARK	CITY OF WILLIAMSBURG	\$43,500.00	C	9/7/2005	7/30/2010	5
1375 - XXX	D	CORBIN RECREATIONAL LEAGUE	CITY OF CORBIN	\$61,794.00	C	8/24/2007	7/30/2012	5
WHITLEY County Total:				\$643,464.19	County Count:		12	
WOLFE								
333 - XXX	C	CAMPTON-WOLFE COUNTY PARK	WOLFE COUNTY	\$33,664.76	C	8/29/1975	6/30/1977	7
600 - XXX	D	CAMPTON-WOLFE COUNTY PARK II	WOLFE COUNTY	\$19,690.43	C	4/13/1979	4/30/1984	7
811 - XXX	D	WOLFE COUNTY PARK	WOLFE COUNTY	\$1,465.53	C	10/14/1983	10/31/1988	7
1120 - XXX	D	WOLFE COUNTY PARK	WOLFE COUNTY	\$11,586.25	C	7/6/1992	6/30/1994	7
1170 - XXX	D	CAMPTON/WOLFE COUNTY PARK	CITY OF CAMPTON	\$10,062.50	C	8/30/1994	8/31/1996	5
1409 - XXX	D	CAMPTON PUBLIC PARK	CITY OF CAMPTON	\$40,000.00	C	1/15/2010	7/30/2014	5
WOLFE County Total:				\$116,469.47	County Count:		6	
WOODFORD								
82 - XXX	D	MORTONSVILLE SCHOOL RECREATION PARK	WOODFORD COUNTY	\$3,572.04	C	10/30/1970	12/31/1971	6
83 - XXX	D	WOODFORD COUNTY TENNIS CENTER	CITY OF VERSAILLES	\$9,805.20	C	10/30/1970	12/31/1971	6
140 - XXX	D	APOLLO PARK	CITY OF VERSAILLES	\$8,906.06	C	2/25/1972	12/31/1973	6
202 - XXX	D	WOODFORD RECREATIONAL DEVELOPMENT	WOODFORD COUNTY	\$8,683.97	C	4/3/1973	3/31/1974	6
297 - XXX	D	PADDOCK PARK	CITY OF VERSAILLES	\$2,636.95	C	12/5/1974	12/31/1976	6
347 - XXX	D	BIG SPRINGS PARK	WOODFORD COUNTY	\$3,827.66	C	12/30/1975	12/31/1977	6
465 - XXX	D	WOODFORD COUNTY PARK	WOODFORD COUNTY	\$94,145.61	C	5/16/1977	6/30/1981	6
577 - XXX	D	MEREWOOD PARK	CITY OF VERSAILLES	\$7,504.81	C	2/22/1979	2/28/1984	6
650 - XXX	D	MEMORIAL BALLFIELD LIGHTING	CITY OF VERSAILLES & WOODFORD	\$19,262.31	C	2/29/1980	1/31/1985	6

**United States Department of the Interior
National Park Service
Land & Water Conservation Fund**

Detailed Listing of Grants Grouped by County

KENTUCKY - 21

Today's Date: 7/16/2014

Page: 1

Grant ID & Element	Type	Grant Element Title	Grant Sponsor	Amount	Status	Date Approved	Exp. Date	Cong. District
			COUNTY					
686 - XXX	C	STONEGATE PARK	WOODFORD COUNTY	\$46,349.59	C	8/14/1980	7/31/1985	6
754 - XXX	C	BIG SPRING PARK	CITY OF VERSAILLES	\$118,288.59	C	10/30/1981	6/30/1986	6
798 - XXX	D	WOODFORD COUNTY BOAT RAMP	WOODFORD COUNTY	\$14,239.44	C	8/25/1983	9/15/1984	6
897 - XXX	D	MIDWAY BALLFIELD LIGHTING	WOODFORD COUNTY	\$12,943.80	C	9/28/1984	12/31/1986	6
962 - XXX	D	WOODFORD COUNTY PARK IMPROVEMENTS	WOODFORD COUNTY	\$31,806.90	C	6/19/1986	6/30/1988	6
1149 - XXX	D	MIDWAY PICNIC SHELTER	CITY OF MIDWAY	\$17,139.56	C	9/1/1993	8/31/1995	6
			WOODFORD County Total:	\$399,112.49		County Count:	15	
			State Total:	\$59,817,801.95		Total # of Grants:	1,269	

