PRELIMINARY RESULTS

WY NRCS Conservation Innovation
Grant

USDA

This material is based upon work supported by the Natural Resources Conservation Service, U.S. Department of Agriculture, under number 68-8E49-13-035.

Any opinions, findings, conclusions, or recommendations expressed in this publication are those of the author(s) and do not necessarily reflect the views of the U.S. Department of Agriculture.

