

INTERVIEWS

- Adle, Ken. Wetlands Specialist. OPPE, EPA. December 4, 1991.
- Airey, Rick. Staff Engineer, Water Rights Team, Texas Water Commission. Austin, Texas. April 9, 1992.
- Avriett, Glenn. Texas Department of Agriculture. Chambers County. Telephone interview. June 2, 1992.
- Batey, Curt. Regulatory Manager for Section 10 and Section 404 permits and former Wallisville Project Manager, Galveston District, Army Corps of Engineers. March 5, 1992; March 12, 1992.
- Battenfield, Teresa. Assistant Director. City of Houston Public Utilities Department. Houston, Texas. Telephone interview. June 2, 1992.
- Beckett, Dan E. Water Quality Division, Texas Water Commission. Austin, Texas. July 25, 1992.
- Blut, Robin. Clean Houston. Houston, Texas. Telephone interview. May 21, 1992.
- Bookout, Lann. Water Rights Team, Texas Water Commission. Austin, Texas. Telephone interview. April 29, 1992.
- Bowen, Mark. Environmental Vice President, Houston Audubon Society. Houston, Texas. April 19, 1992.
- Britton, Barbara. Texas Water Commission. Austin, Texas. March 4, 1992.
- Brock, David. Environmental Unit, Texas Water Development Board. Austin, Texas. Telephone interview. March 10, 1992.
- Browning, Richard. Trinity River Authority. Arlington, Texas. Telephone interview. May 29, 1992.
- Bruseth, Jim. Deputy State Historic Preservation Officer, Texas Historical Commission. Austin, Texas. March 20, 1992.
- Burch, Bill. Office of Pollution Prevention and Toxics. EPA. Telephone interview. June 4, 1992.
- Calnan, Thomas R. Biologist. Coastal Division, General Land Office. Austin, Texas. Telephone interview. October 5, 1992.
- Carr, Claudette. Coastal Division, Texas General Land Office. Austin, Texas. March 24 and April 9, 1992.

Cartwright, Janice. Water Development Board. Telephone interview. Austin, Texas. May 27, 1992.

Caudel, Claire. Buffalo Bayou Coalition. Houston, Texas. Telephone interview. May 21, 1992.

Cavanaugh, Jim. Brazoria County Health Department. Angleton, Texas. Telephone interview. April 19, 1992.

Collins, Linda. Inspector. FDA. March 9, 1992

Criswell, Mike. Assistant Head of Wastewater Treatment Plant. Texas City, Texas. Telephone interview. April 24, 1992.

Daniel, Mark. U.S. Agricultural Stabilization and Conservation Service. Austin, Texas. March 10, 1992.

Davenport, Sally. Director, Coastal Division, Texas General Land Office. Austin, Texas. June 4, 1992.

Dean, Kathy. Texas State Soil and Water Conservation Board. Temple, Texas. Telephone interview. May 21, 1992.

Deberry, Jim. Houston Galveston Coastal Subsidence District. Houston, Texas. Telephone interview. May 28, 1992.

Denton, Mark. Texas Antiquities Committee. Austin, Texas. March 18, 1992.

Drake, Ken. Chief Plant Operator. Alvin, Texas. Telephone interview. April 24, 1992.

Eanes, Charles. Watershed Management Division, Texas Water Commission. March 24 and 31, 1992.

Elliot, Paul. Deputy Division Chief, Environmental Protection, Attorney General's Office. Austin, Texas. Telephone interview. April 12, 1992.

Ellis, Greg. Houston Galveston Coastal Subsidence District. Houston, Texas. Telephone interview. May 13, 1992.

Escamilla, Anadelia. Office of Pipeline Safety. Texas Railroad Commission. Austin, Texas. Telephone interview. April 16, 1992.

Evans, R. A. "Hos". Water Quality Standards and Evaluation Section, Texas Water Commission. Austin, Texas. February 27, 1992.

Feith, Ed. Environmental Manager. Houston Power and Light. Austin, Texas. September 23, 1992.

