

8

REFERENCES

- Akerson, L. K. (1988). *American Indians in the Baltimore Area*. Baltimore Center for Urban Archaeology, Technical Series No. 3, Baltimore, MD.
- Allan, W. C. & Stuart, D. E. (1977). *Archeological Survey of the River-Water Pipeline*. In *Settlement and Subsistence along the Lower Chaco River: The LPG Survey*, edited by Charles A. Reher, pp. 608-614.
- Amtrak. (2007). *Amtrak System Safety Program*.
- Amtrak. (2009). American Recovery and Reinvestment Act of 2009.
- Amtrak. (2010). *A Vision for High-Speed Rail in the Northeast Corridor*. Accessed May 4, 2012 from <http://www.amtrak.com/servlet/ContentServer?c=Page&pagename=am%2FLayout&cid=1241245669222>.
- Amtrak. (2011). *Amtrak Strategic Plan FY 2011 – FY 2015*. Accessed May 4, 2012, from <http://www.amtrak.com/servlet/ContentServer?c=Page&pagename=am%2FLayout&cid=1241245669222>.
- Amtrak. (2012). *Amtrak Moves Aggressive Agenda for 2012*. Accessed May 4 2012, from <http://www.amtrak.com/servlet/ContentServer/Page/1237608337144/1237608345018?passedYear=2012>.
- Anne Arundel County, MD. (2005). Article 16. "Floodplain Management, Erosion and Sediment Control, and Stormwater Management". Anne Arundel County Code, 2005. County Code adopted by Bill No. 82-05, effective November 9, 2005, current through December 2010.
- Anne Arundel County, MD. (2009). *The Anne Arundel County General Development Plan*. <http://www.aacounty.org/PlanZone/LongRange/GDP.cfm>
- Anne Arundel County Department of Recreation and Parks. (2014). <http://www.aacounty.org/recparks/parks/trails/bwitrailpark.cfm>
- Baer, C. T. (2004a). *PRR Chronology, 1867*. Pennsylvania Technical and Historical Society. Accessed February 2, 2011, from <http://prrths.com/Hagley/PRR1867%20June%2004.wd.pdf>.

- Baer, C. T. (2004b). *PRR Chronology, 1868*. Pennsylvania Technical and Historical Society. Accessed February 2, 2011, from <http://prrths.com/Hagley/PRR1868%20June%2004.wd.pdf>.
- Baer, C. T. (2004c). *PRR Chronology, 1934*. Pennsylvania Technical and Historical Society. Accessed February 2, 2011, from <http://www.prrths.com/Hagley/PRR1934%20Aug%2004.wd.pdf>.
- Baer, C. T. (2004d). *PRR Chronology, 1943*. Pennsylvania Technical and Historical Society. Accessed February 8, 2011, from, <http://www.prrths.com/Hagley/PRR1943%20Aug%2004.wd.pdf>.
- Baer, C. T. (2005a). *PRR Chronology, 1872*. Pennsylvania Technical and Historical Society. <http://prrths.com/Hagley/PRR1872%20Feb%2005.pdf>. Accessed February 2, 2011.
- Baer, C. T. (2005b). *PRR Chronology, 1902*. Pennsylvania Technical and Historical Society. Accessed February 8, 2011, from <http://www.prrths.com/Hagley/PRR1902%20Mar%2005.pdf>.
- Baer, C. T. (2006). *PRR Chronology, 1875*. Pennsylvania Technical and Historical Society. Accessed February 8, 2011, from <http://www.prrths.com/Hagley/PRR1875%20Feb%2006.pdf>.
- Baltimore County, MD. (2010, November). The *Baltimore County Master Plan 2020*. Accessed February 15, 2011, from, <http://www.baltimorecountymd.gov/Agencies/planning/%20masterplanning/>.
- Baltimore Regional Transportation Board. (2007). *Transportation Outlook 2035*. <http://www.baltometro.org/content/view/925/562/>.
- Baltimore Regional Transportation Board. (2013). *Baltimore Region Transportation Improvement Program 2014-2017*.
