

William & Mary Environmental Law and Policy Review

Volume 5 (1979-1980)
Issue 2 *Environmental Practice News*

Article 3

March 1980

Endowment Funds Studies of Kepone and Bald Eagles

Randy D. Frostick

Follow this and additional works at: <https://scholarship.law.wm.edu/wmelpr>

Part of the [Environmental Law Commons](#)

Repository Citation

Randy D. Frostick, *Endowment Funds Studies of Kepone and Bald Eagles*, 5 Wm. & Mary Envtl. L. & Pol'y Rev. 5 (1980), <https://scholarship.law.wm.edu/wmelpr/vol5/iss2/3>

Copyright c 1980 by the authors. This article is brought to you by the William & Mary Law School Scholarship Repository.

<https://scholarship.law.wm.edu/wmelpr>

ENDOWMENT FUNDS STUDIES OF KEPONE AND BALD EAGLES

The Virginia Environmental Endowment was established in 1977 to provide funds to be used to help the citizens, industry and government of Virginia to improve the quality of Virginia's environment.

The Virginia Environmental Endowment is a private, non-stock corporation. United States District Judge Robert R. Merhige appointed the members to the Endowment's Board of Directors. The directors are Ross P. Bullard, William B. Cummings, Frances A. Lewis, Sidney Lewis, Henry W. MacKenzie, Jr., Thomas K. Wolfe, Jr., and George L. Yowell. Gerald P. McCarthy serves as the Executive Director.

Grants from the Virginia Environmental Endowment primarily focus on four areas: toxic substances and their effects on human health and the environment, environmental law, ecological research and local environmental development. The Marshall-Wythe School of Law, College of William and Mary, received the Endowment's first grant to buy environmental law books and to sponsor four conferences on environmental law. Thirteen grants were made in 1979. Among the 1979 projects were an \$87,000 grant to the Commonwealth of Virginia for Kepone research, a \$79,500 grant to the Medical College of Virginia for environmental health programs at that school, a \$53,000 grant to the Virginia Polytechnic Institute for monitoring the water quality in the Occoquan Reservoir, and a \$44,640 grant to the National Wildlife Foundation for the identification of dangerous chemicals in Virginia waterways. The College of William and Mary received a grant for \$8,000 for a study of bald eagles in western Virginia.

For further information or to submit proposals contact:

Virginia Environmental Endowment
700 East Main Street
P.O. Box 790
Richmond, Virginia 23206
(804) 644-5000

R.D.F.