

TERMS OF REFERENCE AND WORK PLAN

Grace-Mar Farms Ltd.

Pollution Abatement Order
File AMS#350101

June 2016

ISO 9001 and 14001 Certified | An Associated Engineering Company

CONFIDENTIALITY AND © COPYRIGHT

This document is for the sole use of the addressee and Associated Environmental Consultants Inc. The document contains proprietary and confidential information that shall not be reproduced in any manner or disclosed to or discussed with any other parties without the express written permission of Associated Environmental Consultants Inc. Information in this document is to be considered the intellectual property of Associated Environmental Consultants Inc. in accordance with Canadian copyright law.

This report was prepared by Associated Environmental Consultants Inc. for the account of Grace-Mar Farms Ltd.. The material in it reflects Associated Environmental Consultants Inc.'s best judgement, in the light of the information available to it, at the time of preparation. Any use that a third party makes of this report, or any reliance on or decisions to be made based on it, are the responsibility of such third parties. Associated Environmental Consultants Inc. accepts no responsibility for damages, if any, suffered by any third party as a result of decisions made or actions based on this report.

Table of Contents

SECTION	PAGE NO.
Table of Contents	i
List of Tables	ii
List of Figures	ii
1 Introduction	1
1.1 Qualified Professionals	1
1.2 Background to the Terms of Reference	2
2 Terms of Reference	2
2.1 Goals of the Monitoring Program and EIA	2
2.2 Regulatory Context	2
2.3 Spatial and Temporal Boundaries of the EIA	3
2.4 Receptor	4
2.5 Environmental Assessment Process	4
3 Work Plan	6
4 Schedule	12
Closure	
References	

List of Tables

		PAGE NO.
Table 3-1	Proposed work plan	7
Table 4-1	Proposed project schedule	13

List of Figures

		PAGE NO.
Figure 2-1	Limits of study area	5
Figure 3-1	Proposed monitoring well locations	11

1 Introduction

Associated Environmental Consultants Inc. (Associated), with Ruth McDougall, P.Ag. and Doug McFarlane, CCA, were retained by Grace-Mar Farms Ltd. to complete the Terms of Reference (TOR) and work plan for a comprehensive monitoring program and an Environmental Impact Assessment (EIA) for nitrates and other nitrogen compounds in the soil and groundwater. The focus of the comprehensive monitoring program and EIA is the Grace-Mar Farms Ltd. dairy operation located at 5904 Salmon River Road, Armstrong, BC. The requirements for the monitoring program and EIA are specified in the Pollution Abatement Order issued by the BC Ministry of Environment on May 12, 2016 (File AMS#350101).

1.1 QUALIFIED PROFESSIONALS

The following Qualified Professionals will complete the comprehensive monitoring program and the EIA. They are listed here with their qualifications as reference. Resumes can be provided on request.

1. **Marta Green, P.Geo.** of Associated will be responsible for the groundwater component. Through education and experience in consulting for the past 16 years, Marta's skillset includes physical hydrogeology (e.g., well testing – pumping tests and slug tests), water quality, contaminant hydrogeology, and regional hydrogeological studies.
2. **Hugh Hamilton, PhD., P.Ag.** of Associated will provide guidance on monitoring design and EIA methodology, and provide senior review of the reports. He has been practicing in environmental and agricultural consulting in BC since 1990. His areas of practice include soil and water conservation, water quality, land use, and environmental impact assessment.
3. **Ruth McDougall, M.Sc., P.Ag.** will contribute to the soil and nutrient management component of the EIA. Ruth is an acknowledged expert in BC in the characterization and recycling of organic residuals to agricultural land. She has expertise in soil fertility and nutrient cycling in agricultural systems, having started in this line of work in 1990. Ruth has been involved in writing provincial guidelines for residuals recycling, and has produced Land Application Plans for the application of many residuals to agricultural land as well as Environmental Farm Plans for livestock operations.
4. **Doug Macfarlane, CCA**, will contribute to the soil and nutrient management component. He is a Certified Crop Advisor registered with American Soil Society of Agronomy and has many years of experience in BC.
5. **Rod MacLean, P.Eng.**, with Associated will contribute to the civil and drainage management component. Rod is a senior engineer responsible for civil, municipal, and agricultural design services in the Okanagan, and has a long history of experience in addressing water supply conservation issues. Rod has completed a variety of irrigation and drainage assessments for both small farming operations and larger corporate facilities. He is currently the BC Director of the Canadian National Committee for Irrigation and Drainage (CANCID) and supports research across Canada.