- Baltimore-Washington International Airport Authority. (2011, November). *Baltimore-Washington International Thurgood Marshall Airport Rail Terminal (Draft) Design Development Study*.
- Barber, R. (1979). *A Summary and Analysis of Cultural Resource Information on the Continental Shelf from the Bay of Fundy to Cape Hatteras, Final Report, Volume II*. Institute of Conservation Archaeology, Peabody Museum, Harvard University.
- Benson, R. L. (1990). "Iron Mining and Manufacturing in Anne Arundel County, 1669-1911 - Part I". *Anne Arundel County History Notes*, Volume 22, Number 1, pp. 1-2, 9-10.
- Bergevin, J. (2011). Email from Jesse Bergevin, Historic Resources Specialist, Oneida Indian Nation, Oneida, New York to Catherine Dobbs, FRA requesting to be a consulting party under Section 106 of the National Historic Preservation Act for the BWI Rail Station Improvements and Fourth Track Project Area. September 22, 2011.

- Boward, D., Bruckler, R., Weglein, S., & Roberson, L. (2011). *Maryland Stream Waders Volunteer Stream Monitoring Manual*. Maryland Department of Natural Resources. Monitoring and Non-Tidal Assessment Division. Annapolis, Maryland. 12-1212011-491.
- Brown, M. A., Herbert, J. M., & Klein, T. H. (1995). *Part I Historic Preservation Plan Baltimore/Washington International Airport, Anne Arundel County, Maryland*. Prepared for Maryland Aviation Administration, Baltimore/Washington International Airport, MD. Prepared by Greiner, Inc.
- Carr, L. G. & Menard, R. R. (1979). Immigration and Opportunity: The Freedman in Early Colonial Maryland. In *The Chesapeake in the Seventeenth Century; Essays on Anglo-American Society and Politics*, edited by Thad W. Tate and David L. Ammerman. W. W. Norton & Company, Inc., New York, NY.
- Chasteen, C, Mangum, R., & Bupp, S. (2011). *Historic Architectural Resources Survey for the Proposed Baltimore Washington International (BWI) Rail Station Improvements and Fourth Track Project, Anne Arundel County and Baltimore County, Maryland*. Prepared for U.S. Department of Transportation, Federal Railroad Administration and the Maryland Department of Transportation, Maryland Transit Administration, Office of Planning and Programming, Baltimore, Maryland. Prepared by Parsons Transportation Group, Baltimore, MD.
- Chew, B. (2011). Personal Communication. Anne Arundel County Department of Health. Telephone conversation with Rebecca Chojnacki, Parsons. March 2, 2011.
- Clark, W. E. (1970). The Elkridge Site: Initial Excavation and Interpretation. *Maryland Archeology* Volume 6, No. 2, pp 32-57.
- Clark, W. E. (1979). *Decade of Archaeological Investigations at the Harman Site (18AN29)*, Anne Arundel County, Maryland.
- Colligan, M. A. (2011). Personal Communication – response to scoping letter. U.S. Department of Commerce, National Oceanic and Atmospheric Administration, National Marine Fisheries Service, Northeast Region. Gloucester, MD. Letter dated January 13, 2011.
- COMAR, (1990, amended 2001). *Code of Maryland Regulations, 26.23.06. Nontidal Wetlands of Special State Concern*. Maryland Department of the Environment.
- Conrad, G. W. (1976). *Archaeological Reconnaissance of the Baltimore-Washington International Airport and the Noise Corridors of its Runways (Anne Arundel, Howard, and Baltimore Counties)*. Prepared for the MDOT. Prepared by the Maryland Geological Survey.
- Cowardin et. al., (1979). *Classification of Wetlands and Deepwater Habitats of the United States*. L. M. Cowardin, V. Carter, F.C. Golet, and E.T. LaRoe. U.S. Fish and Wildlife Service. Biological Report. FWS/OBS-79/31.