OFFICE OF THE GOVERNOR
DEPARTMENT FOR LOCAL GOVERNMENT

Steven L. Beshear
Governor

1024 Capital Center Drive, Suite 340
Frankfort, Kentucky 40601
Phone (502) 573-2382
Fax (502) 573-2939
Toll Free (800) 346-5606
www.dlg.ky.gov

Tony Wilder
Commissioner

March 12, 2015

My Fellow Kentuckians:

Our Commonwealth is blessed with an abundance of outdoor recreational opportunities. Whether it's a casual walk along one of the many state park trails or wrestling with a lunker bigmouth on our numerous lakes, Kentucky has it all. We can make it better for future generations to enjoy **based on your input!**

Every five years, the state must develop a comprehensive outdoor recreational plan and submit it to the federal government. By doing so, we are in a position to acquire grants and other financing to help that plan become a reality. **But we need your help.**

Part of the overall master plan is a **statewide survey** to determine the people, places and things that make up our outdoor recreation. **Your response to the survey is crucial to assure that we receive those vital funds.** Please take a few minutes to **complete the survey** and return it in the enclosed envelope. **Your participation is vital.**

Your household was selected at random. We are not attempting to sell anything. And your answers are completely confidential, **so please don't delay. We need your thoughts and opinions.**

We cannot develop our State Comprehensive Outdoor Recreational Plan (SCORP) without your assistance. You can see a copy of the last SCORP report at this website address:

krti.ky.gov/docs/SCORP.pdf

Please return your completed survey by April 1, 2015 in the postage-paid envelope provided. Your responses will be important for our final product. Thank you in advance for your assistance.

Sincerely,

Commissioner, Department for Local Government

take a hike

...to your mailbox and return your Kentucky Outdoor Recreation Survey!

Just a reminder to return
the 2015 Kentucky Outdoor
Recreation Survey we
recently sent you.

Sharing your Kentucky
experiences helps us to be an
amazing outdoor destination.

Surveys due April 1, 2015.

DLG
DEPARTMENT
FOR LOCAL
GOVERNMENT

Kentucky
UNBRIDLED SPIRIT

Osborne & Associates
4800 Waterside Drive
Lexington, Kentucky 40513

Presorted
First-Class Mail
U.S. Postage

I. Which county do you live in? _____

J. Which of the following best describes the community you live in?

- ☐ Suburb of a metropolitan area ☐ A town between 5,000 & 10,000 people
☐ A city (not a suburb) of more than 100,000 people ☐ A town of less than 5,000 people
☐ A city between 50,000 & 100,000 people ☐ A rural area
☐ A city between 10,000 & 50,000 people

K. How many children under age 18 live in your house hold?

- ☐ None ☐ One ☐ Two ☐ Three ☐ Four ☐ Five or more

L. How many adults (age 18 and over) live in your household?

- ☐ None ☐ One ☐ Two ☐ Three ☐ Four ☐ Five or more

M. What is your gender?

- ☐ Male ☐ Female

N. What is your current marital status?

- ☐ Single, never married ☐ Married ☐ Divorced ☐ Separated ☐ Widowed

O. Which of the following do you consider yourself to be?

- ☐ White, non Hispanic ☐ Indian/Alaska Native
☐ Black/African American ☐ Native Hawaiian/Pacific Islander
☐ Latino/Hispanic ☐ Multi-racial
☐ Asian American ☐ Other

P. What is the highest level of education you have completed?

- ☐ 8th grade or less ☐ 1-3 years of college
☐ 1-3 years of high school ☐ Completed college degree
☐ Completed high school ☐ Graduate work or degree
☐ Trade or technical school

Q. Do you consider yourself as having any sort of disability that interferes with participation in outdoor recreation activities?