1.2 BACKGROUND TO THE TERMS OF REFERENCE

Development of the TOR and work plan is intended to meet Requirement 1 of the Pollution Abatement Order (the Order) issued on May 12, 2016 by the Ministry of Environment (MOE) to Grace-Mar Farms Ltd. The Order applies to the following area (the Lands):

- Lot 9, Plan KAP30452, District Lot 8 & 47, Section 26, Township 17, Range 10, Meridian W6, Kamloops Div of Yale Land District, Except Plan KAP72622: Property Identification 003-934-616; and
- Lands used from time to time for agricultural operations that are part of or associated with the agricultural operations of the above lands and are controlled by Grace-Mar Farms Ltd.

Requirement 2 in the Order is to implement the monitoring program and to complete the EIA. The monitoring program and EIA will begin as soon as the TOR and work plan are approved by MOE.

The Order states that “the usefulness of the environment has been impaired due to the presence of nitrates in the groundwater as the presence of nitrates is causing the groundwater in the unconfined aquifer that lies in part underneath the Lands (commonly referred to Hullcar Aquifer 103) to be unfit for potable water for specific persons in the population.” The Order stems from the Hullcar Aquifer Inter-Ministry Action Plan developed in March 2016, where one of the goals of the Action Plan is to determine as accurately as possible the sources of nitrate and potential for human health effects in the Hullcar Aquifer. The TOR and work plan are intended to clearly identify the methods to meet this goal.

2 Terms of Reference

2.1 GOALS OF THE MONITORING PROGRAM AND EIA

The overall goal of the combined monitoring program and EIA is to determine whether the existing agricultural operations on the Lands are having an adverse effect on Hullcar Aquifer 103 and connected surface water by increasing the concentrations of nitrate-N and other nitrogen compounds to levels that are a hazard to human health (Requirement 2 of the Order). The TOR:

- Outlines the regulatory context for the monitoring program and EIA (Section 2.2)
- Defines the spatial and temporal boundaries of the EIA (Section 2.3)
- Defines the environmental receptor that is the focus of the assessment (Section 2.4); and
- Defines the basic steps that will be completed to design and implement the monitoring program and complete the EIA (Section 2.5).

The monitoring program and EIA are described in the work plan (Section 3).

2.2 REGULATORY CONTEXT

The Order is pursuant to section 83 of the *Environmental Management Act* (EMA) (SBC 2003 c. 53), and manure management is subject to the *Agricultural Waste Control Regulation* (BC Reg. 131/92).

Fundamentally, the EMA prohibits pollution, and the Order indicates that pollution in this case has been caused by the introduction of agricultural waste to the environment. With respect to groundwater and surface water, a key indication that pollution has occurred is an exceedance of water quality guidelines or objectives; specifically, Health Canada's Guidelines for Canadian Drinking Water Quality (Health Canada 2013) for the Hullcar Aquifer.

Health Canada's Guidelines for Canadian Drinking Water Quality state that the maximum acceptable concentration of nitrate-N in drinking water is 10 mg/L (Health Canada 2013). Elevated nitrate consumption can lead to methaemoglobinemia, which is a blood disorder that affects the ability to transport and release oxygen throughout the body (Health Canada 2013). Its effects are most pronounced in infants, and as a result it is more commonly referred to as "blue-baby syndrome." There are also concerns that nitrate may impact thyroid gland function and be associated with cancer (Health Canada 2013). The maximum acceptable concentration of 10 mg/L nitrate-N is designed to protect the health of the most sensitive users, i.e., bottle-fed infants. However, Health Canada recommends that levels be kept as low as reasonably practicable (Health Canada 2013). The BC Approved Water Quality Guidelines also state a maximum acceptable concentration of nitrate-N in drinking water of 10 mg/L (MOE 2009).

Under the regulatory guidelines, the landowner is responsible for the nitrates contributed by its operation to soil, groundwater, and surface water. It is therefore important to know the concentrations of nitrates in the water as it enters the property (i.e., the levels of nitrates prior to the effect from the operations on the Lands).

We therefore will consider an adverse impact to be present if the agricultural operations from the Lands are causing groundwater to exceed the 10 mg/L guideline in wells installed in the Hullcar Aquifer 103. The EIA will also consider the additive effect of farm operations on the Lands to the total nitrogen load in the aquifer, which is likely contributed by activities on other properties located over the aquifer.