Fogherty, Gary. Pollution Control Division, Galveston County Health Department. Galveston, Texas. Telephone interview. May 27, 1992.

Fontentot, Patricia. Texas Water Commission. Austin, Texas. February 11, 1992.

Gamble, Jay. Wetlands Protection Section, Federal Activities Branch, EPA. Dallas, Texas. March 16, 1992.

Ganze, Charles. Manager of Industrial Operations GCDWA. Houston, Texas. Telephone interviews. March 24 and April 27, 1992.

Garza, Jesus. Executive Director, Texas Water Commission. Austin, Texas. May 13, 1992.

Gillian, George. District 7, Texas Water Commission. Houston, Texas. Telephone interview. May 27, 1992.

Green, Albert. 1992A. Acting Branch Chief, Aquatic Studies Branch, Texas Parks and Wildlife Department. Austin, Texas. February 25, 1992. Telephone interview on April 23, 1992.

Green, George. Texas Water Development Board. Austin, Texas. Telephone interview. April 29, 1992.

Greene, Tom, Captain. Marine Safety Office, Galveston Coast Guard. Galveston, Texas. April 6, 1992.

Grimes, Jim. Chairman, Galveston County Beach and Shore Preservation Committee and Mayor of Morgan's Point. Galveston, Texas. February 21. Telephone interview on April 2, 1992.

Goff, Joe. Game Warden, Texas Parks and Wildlife Department. Austin, Texas. February 20, 1992.

Grossman, Guy. Texas Railroad Commission. Houston, Texas. March 5, 1992.

Hall, John. Chairman, Texas Water Commission. Austin, Texas. May 19, 1992.

Hamiean, Kaz. Utilities Superintendent. Friendswood, Texas. Telephone interview. April 24, 1992.

Hammerschmidt, Paul. Fisheries and Wildlife Division, Texas Parks and Wildlife Department. Palacios, Texas. Telephone interview May 26, 1992.

Hankla, Dave. Field Supervisor, Fish and Wildlife Enhancement, U.S. Fish and Wildlife Service. Clear Lake, Texas. March 6, 1992.

Hauch, Rob. Operations and Maintenance Branch, U.S. Army Corps of Engineers. Galveston, Texas. March 5, 1992.

Haynes, Richard. Wastewater Treatment. Pasadena, Texas. Telephone Interview. April 24, 1992.

Herrin, Louis. Texas Water Commission. Austin, Texas. February 27, 1992.

Hill, Karen. Assistant Attorney General. Texas Office of Attorney General. Austin, Texas. February 25, 1992.

Hillman, Clifford. President, Hillman Shrimp & Oyster Company. League City, Texas. Telephone interview. February 20, 1992.

Hoelscher, Cliff. Professor and Extension Specialist. Entomology Department, Texas A&M University. College Station, Texas. Telephone interview. October 29, 1992.

Holloway, Randy. Interim Program Leader and Pesticide Impact Assessment Specialist, Agricultural Chemical Division, Texas Agricultural Extension Program. Bryan, Texas. Telephone interview. May 19, 1992.

Hultz, Tom. Former PISCES President. League City, Texas. Telephone interview. June 3, 1992.

Jackson, William. NOAA. Galveston, Texas. April 6, 1992.

James, Jerry. Wastewater Treatment. Baytown, Texas. Telephone interview. April 24, 1992.

Johnson, Lemarcus. Director for Pesticide Regulation, Texas Department of Agriculture. Austin, Texas. Telephone interview. May 6, 1992.

Kachtick, Jim. Director, Environmental Affairs, OxyChem Corporation, Austin, Texas, September 23, 1992.

Kenmotsu, Nancy. Texas Historical Commission. Austin, Texas. March 24, 1992.

Kerber, Bill. Police Chief, Seabrook Police Department. Telephone interview. May 4, 1992.

King, B.D., III. Fish and Wildlife Enhancement, U.S. Fish and Wildlife Service. Clear Lake, Texas. March 6, 1992.