- Curry, D. C. (1977). *Archeological Reconnaissance of Maryland Route 170 from Proposed Maryland Route 100 to Hammonds Ferry Road, Anne Arundel County, Maryland*. Maryland Geological Survey, Division of Archeology, File Report 66.
- Curry, D. C. (1978). *Archaeological Reconnaissance of the Proposed Interstate 195/Baltimore-Washington International Airport Rail Station, Parking Lot, and Access Road, Anne Arundel County, Maryland*. Maryland Geological Survey, File Report No. 136. Prepared for MDOT .
- Curry, D. C. (1980). *Burial of the Late Archaic Coastal Plains Sites as a Result of Aeolian Deposition*. Paper presented at the 1980 Middle Atlantic Archeological Conference, Dover, DE.
- Curry, D. C. & Ebright, C. A. (1989). *Buried Archaic Sites in Ridgetop Settings on the Middle Atlantic Coastal Plain*. Paper presented at the 1989 Joint Archeological Congress, Baltimore, MD.
- DNR (Maryland Department of Natural Resources). (1990). *Maryland Scenic Rivers: The Severn*. <http://web.vims.edu/GreyLit/MDNR/Severn.pdf?svr=www>.
- DNR. (1997). *State Forest Conservation Technical Manual*. Annapolis, MD.
- DNR. (1998). *Maryland's Wild and Scenic Rivers Map – Rivers Officially designated*.
- DNR, (2001). *Chesapeake Bay Critical Area Commission, Maryland Dept. of Natural Resources, 2001, Chesapeake Bay Critical Area Line*. www.msgic.state.md.us/techtool. The mapped data represents DNR's interpretation of the location of the Critical Area; Official maps are housed with each local jurisdiction.
- DNR. (2008). Forest Conservation Act. Accessed 3/24/2011, from <http://www.dnr.state.md.us/forests/programapps/newFCA.asp>.
- DNR. (2011). Land Acquisition and Planning, Stewardship – Scenic and Wild Rivers Planning. Accessed February 19, 2011, from <http://www.dnr.state.md.us/land/stewardship/scenicrivers.asp>.
- DNR. (2012). *Potential Forest Interior Dwelling Species, Issue II. Vector Digital Data*. Annapolis, Maryland.
- Dushane, R. (2011). Email from Robin Dushane, Cultural Preservation Director, Eastern Shawnee Tribe, Wyandotte, Oklahoma to Catherine Dobbs, Federal Railroad Administration regarding Native American resources in the BWI Rail Station Improvements and Fourth Track Project Area. November 9, 2011.
- Ebright, C. A. (1988). *Background Data and Limited Testing at the Elkridge Site, Anne Arundel County, Maryland*. Maryland Geological Survey, File Report No. 226. Report submitted to the Maryland State Highway Administration.

- Ebright, C. A. (1992). *Early Native American Prehistory on the Maryland Western Shore: Archeological Investigations at the Higgins Site, Volumes 1-3*. Maryland State Highway Administration, Archeological Report 1.
- Ebright, C. A. (1993). *Phase I and II Archaeological Testing on the Eastern Portion of the Higgins Site, Amtrak Parking Expansion at Baltimore-Washington International Airport, Anne Arundel County, Maryland*. Maryland State Highway Administration, Archeological Report 72.
- Edwards, J., Jr. (1981). *A Brief Description of the Geology of Maryland*. Maryland Geological Survey <http://www.mgs.md.gov/esic/brochures/mdgeology.html>.
- EPA (U.S. Environmental Protection Agency). (2004a). *Understanding the Safe Water Drinking Act*. EPA 816-F-04-030. Office of Water, Environmental Protection Agency. Washington, D.C.
- EPA. (2006). 71 FR 40421, 40 CFR Parts 51 and 93: PM_{2.5} *De Minimis Emission Levels for General Conformity Applicability*, <http://www.epa.gov/airquality/genconform/documents/Jul06/EPA-HQ-OAR-2004-0491-0026.pdf>.
