[image: image1.png]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

AT STOCKTON UNIVERSITY

Solutions to Stormwater Pollution

�

Stockton prohibits keeping pets or feeding the wildlife on campus, except at approved bird feeders and registered service / emotional support animals.

Do not feed wildlife, such as ducks and geese, on campus because their waste will be carried by stormwater into drains and eventually into Lake Fred.

Excess nutrients can lead to nuisance algae blooms and harm fish.

Don’t litter

Place litter in trash receptacles.

Recycle. Recycle. Recycle.

Participate in community Water Watch cleanups.

Dispose of cigarette butts in proper receptacles found all over campus!

For more information on stormwater related topics, visit �HYPERLINK "http://www.njstormwater.org/"��www.njstormwater.org�

Additional information is also available at U. S.

	Environmental Protection Agency Web sites�HYPERLINK "http://www.epa.gov/npdes/stormwater"��

	www.epa.gov/npdes/stormwater� or �HYPERLINK "http://www.epa.gov/nps"��www.epa.gov/nps�

New Jersey Department of Environmental Protection Division of Water Quality Bureau of Nonpoint Pollution Control Municipal Stormwater Regulation Program

	(609) 633-7021

Plant Management : X4221

Water Watch: X6097

Contact information

Don’t keep pets on campus and don’t feed wildlife

A Guide to Healthy Habits for Cleaner Water

Pollution on streets, parking lots and lawns is washed by rain into storm drains, then directly to our drinking water supplies and the ocean and lakes. Fertilizer, oil, pesticides, detergents, pet waste, and grass clippings: You name it and it ends up in our campus water such as Lake Fred or Moss Mill Stream.

Storm water pollution is one of New Jersey’s greatest threats to clean and plentiful water, and that’s why we’re all doing something about it.

By sharing the responsibility and making small, easy changes in our daily lives, we can keep common pollutants out of stormwater. It all adds up to cleaner water, and it saves the high cost of cleaning up once it’s dirty.

As a student, faculty member, or other member of the Richard Stockton College community, it is important to know these easy things you can do every day to protect our water.

Stockton University is required to mark storm drain inlets with messages reminding people that storm drains are connected to local campus water bodies.

Do not let sewage or other wastes flow into a storm water system.

These systems lead to the pollution of Lake Fred!!

Hazardous products include some household or commercial cleaning products, lawn and garden care products, motor oil, antifreeze, and paints.

Do not pour any hazardous products down a storm drain because storm drains are usually connected to local waterbodies and the water is not treated.

If you have hazardous products on campus you are responsible for safe storage until an authorized commercial contractor is called. Regular pick-up is scheduled twice a year, contact the office of Risk Management and Environmental Health and Safety. 609-652-4381.

Use natural or less toxic alternatives when possible.

Motor oil cannot be changed on campus.

Contact the plant management office for the locations of hazardous-waste storage facilities. X 4221

Properly use and dispose of hazardous products

Keep pollution out of storm drains