2.3 SPATIAL AND TEMPORAL BOUNDARIES OF THE EIA

Grace-Mar Farms Ltd. operates a dairy farm with 150 milking cows. The operation includes several properties that Grace-Mar own or rent. Grace-Mar own one property (Main Farm), and rent two (Reserve pivot, Hideaway) (Figure 2-1). The total size of the operation is 300 acres (121 Ha).

The spatial extent of the study area is the lands identified in the Order, which overlie, or partly overlie, the Hullcar Aquifer 103 and are on the western side of Deep Creek. The spatial extent of the study is shown in yellow on Figure 2-1, and are referred to here as the Lands. The vertical extent is from the land surface to the bottom of the Hullcar Aquifer 103.

The Order is for pollution abatement (i.e., the ending, reduction, or lessening of something). Therefore, the objective of the EIA in the Order is to assess current agricultural practices and their potential to adversely affect groundwater. Grace-Mar Farms Ltd. has been following a nutrient management plan for the past several years (since 2012). We will therefore examine records relevant to our assessment since that time. Accordingly, we define the temporal extent of the EIA study to be from 2012 to present.

2.4 RECEPTOR

As stated in the Order, the specific substance causing pollution is agricultural waste, including manure and/or manure-laden effluent, from which nitrate is leaching into groundwater. The Order describes the presence of nitrates in the groundwater, which is causing the Hullcar Aquifer 103 to be unfit for potable water. We therefore will assess the impacts from nitrogen (all species) on drinking water wells installed in the Hullcar Aquifer 103. The drinking water wells in the Hullcar Aquifer 103, which is an unconfined aquifer, will be the “receptor.”

2.5 ENVIRONMENTAL ASSESSMENT PROCESS

The environmental assessment process will include the following tasks:

- Characterize the existing (baseline) environmental conditions on the Lands and underlying aquifer, considering climate, soils, surficial geology, aquifer characteristics, and water quality. Baseline characterization includes design and implementation of the monitoring program.
- Describe farm operations on the Lands, particularly manure and nutrient management.
- Assess the effects of farm operations on the environment, considering the magnitude, timing, duration, and reversibility of any adverse effects.
- Identify management practices or other mitigation measures to avoid or minimize the identified adverse effects. The EIA will include the recommended preliminary mitigation strategy, with the details to be developed later as part of the Action Plan.
- Determine if there are any residual effects that cannot be reasonably mitigated.
- Develop a monitoring program to assess the effectiveness of the mitigation measures.

The implementation of these tasks is described in the work plan (Section 3).

- Legend**
- Subject properties
 - Aquifer 103
 - Study area

PROJECT NO.: 2016-8113.000
DATE: June 2016
DRAWN BY: BdJ

FIGURE 2-1: LIMITS OF STUDY AREA

Grace-Mar Farms Ltd.
Comprehensive Monitoring Plan

grace-mar.mxd / 6/23/2016 / 3:31:32 PM

3 Work Plan

The work plan includes two phases:

- Development and implementation of a comprehensive monitoring program; and
- The EIA.

The comprehensive monitoring plan is designed to inform the EIA, and will form the basis for later monitoring to evaluate the effectiveness of the Action Plan. The work plan for the comprehensive monitoring program and EIA is described in Table 3-1.

The results of the EIA will provide the information necessary to develop the Action Plan, which is Requirement 3 in the Order. The Action Plan will detail the mitigation measures that will be taken to abate the environmental impacts identified in the EIA.