Kirchner, Bill. Wetlands Protection Section, Federal Activities Branch, U.S. Environmental Protection Agency. Dallas, Texas. March 24, 1992.

Langston Carol. Wetlands Protection Section, Federal Activities Branch, U.S. Environmental Protection Agency. Dallas, Texas. April 7, 1992.

Laughlin, Forrest, Lt. Game Warden, Texas Parks and Wildlife Department. Austin, Texas. February 20, 1992.

Lightsey, Dudley. General Land Office. March 19, 1992.

Loeffler, Cindy. Freshwater Inflow Coordinator, Texas Parks and Wildlife Department. Austin, Texas. February 25 and April 16, 1992.

MacRae, Rollin. Program Coordinator, Wetland Resources Program, Texas Parks and Wildlife Department. Austin, Texas. March 26 and May 14, 1992.

Maddox, Charles. Bureau of Environmental Health, Texas Department of Health. Austin, Texas. Telephone interview. May 27, 1992.

Martínez, Robert. Staff Attorney, Office of Legal Services and Compliance, Texas Water Commission. Austin, Texas. Telephone interview. April 15, 1992.

Masterson, Carl. Houston-Galveston Area Council. Houston, Texas. Telephone interview. June 4, 1992.

McKinna, Tim. Deputy Commissioner, Office of Oil Spill Prevention and Response, General Land Office. Austin, Texas. April 15 and May 4, 1992.

McLeod, Kevin. Legal Division, Texas Water Commission. Austin, Texas. Telephone interview. May 26, 1992.

Medina, Rick. Chief, Environmental Resources Branch, U.S. Army Corps of Engineers. Galveston, Texas. March 5, 1992.

Molten, Dan. Texas Parks and Wildlife Department. Austin, Texas. May 14, 1992.

Moore, Bill. Manager of General Utilities, San Jacinto River Authority. The Woodlands, Texas. Telephone interview. June 4, 1992.

Moore, Don. Branch Chief, Habitat Conservation Division, National Marine Fisheries Service. Galveston, Texas. March 6, 1992.

Moulton, Bruce. Environmental Systems Director, Texas Water Commission. Austin, Texas. March 24, 1992.

Nuckles, Tom. Legal Division, General Land Office. Austin, Texas. June 8, 1992.

- Palacios, Nick. Planning Study Manager, Bureau of Reclamation, U.S. Department of the Interior. Austin, Texas. Telephone interview. March 3, 1992.
- Petkoff, Roger. Project Ecologist, Wetland Resources Program, Texas Parks and Wildlife Department. Austin, Texas. March 26, 1992.
- Petty, Bill. Solid Waste Disposal, City of Houston. Houston, Texas. Telephone interview. April 23, 1992.
- Pitts, Don. Texas Parks and Wildlife Department. Austin, Texas. Telephone interview. April 29, 1992.
- Pollock, Greg. Associate Deputy. Oil Spills Division, General Land Office. Austin, Texas. Telephone interview. April 3, 1992.
- Powell, Gary. Environmental Systems Section, Texas Water Development Board. Austin, Texas. Telephone interview. April 16, 1992.
- Ray, Sammy. Professor, Texas A&M University. College Station, Texas. March 9, 1992.
- Rice, Norman. Interim Supervisor, Division of Shellfish Sanitation and Control, Texas Department of Health. LaMarque, Texas. February 21, 1992.
- Ritter, Christine. Coastal Division, Texas General Land Office. Austin, Texas. April 9, 1992.
- Roach, Will. Ecological Services Field Office, U.S. Fish and Wildlife Service. Houston, Texas. Telephone interview. October 28, 1992.
- Roberts, Leland. Resource Protection Division. Texas Parks and Wildlife Department. Austin, Texas. Telephone interview. May 29, 1992.
- Robertson, Jim, Capt. Texas Parks and Wildlife Department. Austin, Texas. Telephone interview. March 9, 1992.
- Robinson, Lance. Texas Parks and Wildlife Department. Seabrook, Texas. Telephone interview. December 8, 1992.
- Roe, Ed. Director, Clean Channel. Houston, Texas. Telephone interview. May 5, 1992.
- Roland, Tom. Stormwater Division, City of Houston. Houston, Texas. Telephone interview. May, 6, 1992.
- Rose, Gary. Director of Utilities. La Marque, Texas. Telephone interview. April 27, 1992.

