Protecting Water Quality Through 

Community Planning

Pre-Workshop Survey
September 2004

Point source pollution can be defined as:

Pollution that comes from an industrial facility only

Pollution that comes from an identifiable and confined point of discharge

Pollution that comes from diffuse sources

Polluted runoff

Don’t know / not sure

Nonpoint source pollution can be defined as:

Pollution that enters a water body from a diffuse source

Polluted runoff

The number one threat to our nations waters

All of the above

Don’t know / not sure

The majority of water entering our local storm drain system flows:

To the wastewater treatment plant for treatment

To the river with no treatment

To a separate wastewater treatment plant

To the Sparks Marina

Don’t know / not sure

Runoff from impervious surfaces, removal of streamside vegetation and decreased base flow all contribute to which type of pollution:

Thermal stress

Debris

Pathogens

Nutrients

Don’t know / not sure

At what percentage of impervious cover (impervious surfaces) are waterways considered “degraded?”

5%

15%

25%

35%

Don’t know / not sure

Failing septic systems, leaking sewer lines and animals wastes are all sources of these types of pollutants:

Nutrients and pathogens

Pathogens and debris

Pathogens, nutrients and toxic contaminants

Nutrients and toxic contaminants

Don’t know / not sure 

Pesticides, paint, used oil and antifreeze are all sources of pollutants termed:

Nutrients

Toxic contaminants

Debris

Pathogens

Don’t know / not sure

Sediment is a pollutant that can result from:

Improper Best Management Practices (BMPs) during development construction

Agricultural land uses

Erosion of disturbed areas, especially after a fire

All of the above

None of the above

Don’t know / not sure

The cycle of evaporation, transpiration, condensation and precipitation is called:

The hydrologic cycle

The weather cycle

The circle of life

None of the above

Don’t know / not sure

The land area from which water drains into a river, stream, lake or ocean is called a:

Wetland

Watershed

Enclosed basin

Overland flow

Don’t know / not sure

Impervious surfaces are:

Paved surfaces, such as roads, driveways, roofs and parking lots

Any surface in the urban landscape that can not effectively absorb or infiltrate precipitation

Compacted soil

All of the above

None of the above

Don’t know / not sure

A pathogen is:

A disease causing microorganism, such as bacteria or viruses

A toxic contaminant

A compound that stimulates plant growth

None of the above

Don’t know / not sure

Which of the following is NOT a benefit of bioretention and infiltration    facilities?

Retention and infiltration of storm water

Pollutant removal by filtration and evapotranspiration

Containment of hazardous material spills 

Reduced flows to the storm drain system

Water conservation

Don’t know/not sure

The ability of undisturbed water systems and soils to retain water, slow or reduce surface runoff, adsorb nutrients, absorb other pollutants and aid in the infiltration of storm water is termed:

Natural protection

Natural processing

Normal protection

Normal processing

Don’t know / not sure

The Safe Drinking Water Act:

Regulates municipal water suppliers

Does not regulate individual water wells

Requires Maximum Contaminant Levels be set for pollutants

All of the above

None of the above

Don’t know / not sure

The Clean Water Act:

Applies to all surface waters

Applies to municipal water only

Applies to drinking water only

Applies to streams only

Don’t know / not sure

TMDL is an acronym for:

Total Mean Daily Load

Total Maximum Daily Load

Total Mean Dissolved Load

Total Maximum Dissolved Load

Don’t know / not sure

Pollution controls on individual sources of point source pollution are regulated by:

The Clean Water Act, through the NPDES program

The Safe Drinking Water Act

The Point Source Pollution Prevention Act

The National Environmental Protection Act (NEPA)

Don’t know / not sure

Nonpoint source pollution is regulated by which section of the Clean Water Act?

Section 208

Section 303(d)

Section 319(h)

Section 404

Don’t know / not sure

Which of the following is not a common Low Impact Development (LID) practice?

Cluster development

Infiltration basins

Engineered swales

Curbs and concrete ditches

Don’t know / not sure

