

2009 APPLICANT	GRANT TYPE	AMOUNT REQUESTED
Hamilton County Solid Waste Management District	Market Development	\$250,000.00
Henry County Solid Waste Management District	Market Development	\$145,135.00
Lorain County Solid Waste District	Market Development	\$250,000.00
Warren County Solid Waste Management District	Market Development	\$250,000.00
Ottawa-Sandusky-Seneca Solid Waste District	Market Development	\$134,147.10
Summit-Akron Solid Waste Management Authority	Market Development	\$69,000.00
Wood County Solid Waste District	Market Development	\$250,000.00
		\$1,348,282.10
OSS Solid Waste District	Community Development	\$50,000.00
City of Cleveland	Community Development	\$18,460.00
Portage County Solid Waste District	Community Development	\$10,602.00
Wyandot County Solid Waste Management District	Community Development	\$72,000.00
Solid Waste Authority of Central Ohio	Community Development	\$14,110.00
Auglaize County Solid Waste District	Community Development	\$33,173.00
Greene County Solid Waste District	Community Development	\$40,666.00
Mercer County Solid Waste Management District	Community Development	\$23,333.33
Huron County Solid Waste Management District	Community Development	\$20,000.00
Carroll-Columbiana-Harrison Solid Waste District	Community Development	\$10,133.00
Montgomery County Solid Waste District	Community Development	\$18,000.00
Delaware-Knox-Marion-Morrow Solid Waste District	Community Development	\$10,000.00
Lawrence-Scioto Solid Waste Management District	Community Development	\$5,085.60
Muskingum County	Community Development	\$21,328.66
Clark County	Community Development	\$50,000.00
Mahoning County Solid Waste Management District	Community Development	\$100,000.00
North Central Ohio Solid Waste District	Community Development	\$16,145.25
SouthEastern Ohio JSolid Waste Management District	Community Development	\$50,000.00
Lucas County Solid Waste Management District	Community Development	\$100,000.00
Clinton County Solid Waste Management District	Community Development	\$4,364.64
Gallia,Jackson,Meigs, Vinton Solid Waste District	Community Development	\$30,000.00
Medina County Solid Waste District	Community Development	\$50,000.00
		\$747,401.48
Alliance, City of	Litter Clean Up	\$2,500.00
Auglaize County SWMD	Litter Clean Up	\$2,500.00
Bowling Green Township	Litter Clean Up	\$1,279.65
Butler Township	Litter Clean Up	\$2,375.00
Cambridge, City of	Litter Clean Up	\$2,500.00
Canal Winchester, Village of	Litter Clean Up	\$500.00
Clark County SWMD	Litter Clean Up	\$2,500.00
Clermont County	Litter Clean Up	\$2,500.00
Clinton County SWMD	Litter Clean Up	\$2,500.00
Colerain Township	Litter Clean Up	\$2,204.37