Sahes, Mary. Texas Water Commission. Austin, Texas. February 28, 1992.

Salveson, John, Lt. Comdr. Marine Safety Office, Galveston Coast Guard. Galveston, Texas. April 6, 1992.

Scherz, Dorr. Texas Railroad Commission. Houston, Texas. March 4, 1992.

Sears, Beth. Texas Water Commission. Houston, Texas. Telephone interview. May 27, 1992.

Sears, Norm. Wetlands Protection Section, Federal Activities Branch, U.S. Environmental Protection Agency. Dallas, Texas. March 16, 1992.

Shead, Linda. Executive Director, Galveston Bay Foundation. Houston, Texas. Telephone interview. April 9, 1992.

Shoemaker, Debra. Wastewater Treatment Plant. Angleton, Texas. Telephone interview. April 24, 1992.

Sikolsky, Kerri Ann. Water Rights Division. Texas Water Commission. Austin, Texas. Telephone interview. November 16, 1992.

Slaughter, Marsha. Assistant Director, Planning Division, Public Utilities Department, City of Houston. Houston, Texas. March 11, 1992.

Sloat, Greg. Habitat Conservation Division, National Marine Fisheries Service. Galveston, Texas. March 6, 1992.

Smith, Bruce. Coastal Division, Texas General Land Office. Austin, Texas. April 9, 1992.

Spain, Bob. Resource Protection, Texas Parks and Wildlife Department. Austin, Texas. Telephone interview. April 23, 1992.

Stanley, C.L. Advisory Committee, Texas Parks and Wildlife Department. Galveston, Texas. April 11, 1992.

Stone, Gary. Public Works Department. Galveston, Texas. Telephone interview. April 24, 1992.

Sullivan, Linda. Upper Coast Field Office, Texas General Land Office. LaPorte, Texas. April 10, 1992.

Taylor, Wendell. Texas Railroad Commission. Austin, Texas. Telephone interview. May 26, 1992.

Texas Water Commission. Austin, Texas. Interviews with a selected list of employees. February and March 1992.

- Thompson, Richard. Director, Division of Shellfish Sanitation Control, Texas Department of Health. Austin, Texas. November 18, 1991 and February 11, 1992.
- Tilton, David. Fish and Wildlife Biologist. Division of Habitat Conservation, U.S. Fish and Wildlife Service. Arlington, Virginia. Telephone interview. October 5, 1992.
- Varsaci, Ron. Shellfish Sanitation Branch, Federal Drug Administration. Washington, D.C. March 9, 1992.
- Vahorra, Firoj. Texas Water Commission. Austin, Texas. February 5, 1992.
- Ward, John. District 7, Texas Water Commission. Houston, Texas. March 5, 1992.
- Wash, Freda. Wetlands Protection Section, Federal Activities Branch, U.S. Environmental Protection Agency, March 18 and 19, 1992.
- Wastewater Treatment Facility Managers. Lyndon B. Johnson School of Public Affairs. Austin, Texas. Telephone interviews. February 24, 1992.
- Wiles, Kirk. Division of Shellfish Sanitation and Control, Texas Department of Human Health. Austin, Texas. February 28, 1992.
- Williams, Julious. Manager for Field Operations of Inspections, Surveys, and Mapping Division, U.S. Corps of Engineers. Galveston, Texas. Telephone interview. May 27, 1992.
- Wood, Cynthia. U.S. Corps of Engineers. Galveston, Texas. Telephone interview. October 4, 1992.
- Worst, Nancy. Office of Pollution Prevention, Texas Water Commission. Austin, Texas. Telephone interview. June 4, 1992.