- EPA. (2007). *Virtual Aquifers —Region 3 Water Protection Division Sole Source Aquifer Program*. Accessed February 10, 2011, from <http://www.epa.gov/reg3wapd/presentations/ssa/index.htm>.
- EPA. (2008). *National Capital Region Climate Change Report*.
- EPA. (2009). *National Emission Standards for Hazardous Air Pollutants Compliance Monitoring*, <http://www.epa.gov/compliance/monitoring/programs/caa/neshaps.html>.
- EPA. (2010a). *History of the Clean Air Act*. http://epa.gov/oar/caa/caa_history.html.
- EPA. (2010b). *What Are the Six Common Air Pollutants?* <http://www.epa.gov/air/urbanair/>.
- EPA. (2010c). *About Air Toxics*. <http://www.epa.gov/ttn/atw/allabout.html>.
- EPA. (2010d). *General Conformity*. <http://www.epa.gov/airquality/genconform/index.html>.
- EPA. (2011a). *National Ambient Air Quality Standards (NAAQS)*, as of October. <http://www.epa.gov/air/criteria.html>.
- EPA. (2011b). *Lead Designations*. <http://www.epa.gov/leaddesignations/>.
- EPA. (2011c). *Nitrogen Dioxide Designations*. <http://www.epa.gov/air/nitrogenoxides/designations/>.
- EPA. (2011d). *2008 Ground-level Ozone Standards — Region 3 Recommendations and EPA Responses*, updated December 14. <http://www.epa.gov/ozonedesignations/2008standards/rec/region3R.htm>.

- EPA. (2011f). *Reducing Toxic Air Emissions from Power Plants*.
<http://www.epa.gov/airquality/powerplanttoxics/>.
- EPA. (2014). *Sulfur Dioxide Implementation —Programs and Requirements for Reducing Sulfur Dioxide*.
- Executive Order No. 11990, Protection of Wetlands, 42 FR 26961, 3 CFR, 1977 Comp.
- Executive Order No. 11988 (as amended 2015), Floodplain Management, 42 FR 26951, 3 CFR, 1977 Comp.
- Farnham, K.L. (2002a). Maryland Historical Trust Determination of Eligibility Form, Harmans Post Office, AA-2298.
- FEMA. (1998a). *Q3 Flood Data, Anne Arundel County, Maryland*.
- FEMA. (1998b). *Q3 Flood Data, Baltimore County, Maryland*.
- FEMA. (2015, February). *Guidelines for Implementing Executive Order 11988, Floodplain Management*, as Revised, Notice Seeking Comments, 80 FR 6530
- FHWA. (1988). *Visual Impact Assessment of Highway Projects*. (Publication No. FHWA-HI-88-054).
- FHWA. 23 United States Code, Section 109.
- FHWA. (2005). *Baltimore, MD PM_{2.5} Nonattainment Area Map, April*.
http://www.fhwa.dot.gov/environment/air_quality/conformity/reference/maps/pm25_1997/md_baltimore.cfm.
- Filby, V. R. (1976). "From Forest to Friendship". *Maryland Historical Magazine*, Volume. 71, Number 1, pp. 93-102.
- FRA (Federal Railroad Administration). 1999. *Procedures for Considering Environmental Impacts*. Federal Register 64 Part 28545.
- FRA. (2000, July). *BWI Airport Rail Station Addition of Platforms Environmental Assessment Report*, Baltimore, MD.
- FRA. (2009). *Positive Train Control Overview*. Accessed March 25, 2011, from
http://www.fra.dot.gov/rrs/pages/fp_1265.shtml.
- FRA. (2009). *Overview, Highlights and Summary of the Passenger Rail Investment and Improvement Act of 2008 (PRIIA)*.
- FRA. (2009). *High-Speed Passenger Rail Safety Strategy*.
- FRA. (2010). *Guide to Developing a Passenger Train Emergency Preparedness Plan*.
- Fredland, J. R. (1977). Transportation. In *Anne Arundel County, Maryland: A Bicentennial History, 1649-1977*, James C. Bradford, editor, pp. 35-43.