**Table 3-1
Proposed work plan**

Phase	Task	Description
Phase 1: Comprehensive Monitoring Plan	Task 1: Review background information	<p>a) Review nutrient management plan, groundwater monitoring records, soil and climate information for the farm, historic soil nutrient data where available, facility drawings, and groundwater movement and recharge information.</p> <p>b) Calculate average monthly potential evapotranspiration and irrigation demand using climate and soils data.</p> <p>c) Conduct a site visit and review farming practices with landowner to document:</p> <ul style="list-style-type: none"> • Location of on-site wells in Hullcar Aquifer 103; • Location of fields receiving manure and fertilizer from farm operations; • Manure application rates; • Fields irrigated and irrigation rates; • Drainage management; and • Cropping practices. <p>d) Conduct a receptor survey to identify the nearest drinking water wells or springs, including the following:</p> <ul style="list-style-type: none"> • Review the BC Water Resource Atlas for registered wells and surface water points of diversion. • Confirm the spatial limits of community water suppliers or purveyors (including Steele Springs) and compare the boundaries to air photos to identify properties potentially not serviced by a community supply. • Interview local business owners and the Environmental Health Officer (Brian Gregory).
	Task 2: Analyze and assess nitrogen management practices	<p>a) Summarize sources of nitrates including but not limited to temporary and permanent manure storage areas, feeding areas, cultivated fields, and pastures.</p> <p>b) Describe farming operation including number of livestock, acres farmed over aquifer and elsewhere, crops grown, typical yields and nitrogen uptake by crops, manure handling system, manure storage type and capacity, manure use by field, manure brought from off site, and chemical N fertilizer use.</p> <p>c) Calculate estimated annual nitrogen loading on land-base over aquifer (tabulated by field), based on nutrient use information from operator and the scientific literature.</p> <p>d) Assess influences of precipitation and irrigation practices on the movement of nitrogen from surface soils to groundwater.</p> <p>e) Determine need for soil testing and soil sampling locations based on an understanding of the location and type of manure storage facilities on site, both field storage areas and permanent manure storage facilities, as well as nutrient receiving sites as deemed necessary.</p>

Phase	Task	Description
	Task 3: Drill and install monitoring wells	<p>a) Determine locations of monitoring wells based on an understanding of the site and nutrient sources. Position wells upgradient and downgradient of storage facilities. In addition, where there are no suitable existing wells, locate at least one monitoring well on fields where nutrients have been applied to indicate background conditions. Existing wells will only be considered suitable for use as monitoring wells if they have a well log showing a description of the geology from ground surface to the bottom of Hullcar Aquifer 103 and the screens are installed in Hullcar Aquifer 103.</p> <p>b) Conduct an underground utility locate.</p> <p>c) Conduct a drilling program:</p> <ul style="list-style-type: none"> • Install up to 3 monitoring wells in Hullcar Aquifer 103 (Figure 3-1). • A hydrogeologist will log each borehole and design each monitoring well installation. • Advance the borehole using solid stem augers to collect continuous soil samples for logging to the top of the uppermost silt/clay layer below the water table. If the borehole does not stay open, conduct continuous sampling using hollow stem with split spoons. Collect representative soils samples from the aquifer for grain size analysis. • Install wells into the uppermost water bearing sand unit, using hollow stem casing, 5 cm (2-inch) diameter PVC screen, and an artificial filter pack inserted into the annulus to the required depths around the screened sections; use 10/20 sand or similar. • Seal the sections with bentonite from 0.6 m above the screened section up to 0.6 m below ground surface, to meet or exceed the BC <i>Ground Water Protection Regulation</i>. • Affix well plate identifiers to each new monitoring well and any existing wells that will be used as part of the monitoring program (if not already present). • Install up to 2 m long screens at the bottom of the uppermost aquifer, which is estimated at about 20 m. This is based on the understanding that there are many well logs available for the area; however, most provide little detail on the lithology of the Hullcar Aquifer 103 in this area. The most detailed well log is from well tag number 82425. It was drilled in 1981 by Thomas Well Drilling and describes the first water bearing unit from 64 to 65 ft. (19.5 to 19.8 m). If actual geological conditions are found to be different during the fieldwork, we will complete screens no longer than 2 m at the bottom of the uppermost unconfined aquifer. Multi-level wells will not be completed at this time, to avoid the potential for cross-contamination between screened sections. <p>d) Survey the top of casing and ground surface of each new monitoring well and existing well(s) that will be used as part of the monitoring plan, with an accuracy of +/- 2 cm.</p>