INDEX

Advanced Identification Program (ADID), p. 177

Agency Resources

and dredge and fill, p. 121

and habitat protection, pp. 186, 187

and the endangered species program, p. 198

Agricultural Conservation Program (ACP), p. 62

Army Corps of Engineers, U.S., pp. 169, 242, 250

and agency resources, p. 121

and dredge and fill, pp. 108-120, 130, 239

and habitat, pp. 170-175, 178, 187

and HG50, p. 125

and shoreline development, pp. 151, 164

and spills, p. 89

and water rights, p. 139

Attorney General's Office (AG)

and water rights, p. 145

Best Available Technology (BAT), p. 22

Best Conventional Pollution Control Technology (BCT), p. 22

Best Management Practices (BMPs), pp. 60, 61-63, 64, 65

and the Urban Surface Runoff Program, p. 67

CCMP, pp. 177, 237-238, 261, 264, 266, 272-274, 278-279

Clean Air Act, pp. 122, 156, 258

Clean Water Act, pp. 22-23, 49, 59, 61, 71, 109, 111, 127, 169, 170, 175, 177, 181, 182, 185

and Section 208, p. 59

and Section 101, p. 22

and Section 208, p. 59

and Section 307, p. 110

and Section 404, pp. 108-109, 126, 242

and spills, p. 79

Coast Guard, U.S., pp. 78, 80, 84, 85, 86, 88, 89, 90, 93, 99, 100, 101, 194

Coastal Barrier Improvement Act, p. 179

Coastal Coordination Council, pp. 161-162, 182, 188, 261, 272-273

Coastal Management Plan for State-Owned Wetlands Act, p. 164

Coastal Preserves Program, pp. 186-187

Coastal Public Lands Management Act, p. 160

Coastal Wetlands Planning, Protection, and Restoration Act, p. 179

Coastal Zone Management Act, pp. 112, 151, 160, 161, 162, 164, 182, 185, 188, 237-238, 261, 272, 278-279

Contingency Plans (spill), p. 79-81

Department of Agriculture, U.S., pp. 61, 65
and Soil Conservation Service, p. 61, 139, 176, 193, 232

Department of Transportation, U.S., pp. 87, 89

Economic incentives, pp. 65, 74, 253, 254-258
and enterprise zones, p. 156

Endangered Species Act, pp. 111, 186, 192-193, 197-199

Enforcement, pp. 247-249
and dredge and fill, p. 123
and human health, pp. 211-213
and marine debris, p. 101
and point source discharges, pp. 29-33
and species management, pp. 195-196
and water rights, pp. 145-146

Environmental Assessment (EA), pp. 113, 115, 121, 124, 125

Environmental Impact Statement (EIS), pp. 113, 115, 121, 124, 125, 148, 236

Environmental Protection Agency, pp. 35, 59, 64, 65, 71, 74
and the 33/50 program, p. 252
and dredge and fill, pp. 109, 114, 123, 126, 127, 128, 130, 170
and habitat, pp. 171, 173, 176, 177
and information management, p. 277
and marine debris, pp. 96, 99, 101, 127
and point source pollution, pp. 18
and pollution prevention, pp. 250-251
and species management, p. 193
and spills, pp. 80, 85, 93
and water quality standards and permits, pp. 26, 247, 276
and water rights, p. 148
and watershed protection, pp. 33, 237

Extraterritorial Jurisdictions, p. 155

Federal Manual for Identifying and Delineating Jurisdictional Wetlands, pp. 170, 181, 232

Federal Water Pollution Control Act (FWPCA), p. 22

Fish and Wildlife Coordination Act (FWCA), pp. 111, 139, 194

Fish and Wildlife Service (FWS), pp. 168, 178-180, 181, 183, 186, 260
and dredge and fill, pp. 111, 114, 115, 121, 127-128
and habitat, p. 171
and species management, pp. 192, 197, 198
and spills, p. 92
and water rights, p. 139

Food and Drug Administration (FDA)
and point source criteria, p. 27
and human health, pp. 209, 210, 211
and fish consumption, pp. 216-218
and shellfish regulations, pp. 202-204