Cuyahoga Falls, City of	Litter Clean Up	\$2,500.00
Darke County SWMD	Litter Clean Up	\$2,500.00
Defiance County SWMD	Litter Clean Up	\$2,500.00
Delaware GHD	Litter Clean Up	\$2,500.00
East Fork State Park	Litter Clean Up	\$2,400.00
Erie County Soil & Water Conservation District	Litter Clean Up	\$2,425.00
Erie County SWMD	Litter Clean Up	\$2,500.00
Forest Park, City of	Litter Clean Up	\$2,500.00
Gallia County GHD	Litter Clean Up	\$2,500.00
Geneva State Park	Litter Clean Up	\$1,052.00
Grand Township	Litter Clean Up	\$1,500.00
Henry County SWMD	Litter Clean Up	\$1,489.50
Highland County	Litter Clean Up	\$2,500.00
Hueston Woods State Park	Litter Clean Up	\$2,000.00
Ironton, City of	Litter Clean Up	\$2,500.00
Jackson County Health Department	Litter Clean Up	\$2,500.00
Jackson Lake State Park	Litter Clean Up	\$825.00
Keep Akron Beautiful	Litter Clean Up	\$2,500.00
Keep Allen County Beautiful	Litter Clean Up	\$2,500.00
Keep Cincinnati Beautiful	Litter Clean Up	\$2,500.00
Keep Hardin County Beautiful	Litter Clean Up	\$2,500.00
Keep Middletown Beautiful	Litter Clean Up	\$2,500.00
Keep Toledo/Lucas County Beautiful	Litter Clean Up	\$2,500.00
Knox County	Litter Clean Up	\$2,275.00
Knox County Park District	Litter Clean Up	\$2,500.00
Knox Township	Litter Clean Up	\$2,375.00
Lake Alma State Park	Litter Clean Up	\$880.00
Lawrence/Scioto SWMD	Litter Clean Up	\$2,500.00
Leesville, Village of	Litter Clean Up	\$2,265.00
Licking County	Litter Clean Up	\$2,414.00
Lowellville, Village of	Litter Clean Up	\$2,400.00
Mahoning County SWMD	Litter Clean Up	\$2,500.00
Mansfield, City of	Litter Clean Up	\$2,500.00
Marion County	Litter Clean Up	\$2,500.00
Mercer Soil & Water Conservation District	Litter Clean Up	\$2,500.00
Miami Soil & Water Conservation	Litter Clean Up	\$2,500.00
Middleton Township	Litter Clean Up	\$2,405.00
Montgomery County SWMD	Litter Clean Up	\$2,500.00
Morrow County	Litter Clean Up	\$2,447.00
Pataskala, City of	Litter Clean Up	\$2,500.00
Perry Township	Litter Clean Up	\$2,211.10
Richland SWMA	Litter Clean Up	\$2,500.00
Ross County	Litter Clean Up	\$2,500.00
Sandusky, City of	Litter Clean Up	\$2,500.00
Smith Township	Litter Clean Up	\$1,230.00
Stonelick State Park	Litter Clean Up	\$2,450.00
Struthers, City of	Litter Clean Up	\$2,500.00
Troy Township	Litter Clean Up	\$1,050.00
Vandalia, City of	Litter Clean Up	\$2,474.00
Vermilion Township	Litter Clean Up	\$2,500.00
Vinton County Health Department	Litter Clean Up	\$2,500.00

West Branch State Park	Litter Clean Up	\$940.00
Whitehall, City of	Litter Clean Up	\$2,475.00
Woodlawn, Village of	Litter Clean Up	\$2,500.00
Youngstown, City of	Litter Clean Up	\$2,500.00
		\$145,841.62
Cincinnati Bengals	Special Assistance	\$45,000.00
Cincinnati Bengals	Special Assistance	\$25,000.00
Delaware, Knox, Marion, Morrow	Special Assistance	\$16,500.00
Explore the Outdoors	Special Assistance	\$60,000.00
Ohio Grocers Association	Special Assistance	\$52,000.00
Hamilton County SWMD, Urban Timber	Special Assistance	\$125,000.00
Red White and Boom	Special Assistance	\$10,000.00
Organics Recycling Association of Ohio	Special Assistance	\$1,000.00
Federation of Soil and Water Conservation Districts (Farm Science Review)	Special Assistance	\$75,000.00
Ohio State Fair	Special Assistance	\$29,000.00
Friends of the Governor's Residence	Special Assistance	\$15,000.00
Ross, Fairfield, Highland, Pickaway SWD (Circleville Pumpkin Show)	Special Assistance	\$3,300.00
Ohio Soccer Youth	Special Assistance	\$22,000.00
		\$478,800.00
Ohio Department of Transportation	Market Development (scrap tire)	\$350,000.00
Stark-Tuscarawas-Wayne Solid Waste Management District	Market Development (scrap tire)	\$350,000.00
Maplewood Local School District	Market Development (scrap tire)	\$75,000.00
Henry County Solid Waste Management District	Market Development (scrap tire)	\$75,000.00
SCRAP TIRE 586 FUND		\$850,000.00
		\$3,570,325.20