- ☐ Yes ☐ No

R. Have you found any Kentucky Park and Recreation areas that accommodate your disability needs?

- ☐ None ☐ Some ☐ Many

S. What is your best estimate of your household income, before taxes, in 2014?

- ☐ \$0-\$20,000 ☐ \$60,001-\$100,000
☐ \$20,001-\$40,000 ☐ \$100,001-\$150,000
☐ \$40,001-\$60,000 ☐ Over \$150,000

Thank you for taking the time to complete this survey.

Kentucky Department for Local Government
1024 Capital Center Drive, Suite 340
Frankfort, Kentucky 40601

- F. Fill in the circle that BEST represents how satisfied your household was with your outdoor recreation experiences in Kentucky in 2014. If you did not participate, please mark *Not Applicable*.

	Dissatisfied	Neither Satisfied / Nor Dissatisfied	Satisfied	Not Applicable
Wildlife observation and/or wildlife photography	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Boating and water sports	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Fishing	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Hunting	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Target shooting	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Camping	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Playground	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Winter sports	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Golf	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Outdoor swimming	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Field and outdoor court sports	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Driving	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Trail activities	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Picnicking	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other outdoor recreation activities	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

- G. Listed below are several ways in which the State of Kentucky could spend taxpayers money to improve public recreation opportunities. Please tell us how much the State of Kentucky should invest in each, assuming these investments must be made from existing limited funds. Fill in the circle that BEST represents your opinion.

	Not at all	Less	Same	More
Expand environmental conservation	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Improve public access to recreation areas	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Purchase land for recreation activities	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Develop additional facilities at existing state parks	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Focus on maintenance of existing facilities	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Improve recreation opportunities in urban areas	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Improve access to outdoor recreation for disabled/elderly	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other outdoor recreation activities	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

- H. If the State of Kentucky is to raise money for the development or improvement of outdoor recreation facilities, how should they do it? Fill in the circle that BEST represents your opinion.

<input type="radio"/> Additional federal funds	<input type="radio"/> Increased state income tax	<input type="radio"/> Other local funding	<input type="radio"/> No preference
<input type="radio"/> Increased special use taxes	<input type="radio"/> Increased user fee	<input type="radio"/> Lottery/gaming proceeds	
<input type="radio"/> Increased state sales taxes	<input type="radio"/> Charge admission fee	<input type="radio"/> No more money needed	

Continued on next page

15. Other outdoor recreation activities

Number of times

- | | | | | |
|----------------------|----------------------|----------------------|----------------------|--|
| <input type="text"/> | <input type="text"/> | <input type="text"/> | <input type="text"/> | Visit a historic site |
| <input type="text"/> | <input type="text"/> | <input type="text"/> | <input type="text"/> | Sightseeing/photography |
| <input type="text"/> | <input type="text"/> | <input type="text"/> | <input type="text"/> | Outdoor reenactments/interpretive programs |
| <input type="text"/> | <input type="text"/> | <input type="text"/> | <input type="text"/> | Festivals/concerts |
| <input type="text"/> | <input type="text"/> | <input type="text"/> | <input type="text"/> | Gardening |
| <input type="text"/> | <input type="text"/> | <input type="text"/> | <input type="text"/> | Berry or mushroom picking |
| <input type="text"/> | <input type="text"/> | <input type="text"/> | <input type="text"/> | Kite or remote control flying |
| <input type="text"/> | <input type="text"/> | <input type="text"/> | <input type="text"/> | Rock climbing or ice climbing |
| <input type="text"/> | <input type="text"/> | <input type="text"/> | <input type="text"/> | Paragliding/ski diving |
| <input type="text"/> | <input type="text"/> | <input type="text"/> | <input type="text"/> | Paintball |

16. Activities not mentioned above - please specify

Number of times

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	

Fill in the circle that BEST describes your answers. Correct mark: ● Incorrect mark: ✗

B. How important is outdoor recreation to you?

- ☐ Essential ☐ Desirable ☐ Don't Care ☐ Undesirable

C. When does your household typically participate in outdoor recreation?

- ☐ Rarely ☐ Some Weekends ☐ Most Weekends ☐ Some Weekdays ☐ Every Day

D. Many things prevent people from participating more often in outdoor recreation. Please tell us why your household DID NOT participate more often in Kentucky in 2014. Fill in the circle opposite all items that apply.