- FTA. (2006). *Transit Noise and Vibration Impact Assessment*.

- Gardner, W. (1974). "The Flint Run Complex: Pattern and Process During the Paleo-Indian to Early Archaic". *The Flint Run Paleo-Indian Complex: A Preliminary Report 1971-1973 Seasons*, edited by William Gardner, Occasional Publication No. 1, Department of Anthropology, Catholic University, Washington, D.C.
- Gardner, W. (1979). *Paleo-Indian Settlement Patterns and Site Distribution in the Middle Atlantic*. Paper presented to the Anthropological Society of Washington, D.C., Washington, D.C.
- Gardner, W. M. (1982). *Early Woodland in the Middle Atlantic: An Overview*. *Occasional Papers of the American Archeological Institute* 3:53–87.
- Golden, G. J. (2011). DNR Response to *Coordination Sheet for Maryland Department of Natural Resources, Environmental Review Unit Information on Fisheries Resources, Including Anadromous Fish, Related to Project Locations and Study Areas*. MD DNR, Environmental Review Unit. Response dated: February 16, 2011.
- Hall, C. & Griffiths, E. F. (1997). Maryland Historical Trust Inventory Form for State Historic Sites Survey: Bridge 3011 over US 1 Northbound, Amtrak, and Herberts Run, Halethorpe, Maryland. Accessed February 8, 2011, from, http://www.mdihp.net/dsp_county.cfm?search=county&criteria1=B&criteria2=BA&criteria3=&id=24225&viewer=true.
- Herbert, J., Slaughter, B., Manning-Sterling, E. H., & Miller, G. (1996). *Phase II Archaeological Evaluations of the Harmans Site (18AN29A) and the BWI #5 Site (18AN965), Anne Arundel County, Maryland*. Prepared for the Maryland Department of Transportation and Maryland Aviation Administration. Prepared by Greiner, Inc., Maryland.
- Howard County, MD. (2000). *Howard County General Plan 2000*. http://planhoward.org/2000HowardGeneralPlan_amended.pdf.
- Kelbaugh, J. (1992a). "By Water, Road, and Rail: The Early Railroads of Northern A.A. Co. Part II: Post Civil War Railroading & Truck Farming Bring Great Changes to North County". *Anne Arundel County History Notes*, Volume 23, Number 2, pp. 5, 6, 18, 19.
- Kelbaugh, J. (1992b). "By Water, Road, and Rail: The Early Railroads of Northern A.A. Co. Part III: The Silver Age of Railroading Brings Dramatic Change to North County". *Anne Arundel County History Notes*, Volume 23, Number 3, pp. 1, 6, 10-14.
- Kinsey, W. F., III. (1979). *Preliminary Archeological Site Examination of Three American Indian Sites in Anne Arundel County, Maryland, Relative to Maryland Route 170*. Report submitted to the Maryland State Highway Administration, Baltimore.
- Lazarus, N. (2011a). Personal Communication. Maryland Department of the Environment. Telephone conversation with Rebecca Chojnacki, PTG-Parsons. March 3, 2011.
- Lazarus, N. (2011b). Personal Communication. Maryland Department of the Environment. E-mail to Rebecca Chojnacki, PTG-Parsons. March 3, 2011.

- MAA (Maryland Aviation Administration). (2011). BWI History at a Glance. Accessed February 8, 2011, from <http://www.bwiairport.com/en/about-bwi/bwi-timeline/#1989>.
- Maryland Greenways Commission. *Maryland Atlas of Greenways, Water Trails, and Green Infrastructure* from <http://www.dnr.state.md.us/greenways/counties/annearundel.html>. Accessed on November 5, 2014.
- Maryland Water Quality Financing Administration. (2009). http://www.mde.maryland.gov/programs/water/qualityfinancing/pages/programs/waterprograms/water_quality_finance/index.aspx.