Galveston Bay Foundation, pp. 84, 94, 159, 265

Galveston Bay National Estuary Program, pp. 34, 55, 68, 168, 180, 188, 218, 236-237, 243, 250, 260, 261, 264, 266, 267
and information management, pp. 244, 275, 277
and the CCMP, p. 238
and institutions for managing Galveston Bay, p. 272
and local governments, p. 268

General Land Office, pp. 261
and Coastal Management Plan, p. 233
and dredge and fill, pp. 112, 114, 116, 122, 129, 130
and habitat, pp. 174, 182, 184-186
and point source pollution, p. 50
and coastal zone management, pp. 151, 160-164
and species, p. 194
and state-owned submerged lands, p. 160
and spills, pp. 81, 86, 87, 93, 99, 100, 101
and subsidence, p. 232

Geographic Information Systems, pp. 94, 276

Greater Houston Partnership, p. 175

Gulf Coast Waste Disposal Authority, pp. 42-46, 274

Gulf of Mexico Fisheries Management Council, p. 194

Harris/Galveston Coastal Subsidence District (HGCSA), pp. 225-230

Houston Ship Channel, pp. 251, 259
and dredge and fill, pp. 107, 125
and licensing, p. 243
and point source pollution, pp. 22, 27, 45
and spills, pp. 84, 85, 86, 87-90, 94, 96
and subsidence, pp. 224, 226
and water rights, p. 137

Information management, pp. 244-247, 252-253
and Marine Debris Monitoring System and Related Data Base, p. 99

Legislation

and House Bill 1, p. 146
and House Bill 552, p. 225
and Senate Bill 818, pp. 25, 237, 267, 277
and Senate Bill 1053, p. 163
and Senate Bill 1054, pp. 161, 182
and Senate Bill 1099, p. 250
and Senate Bill 1340, p. 69
and Senate Bill 1571, pp. 160, 185

Magnuson Fishery Conservation and Management Act, pp. 193-194, 202

Mandatory Enforcement Hearing process (MEH), p. 29

Marine Mammal Protection Act, pp. 192, 198

Marine Plastic Pollution Research and Control Act, p. 99

MARPOL Annex V, pp. 99-101

Memorandum of Agreement (MOAs)
and dredge and fill, p. 111

Migratory Bird Treaty Act, pp. 179-180, 197, 198

Mitigation, pp. 171-175
and banks, pp. 173-175
in permitting process, p. 120
and policy, pp. 174, 182
and sediment replenishment, p. 233
and TWC Urban Surface Runoff Program, p. 67

Municipal Utility Districts (MUDs), pp. 40-42, 243, 274

National Environmental Policy Act (NEPA), pp. 113, 122, 124, 125, 129, 139, 169, 236

National Historic Preservation Act, p. 112

National Marine Fisheries Service (NMFS), pp. 192-194, 197-198, 260
and dredge and fill, pp. 111, 114, 115, 116, 118, 121, 122, 126, 127, 128, 129, 130
and habitat, pp. 173, 177-178
and water rights, pp. 139, 140

National Pollutant Discharge Elimination System (NPDES), pp. 22-23, 33, 51, 61, 65, 176-177, 180
and state delegation, pp. 24-26, 33

National Oceanic and Atmospheric Administration (NOAA), pp. 160, 168, 185, 276

National Shellfish Sanitation Program (NSSP), pp. 203-205, 210-211

North American Wetlands Conservation Act, p. 180

Oil Pollution Act (OPA), pp. 79-80, 82, 83, 84

Oil Spill Prevention and Response Act (OSPR), pp. 82-83, 84, 86, 87, 95

Outstanding National Resource Waters (ONRWs), pp. 24, 177

On-Site Sewage Facilities (OSSFs), p. 71

Permitting
and dredging, pp. 113-121, 116
and Dual Permitting, pp. 24-25, 239-244
and the Railroad Commission, p. 46
and water quality permits issued by TWC and EPA, p. 247
and water rights, p. 140