Phase	Task	Description
	Task 4: Conduct groundwater sampling and aquifer parameter tests	<ul style="list-style-type: none"> a) Develop each well until purge water is clear using either a submersible pump or Waterra™ tubing with a foot valve and surge block, depending on geologic conditions. b) Measure groundwater level (if available) for each well after well completion and once the well has been left for one day to stabilize. c) Perform slug tests or short pumping tests (up to 4 hours) in one well to estimate hydraulic conductivity of the aquifer. Measure the recovering water levels with an electronic water level meter inserted into the well for the duration of the test. d) Analyze grain size of two representative soil samples. e) Sample groundwater in 3 new monitoring well samples and one existing well (total of 4 samples). Collect groundwater samples using low flow sampling techniques and a submersible pump. Conduct purging until consistent (stabilized) field-measured chemistry (e.g., electrical conductivity, pH, and temperature) is observed. Collect samples as per the British Columbia Field Sampling Manual (MWLAP 2013). f) Complete laboratory analysis of the water samples collected. Courier samples to an analytical laboratory for analysis of ammonia, nitrate, nitrite, total Kjeldahl nitrogen (TKN), organic nitrogen, and total nitrogen.
	Task 5: Analyse hydrogeological and groundwater quality data	<ul style="list-style-type: none"> a) Estimate hydraulic conductivity two ways: 1) by the Hazen equation or similar using grain size results, and 2) by processing the aquifer testing results using Aquatesolv or similar aquifer testing software. b) Calculate groundwater flow direction, and estimate groundwater travel time. c) Upload all water quality results directly from the laboratory to Wireless Water™ Database Management Services, and then tabulate and compare results with the Guidelines for Canadian Drinking Water Quality (Health Canada 2014).
	Task 6: Conduct soil sampling (if necessary, depending on results of Task 2)	<ul style="list-style-type: none"> a) Conduct soil sampling when field conditions permit (may only be possible after crop harvest). b) Soil sampling methodology to be determined based on Task 2 findings and type of sampling to be undertaken (i.e. whole field sampling vs. sampling in vicinity of field or permanent manure storage sites). Soil sampling to be undertaken using B.C. standard methods; at multiple sampling depths (likely at least 2) and locations. c) Submit samples for laboratory analysis and assess results. Samples to be analyzed for nitrate, ammonium, organic matter, and TKN¹ at a minimum.
Phase 2: Environmental Impact Assessment and Reporting	Task 7: Conduct EIA	<ul style="list-style-type: none"> a) Refine the identification of receptors and the spatial extent of the study area or limits of monitoring. b) Calculate descriptive statistics for the water quality and soil data collected at all monitoring locations. c) Determine if current (since 2014) agricultural operations on the Lands cause nitrate-N concentrations in the aquifer to exceed water quality guidelines in the vicinity of the nutrient applications. d) Assess the difference in concentrations of nitrogen species between upgradient and downgradient locations.

¹ Analyses for these variables also enable the calculation of total N and organic N.

Phase	Task	Description
		<p>Where there are sufficient data, determine if differences between monitoring locations or areas are statistically significant.</p> <p>e) Determine the potential for cumulative effects on nitrogen in groundwater from nearby properties in addition to the Lands.</p>
	Task 8: Draft comprehensive monitoring and EIA report	<p>Compile the results of the comprehensive monitoring program and EIA into a draft technical report that will be submitted to MOE for review. The monitoring program section will describe tasks completed, methods applied, and results obtained, including the following results:</p> <ol style="list-style-type: none"> 1. Farm nitrogen balance and nitrogen loading practices; and soil sampling program, if completed. 2. Drilling and aquifer testing, including well lithological logs and a site plan showing well locations and groundwater flow direction. 3. Groundwater sampling <p>Based on the technical assessment, the report will determine the likelihood that current farm practices are causing pollution, on their own or in combination with activities on other properties. The report will include the laboratory reports from the sampling programs in an appendix, and will include photographs, maps, and charts.</p>
	Task 9: Finalize comprehensive monitoring and EIA report	<p>The report will be finalized after receiving comments from MOE on the draft report. The details of action items for abatement/mitigation will not be included in the current scope. This will be a separate task identified as the Action Plan in the Order, with a different schedule, and would be completed if an adverse effect on groundwater from the current farm practices is identified by the EIA. However, the report will provide a preliminary identification of pollution prevention strategies (actions) that would be put in place based on the EIA findings.</p>

Associated Engineering

Legend

	Proposed wells		Subject properties
	Existing well		Study area
	Abandoned well		Aquifer 103
	Existing well to be sampled		

PROJECT NO.: 2016-8113.000
DATE: June 2016
DRAWN BY: BdJ

FIGURE 3-1: LOCATIONS OF PROPOSED MONITORING WELLS & GROUNDWATER SAMPLING LOCATIONS
Grace-Mar Farms Ltd.
Comprehensive Monitoring Plan

4 Schedule

This report is being submitted to meet Requirement 1 of the Order, which requires that it be submitted within 45 days issuance of the Order. Based on discussions with the MOE, the June 30, 2016 submission is acceptable (Oldfield, D., personal communication, 2016).