- McDonald, M. & Reynolds, D. (2001). Individual Property/District, Maryland Historical Trust Internal NR-Eligibility Review Form: Odenton Station, Odenton, Maryland. Accessed on February 1, 2011, from http://www.mdihp.net/dsp_county.cfm?criteria2=AA&criteria1=O.
- McWilliams, J. (1977). "Land and People". *Anne Arundel County, Maryland: A Bicentennial History 1649-1977*, edited by Edward J. Bradford. Annapolis, Anne Arundel County and Annapolis Bicentennial Committee, Annapolis, Maryland.
- MDE (Maryland Department of Environment). (1990). *E&S Guidelines for State and Federal Projects*.
- MDE. (1994). *Draft Standards and Specifications for Soil Erosion and Sediment Control*.
- MDE. (2003). *Maintenance Plan for the Baltimore Carbon Monoxide Attainment Area* (SIP Revision 03-14). <http://www.mde.state.md.us/programs/Air/AirQualityPlanning/Documents/www.mde.state.md.us/assets/document/Balto-2015-CO-Maintenance%20Plan%20w%20appendices.pdf>.
- MDE. (2006). *Maryland Clean Power Rule to be Published in April 28 'Register'*. <http://www.mde.maryland.gov/programs/pressroom/pages/pressreleases/853.aspx>.
- MDE. (2007). *Baltimore Nonattainment Area 8-Hour Ozone State Implementation Plan and Base Year Inventory* (SIP Number: 07-04). http://www.mde.state.md.us/programs/Air/AirQualityPlanning/Documents/www.mde.state.md.us/assets/document/AirQuality/BALT_OZONE_SIP/BALT_OZONE_SIP.pdf.
- MDE. (2008). *Baltimore Nonattainment Area PM_{2.5} State Implementation Plan and Base Year Inventory* (SIP Number: 08-04). http://www.mde.state.md.us/programs/Air/AirQualityPlanning/Documents/www.mde.state.md.us/assets/document/Air/BNAA_3-24-08/BNAA_PM_SIP_New.pdf.

- MDE. (2009). *Impairments and TMDL Maps for Anne Arundel County, Baltimore County, and Baltimore City, Maryland*. Based on the 2008 Integrated Report (combined 303d list and 305b report).
- MDE. (2009). *Stormwater Design Manual* (effective October 2000, revisions effective May 2009)
- MDE. (2010). *Stormwater Management Guidelines*.
<http://www.mde.maryland.gov/programs/water/stormwatermanagementprogram/documents/www.mde.state.md.us/assets/document/state%20and%20federal%20swm%20guidelines%20final.pdf>.
- MDE. (2010). *Stream Segment Use Designations* – maps for Baltimore City, Baltimore County, Howard County, and Anne Arundel County. Baltimore, Maryland. Accessed February 24, 2011, from http://www.mde.state.md.us/programs/Water/TMDL/Water%20Quality%20Standards/Pages/programs/waterprograms/tmdl/wqstandards/wqs_designated_uses.aspx.
- MDE. (2011). *Nontidal Wetlands of Special State Concern*. Water Management Administration. Baltimore, MD. Accessed January 26, 2011, from <http://www.mde.state.md.us/programs/Water/WetlandsandWaterways/DocumentsandInformation/Documents/www.mde.state.md.us/assets/document/WetlandsWaterways/ssc.pdf>.
- MDE. (2012). National Ambient Air Quality Standards and Attainment Status. Accessed January 19, 2011, from <http://www.mde.maryland.gov/programs/air/programshome/pages/air/naaqstatus.aspx>.
- MDE. (2013). *Baltimore Nonattainment Area PM_{2.5} Redesignation Request*. Accessed August 28, 2014 from <http://www.mde.state.md.us/programs/Air/AirQualityPlanning/Documents/PM2.5%20Redesignation%20Requests%20and%20Maintenance%20Plans/Baltimore%20NAA/Baltimore%20PM%20RR%20FINAL.pdf>.
- MDR. (Maryland Department of Natural Resources). (2014).