Pesticides, pp. 63-64, 68
and Integrated Pest Management (IPM), p. 64

Rivers and Harbors Act, pp. 108, 126, 139

SARA Title III, pp. 68, 250
and spills, pp. 81, 83

Sea Grant Program, pp. 232, 260

State Coastal Wetland Acquisition Act, p. 185

State Revolving Loan Fund (SRF), pp. 38, 47, 74

Swampbuster provision, p. 176

Texas Agricultural Extension Service, p, 64

Texas Air Control Board, pp. 68, 251

Texas Copper, p. 159

Texas Department of Agriculture (TDA), pp. 63, 68

Texas Department of Health, pp. 71, 74, 182, 184, 207, 216, 219
and the Bureau of Solid Waste Management, p. 72
and the Division of Shellfish Sanitation Control (DSSC), p. 204
and fish, pp. 216-218
and information management , pp. 213-214
and point source pollution, p. 40
and species, p. 192

Texas Dune Protection Act, p. 162

Texas Historical Commission, pp. 112, 114, 122, 130, 182

The Texas Open Beaches Act, pp. 162, 233

Texas Parks and Wildlife Department, pp. 168, 173, 182, 185-186, 187, 260
and dredge and fill, pp. 111, 114, 115, 121, 122, 130, 233
and human health, pp. 202, 211
and water rights, pp. 135, 146
and water rights permitting, pp. 143-144
and species management, pp. 192, 193, 194, 199
and spills, p. 83

Texas Railroad Commission
and information management, p. 244
and point source pollution, pp. 18, 24, 46-49
and production waste, pp. 92-93
and water quality permitting, p. 239
and spills, pp. 83, 90, 92
and subsidence, p. 225

Texas Soil Conservation Law, p. 62

Texas Watch, pp. 32, 38

Texas Water Commission, pp. 60, 67, 71-73, 182, 187, 260, 267
and 401 certification, pp. 112, 120, 176
and antidegradation policy, p. 24
and bay shore erosion, p. 232
and the central office, p. 28

and dredge and fill, pp. 114, 122, 127, 128, 130
and the Four-Month/Forty-Percent Rule, pp. 30-31
and the Gulf Coast Waste Disposal Authority, pp. 45-46
and human health, p. 219
and information management, pp. 244, 246, 247
and Office of Pollution Prevention, p. 250
and 1992 Performance Review, p. 249
and point source pollution, pp. 18, 36, 38, 45, 48
and spills, pp. 81, 86, 96
and 1991 revision of the Surface Water Quality Standards, p. 182
and Texas Copper, p. 158
and water quality criteria, p. 239
and water quality inventory, p. 18
and water quality permitting process, pp. 26-29
and water quality report, p. 277
and water quality standards, p. 23
and water rights, pp. 135, 145, 146
and Urban Surface Runoff Program, p. 67

Texas Water Code, pp. 36, 81, 135, 142, 144

Texas Water Development Board (TWDB), pp. 67, 70, 74, 230, 237, 254, 260
and financing wastewater treatment, pp. 44-46
and information management, p. 246
and point source pollution, pp. 36-37, 40
and State Water Plan, p. 32
and Water Quality Act, pp. 22, 37
and water quality standards, pp. 21, 46
and water rights, pp. 135, 143, 144, 146

Texas Water Plan, pp. 144, 148

Texas Water Rights Adjudication Act, p. 136

Total Maximum Daily Load (TMDL), p. 26

Toxics Release Inventory, p. 34

University of Texas Bureau of Economic Geology (BEG), p. 168

Vessel Traffic Service (VTS), pp. 89, 95

Wagstaff Act, p. 135

Wallisville Project, pp. 139, 267

Water Quality Act, p. 188

Water Resources Development Act, p. 179

Watermaster program, p. 147

Wetlands

and ranking, pp. 120, 186

and mitigation, pp. 111, 171-175

and "no-net-loss" policy, pp. 170, 176, 181, 240

and definition, pp. 170, 171

and wetlands acquisition, p. 185

and Emergency Wetlands Resources Act, p. 179

and EPA funding, p. 182