Requirement 2, the completion of the comprehensive monitoring program and EIA are requested to be by August 1, 2016. This proposed schedule will be very difficult to meet because of the need to mobilize well drillers *after* the approval of the plan by MOE, then to submit and analyse laboratory results. Associated proposes to revise the schedule to submit the results of the monitoring plan and EIA on October 7, 2016 (assuming Task 6 is not required). The proposed schedule is provided in Table 4-1.

Table 4-1
Proposed project schedule

ID	Task	Days	Start	End															
		88	11-Jul-16	7-Oct-16	15-Jul-16	22-Jul-16	29-Jul-16	5-Aug-16	12-Aug-16	19-Aug-16	26-Aug-16	2-Sep-16	9-Sep-16	16-Sep-16	23-Sep-16	30-Sep-16	7-Oct-16	14-Oct-16	21-Oct-16
Phase 1 - Comprehensive Monitoring Program			11-Jul-16	22-Oct-16															
1	Review background information	7	11-Jul-16	18-Jul-16															
2	Analyse nitrogen management	7	18-Jul-16	25-Jul-16															
3	Drill monitoring wells	21	18-Jul-16	8-Aug-16															
4	Conduct groundwater sampling and aquifer parameter tests	7	8-Aug-16	15-Aug-16															
5	Analyse the hydrogeological data and groundwater quality data	15	15-Aug-16	30-Aug-16															
6	Conduct soil sampling (if needed)	21	1-Oct-16	22-Oct-16															
Phase 2 - Environmental Impact Assessment and Reporting			30-Aug-16	7-Oct-16															
7	Conduct EIA	14	30-Aug-16	13-Sep-16															
8	Draft Comprehensive Monitoring and EIA report	21	30-Aug-16	20-Sep-16															
9	Final Comprehensive Monitoring and EIA report	17	20-Sep-16	7-Oct-16															

REPORT

Closure

This report was prepared for Grace-Mar Farms Ltd. and outlines the TOR and work plan for the comprehensive monitoring program and EIA.

The services provided by Associated Environmental Consultants Inc. in the preparation of this report were conducted in a manner consistent with the level of skill ordinarily exercised by members of the profession currently practicing under similar conditions. No other warranty expressed or implied is made.

Respectfully submitted,
Associated Environmental Consultants Inc.

Marta Green, P.Geol.
Senior Hydrogeologist

Hugh Hamilton, Ph.D., P.Ag.
Senior Scientist

References

- BC Ministry of Environment (MOE). 2009. Approved Water Quality Guidelines for Nitrogen (Nitrate, Nitrite, and Ammonia). Overview Report Update. September 2009. Water Stewardship Division, Ministry of Environment. Available at: <http://www2.gov.bc.ca/assets/gov/environment/air-land-water/water/waterquality/waterqualityguidesobjs/approved-wat-qual-guides/nitrogen/nitrogen-overview.pdf>.
- BC Ministry of Environment (MOE). 2016. Hullcar Aquifer Information. Okanagan Region EPD. Available at: <http://www.env.gov.bc.ca/epd/regions/okanagan/envman/hullcar-aquifer.html>. Accessed June 2, 2016.
- BC Ministry of Water, Land and Air Protection (MWLAP). 2013. British Columbia Field Sampling Manual for Continuous Monitoring and the Collection of Air, Air-Emission, Water, Wastewater, Soil, Sediment, and Biological Samples. 2013 Edition. Available at: http://www2.gov.bc.ca/assets/gov/environment/research-monitoring-and-reporting/monitoring/emre/field_sample_man2013.pdf
- Environmental Management Act*, SBC 2003, c. 53, and *Agricultural Waste Control Regulation*, BC Reg. 131/92.
- Health Canada. 2013. Guidelines for Canadian Drinking Water Quality Guideline Technical Document – Nitrate and Nitrite. Prepared by the Federal-Provincial-Territorial Committee on Drinking Water of the Federal-Provincial-Territorial Committee on Health and the Environment. Available at: <http://healthycanadians.gc.ca/publications/healthy-living-vie-saine/water-nitrate-nitrite-eau/index-eng.php>
- Health Canada. 2014. Guidelines for Canadian Drinking Water Quality. Federal-Provincial-Territorial Committee on Drinking Water of the Federal-Provincial-Territorial Committee on Health and the Environment. Available at: http://www.hc-sc.gc.ca/ewh-semt/pubs/water-eau/sum_guide-res_recom/index-eng.php
- Oldfield, D. 2016. Personal communication (email conversation with Ruth McDougall). Environmental Protection Officer, Ministry of Environment.