<http://dnr2.maryland.gov/publiclands/Pages/central/patapsco.aspx>
- Meyer, E. L. (2000). *Maryland, Lost and Found Again*. Updated and expanded edition of *Maryland Lost and Found*, 1986. Woodholme House, Baltimore, Maryland.
- Moser, J. D. (1995). Maryland Historical Trust Inventory Form for State Historic Sites Survey: Bridge 2075 Maryland 174 over Amtrak, Severn, Maryland. Accessed February 8, 2011, from http://www.mdihp.net/dsp_county.cfm?search=county&criteria1=B&criteria2=AA&criteria3=&id=3223&viewer=true.

- MSU (Montana State University). (2009). *Invasive Plant Management: CIPM Online Textbook*. Dept. of Land Resources and Environmental Sciences—Center for Invasive Plant Management, Montana State University. Bozeman, MT. Accessed May 7, 2009, from http://www.weedcenter.org/textbook/10_prevention.html.
- MTA (Maryland Transit Administration). (2013, September). *MARC Growth and Investment Plan Update 2013 to 2050*.
- MTA. (2010). *BWI Rail Platform Renovation Nears Completion*. Accessed February 8, 2011, from <http://mta.maryland.gov/news/press/index.cfm?id=663&year=2010&month=11>.
- MTA. (2011). *BWI Rail Station Improvements and Fourth Track Summary Documents and Discipline Narratives*. Prepared by STV Inc., Baltimore, MD.
- MTA. (2012). *Wetland and Watercourse Technical Report for the BWI Rail Station Improvements and Fourth Track Project Environmental Assessment*.
- MTA. (2014). *BWI Rail Station and Fourth Track Improvements Project Phase I Conceptual Mitigation Plan*.
- Newman, H. W. (1977). Anne Arundel During the War of Secession. In *Anne Arundel County, Maryland: A Bicentennial History 1649-1977*, edited by Edward J. Bradford. Annapolis, Anne Arundel County and Annapolis Bicentennial Committee, Annapolis, Maryland.
- NPS (National Park Service). (2009a). *Maryland segments of the National Rivers Inventory. Rivers and Trails Conservation Program*. Accessed January 21, 2011, from <http://www.nps.gov/ncrc/programs/rtca/nri/states/md.html>.
- NPS. (2009b). *River Mileage Classifications for Components of the National Wild and Scenic Rivers System*. Accessed January 19, 2011, from <http://www.rivers.gov/publications/rivers-table.pdf>.
- NPS. (2010). *Designated Wild and Scenic Rivers*. Accessed January 19, 2011, from <http://www.rivers.gov/wildriverslist.html>.
- Olson, S. H. (1980). *Baltimore: The Building of an American City*. The Johns Hopkins University Press, Baltimore, Maryland.
- Roberts, C. S. & Messer, D. W. (2003). *Triumph VI, Philadelphia, Columbia, Harrisburg to Baltimore and Washington, DC, 1827-2003*. Barnard, Roberts and Co., Inc. Baltimore, Maryland. PP 329-371.
- SHA (Maryland State Highway Administration). (1995). *Historic Bridge Inventory 1809-1947*. Accessed February 2, 2011, from http://www.marylandroads.com/oppen/hist_bridge_inv1809_1947.pdf.
- SHA. Maryland Scenic Byways Program. Activity ongoing.

- Snow, Dean. (1978). Late Prehistory of the East Coast. In *Handbook of North American Indians, Volume 15, Northeast*, edited by Bruce G. Trigger, pp. 58-69. William C. Sturtevant, general editor, Smithsonian Institution, Washington, D.C.
- Stranko, S., Boward, D., Kilian, J., Becker, A., Ashton, M., Schenk, A., Gauza, R., Roseberry-Lincoln, A., & Kazyak, P. (2010). *Maryland Biological Stream Survey Sampling Manual*. Maryland Department of Natural Resources, Monitoring and Non-Tidal Assessment Division. Annapolis, Maryland. CBWP-MANTA-EA-07-01.
