

STATE OF NEW JERSEY
DEPARTMENT OF ENVIRONMENTAL PROTECTION
DIVISION OF WATER MONITORING AND STANDARDS

Bureau of Freshwater & Biological Monitoring

Cyanobacterial Harmful Algal Blooms (HABS) Fact Sheet

This document has moved to a new location.

Please update your bookmarks to the link below:

<http://www.state.nj.us/dep/wms/bfbm/download/HABsFactSheet.pdf>