- | | | |
|---|---|--|
| <input type="radio"/> Sites are too far away | <input type="radio"/> Lack of information about recreation sites | <input type="radio"/> Family responsibilities |
| <input type="radio"/> Sites are too crowded | <input type="radio"/> Friends do not participate | <input type="radio"/> User conflict |
| <input type="radio"/> Sites seem unsafe | <input type="radio"/> Participation costs too much | <input type="radio"/> Poor health |
| <input type="radio"/> Sites are poorly maintained | <input type="radio"/> Sites are often inaccessible to physically challenged | <input type="radio"/> Not comfortable outdoors |
| <input type="radio"/> Inadequate parking at sites | <input type="radio"/> Desired facilities are not available | <input type="radio"/> Not interested |
| <input type="radio"/> Lack of transportation | <input type="radio"/> Lack of recreation skills | <input type="radio"/> Other |
| <input type="radio"/> Gas prices too high | <input type="radio"/> Job responsibilities | |

Other Please explain:

E. Fill in the circle that BEST describes your answer. How did the following items change from five years ago?

	Decreased	Same	Increased
Quality of facilities	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Quality of outdoor recreation programs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Amount of outdoor recreation opportunities	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Amount of personal recreation time	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Amount of time spent in outdoor recreation	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

2015 Kentucky Outdoor Recreation Participation and Satisfaction Survey

As Kentucky plans for the future, we must assess the outdoor recreation participation needs of our most important customer, you! The questions below ask about activities that you and/or members of your household may have participated in during 2014. Please keep in mind that all questions pertain to outdoor recreation activities only. By household we mean any or all of the adults and children who permanently lived in your residence in 2014.

Please answer each question completely. All responses will be kept strictly confidential.

A. Please tell us how often your household participated in each of the following activities in 2014 in Kentucky. Enter the total number of times your household participated in each activity on PUBLIC and PRIVATE lands and waters in Kentucky, even if it was for a short period of time. Leave the response area blank if your household did not participate in that activity in 2014. **Sample:** 7 (7 times) 27 (27 times) 127 (127 times)

1. Wildlife observation and/or wildlife photography

Number of times

- Bird watching or other wildlife viewing
- Visited a nature trail or aquarium/zoo
- Visited nature preserve

2. Boating and water sports

- Sail, canoe, kayak, river raft
- Powerboat, Jet Ski, water skiing

3. Fishing

- From shore, pier, or boat

4. Hunting

- Firearms or bow

5. Target shooting

- Firearms or bow

6. Camping

- Backpack camping
- Campsite without electric or water
- Campsite with electric and/or water (RV)
- Cabin
- Summer camp
- Horse camp

7. Playground

- Playground or open space at a local park
- Visit dog park
- Skateboard or BMX

8. Winter sports

- Downhill skiing/snowboarding
- Cross country skiing
- Snow sledding
- Ice skating outdoors
- Snowmobiling
- Snowshoes

9. Picnicking

- Picnicking
- Special event picnicking using a shelter

10. Golf

Number of times

- 9-18 hole course
- Driving/practice range
- Miniature golf
- Disc golf

11. Outdoor swimming

- Public or club pool
- Lake/river/stream
- Wave pool/lazy river/spray park

12. Field and outdoor court sports

- Football
- Soccer
- Lacrosse
- Baseball or softball
- Volleyball
- Tennis
- Basketball
- Horseshoes
- Corn toss/hole
- Track and field

13. Driving

- Driving for pleasure or scenic drive
- Racing or attending outdoor racing events

14. Trail activities

- Walking
- Mountain biking
- Bicycling on bike trail for recreation
- In line/roller skating
- Hiking/jogging on trail
- Exercising on fitness trail
- Orienteering or geo-caching
- Horseback riding on trail
- ATV riding/off road motorcycling
- Off road 4-wheel driving

Continued on next page

*“Do not go where the path may lead, go instead
where there is no path and leave a trail”*

-Ralph Waldo Emerson