- Stribling, J.B., Jessup, B.K., White, J.S., Boward, D., & Hurd, M. (1998). *Development of a Benthic Index of Biotic Integrity for Maryland Streams*. Maryland Department of Natural Resources. Monitoring and Non-Tidal Assessment Division. Annapolis, Maryland. CBWP-MAINA-EA-98-3.
- STV Incorporated. (2011, November). *BWI Rail Station Improvements and Fourth Track Summary Documents and Discipline Narratives*.
- The Northeast Corridor Master Plan Working Group. (2010, May). *The Northeast Corridor Infrastructure Master Plan*.
- The White House. (2015, January) Office of the Press Secretary. *Executive Order-Establishing a Federal Floods Risk Management Standard and a Process for Further Soliciting and Considering Stakeholder Input*. Accessed March 3, 2015 from www.whitehouse.gov.
- University of Connecticut. (2001). *Invasive Plant Management Guide*. Accessed May 7, 2009, from http://www.hort.uconn.edu/cipwg/art_pubs/GUIDE/guideframe.htm.
- USACE (United States Army Corps of Engineers). (1987). 33 CFR Part 328.3[b]: *Definition of Waters of the United States*.
- USACE. (1987). *Corps of Engineers Wetlands Delineation Manual*. Technical Report Y-87_1. US Army Corps of Engineers, Environmental Laboratory.
- USACE. (1999). *The Highway Methodology Workbook Supplement- Wetland Functions and Values: A Descriptive Approach (New England Method)*.
- USACE. (2008). *Interim Regional Supplement to the Corps of Engineers Wetland Delineation Manual: Atlantic and Gulf Coastal Plain Region*.
- USACE and VADEQ (US Army Corps of Engineers Norfolk District and Virginia Department of Environmental Quality). (2007). *Unified stream methodology for use in Virginia*. US Army Corps of Engineers. Washington, DC.
- USDA, NRCS. (2010). *Soil Survey Geographic (SSURGO) Database for Anne Arundel County, Maryland and SSURGO Database for Baltimore County, Maryland*.
- USDOT (United States Department of Transportation), (1979). Order 5650.2, *Floodplain Management and Protection*.

- USDOT, Federal Railroad Administration (FRA) and Maryland Department of Transportation (MDOT). (2011). *Baltimore's Rail Network, Analysis and Recommendations*. Accessed February 2011, from <http://www.fra.dot.gov/rpd/downloads/BaltimoreRailroadNetworkReport.pdf>.
- USFWS (United States Fish and Wildlife Service). (2010). *Wild and Scenic Study Rivers*. <http://www.rivers.gov/study.html>.
- USGS (United States Geological Survey) (2003). *Principal Aquifers of the 48 Conterminous United States, Hawaii, Puerto Rico, and the U.S. Virgin Islands*. Reston, VA.
- USGS (2011b). National Water Information Systems (NWIS): Mapper - Surface-water Sites, Groundwater Sites, Spring Sites. U. S. Department of the Interior. Accessed February 18, 2011, from <http://wdr.water.usgs.gov/nwisgmap/?state=md>.
- USGS. (2013). *Confined Aquifers in Anne Arundel County, Maryland*. Retrieved from http://md.water.usgs.gov/groundwater/web_wells/current/confined/counties/
- Wall, R. D. (1995). "Phase I Archeological Investigations, MD 175 over Amtrak, Anne Arundel County, Maryland". Contract No. AA 532-501-580. *Maryland State Highway Administration Archeological Report Number 114*.
- Wesler, K., Pogue, D. J., Luckenback, A. H., Fine, G. J., Sternheimer, P. A., & Furguson, E. G. (1981). *The MDOT Archaeological Resources Survey. Volume 2: Western Shore*. Maryland Historical Trust.
- Wicher, F. EPA District 9. (2012). Personal communication with Michael Weber, Parsons, January 19, 2012.
- Wilson, J. F. (2011). Personal communication. Associate Director Stewardship, Maryland Department of Natural Resources, Annapolis, MD. Phone conversation with Rebecca Chojnacki dated January 1, 2011.