

Appendix B: Distribution List

NEWSPAPERS

Florida Today Newspaper
c/o Kathy Cicala
P.O. Box 419000
Melbourne, FL 32941-9000

The Citizen Bay Area
c/o Angie Holman
523 N. Sam Houston Parkway
Houston, TX 77060

Houston Chronicle
c/o Ana I. Meares
801 Texas Avenue, 4th Floor
Houston, TX 77002

El Paso Times
c/o Belia Duenes
300 N. Campbell St.
El Paso, Texas 79901

Antelope Valley Press
c/o Alison Adams
P.O. Box 4050
Palmdale, CA 93550-9343

Ridgecrest Daily Independent
c/o Elaine Jones
224 E. Ridgecrest Blvd.
Ridgecrest, CA 93555

Times Picayune
c/o Natalie Retreage
3800 Howard Avenue
New Orleans, LA 70125-1429

The Sea Coast Echo
c/o Annette Lee
124 Court St.
P.O. Box 2009
Bay St. Louis, MS 39521

The Sun Herald
c/o Lisa
P.O. Box 4567
Biloxi, MS 39535

Las Cruces Sun-News
c/o Heather Barry
256 West Las Cruces Ave.
Las Cruces, NM 88001

El Dia
c/o Carlos Romero
6120 Tarnef Drive
Houston, TX 77074

Los Angeles Daily News
c/o Jacqueline White
21221 Oxnard Street
Woodland Hills, CA 91367

The Huntsville Times
2317 South Memorial Parkway
Huntsville, AL 35801

Aerotech News
c/o Gail Ellis
456 E. Ave. K-4, Suite 8
Lancaster, CA 93535

**OTHER PARTIES
DFRC**

Office of Planning and Research
California State Clearinghouse
P.O. Box 3044
Sacramento CA 95812-3044

U.S. Department of the Interior
Fish and Wildlife Service
Ventura Field Office
2493 Portola Road, Suite B
Ventura, CA 93003-7726

Environmental Protection Agency
Region 9
EIS Review Section
75 Hawthorne Street
San Francisco, CA 94105

Federal Aviation Administration
Western Pacific Region
PO Box 92007
Los Angeles, CA 90009

China Lake Naval Air Warfare
Center Public Affairs, China Lake
Code 750000D
1 Administration Circle
China Lake, CA 93555-6100

City of Lancaster
Planning Department
44933 N. Fern Ave.
Lancaster, CA 93534

City of Palmdale
Planning Department
38250 N. Sierra Highway
Palmdale, CA 93550-4798

Los Angeles County
Planning Department
Room 150 Hall of Records,
13th Floor
320 W. Temple Street
Los Angeles, CA 90012

San Bernardino County
Land Use Services Department
Planning Division
385 N. Arrowhead Ave., 1st Floor
San Bernardino, CA 92415-0182

Kern County
Department of Planning and
Development Services
2700 M Street, Suite 100
Bakersfield, CA 93301-2323

Kern County APCD
2700 M Street, Suite 302
Bakersfield, CA 93301-2370

Bureau of Land Management
 Barstow Area Office
 2601 Barstow Road
 Barstow CA 92311-3221

California Department of
 Fish and Game
 1416 Ninth Street
 Sacramento, CA 95814

Bureau of Land Management
 Ridgecrest Area Office
 300 S. Richmond Road
 Ridgecrest, CA 93555-4436

CALTRANS
 Department of Transportation
 District 9
 500 South Main Street
 Bishop, CA 93514

OTHER PARTIES JSC, EF, SCTF, EPFOL

Mr. Dale R. Hoff
 Federal Emergency Management
 Agency Region VI
 800 North Loop 288
 Denton, Texas 76201-3698

Mr. Michael D. Talbott, P.E.
 Harris County Flood Control
 District
 9900 Northwest Freeway
 Houston, Texas 77092

Mr. Michael Jansky
 Regional Environmental Review
 Coordinator
 U.S. Environmental Protection
 Agency
 1445 Ross Avenue, Suite 1200
 Dallas, Texas 75202-2733

Mr. Sheldon M. Kindall
 Regional Director
 Texas Archeological Society
 414 Pebblebrook
 Seabrook, Texas 77586

Mr. Al Davis
 Harris County Historical
 Commission
 929 Waxmyrtle
 Houston, Texas 77079

Ms. Christine Maylath
 National Park Service, IMDE-PE
 12795 W. Alameda Parkway
 Denver, Colorado 80225

Mr. Alan C. Clark
 MPO Director
 Houston-Galveston Area Council
 3555 Timmons Lane, Suite 120
 Houston, Texas 77227-2777

Mr. Sam Brown
U.S. Department of Agriculture
Natural Resource Conservation
Service
101 South Main
Temple, Texas 76501-7682

Ms. Edith Erfling
U.S. Fish and Wildlife Service
Division of Ecological Services
17629 El Camino Real, Suite 211
Houston, Texas 77058

Ms. Cathy Mayes
Texas Commission on Environmental
Quality (TCEQ)
Office of Policy and Regulatory
Development
P.O. Box 13087 - MC-205
Austin, Texas 78711-3087

Mr. Roy G. Frye
Texas Parks and Wildlife Department
Wildlife Habitat Assessment
Program
4200 Smith School Road
Austin, Texas 78744

Mr. Rick Beverlin
Houston-Galveston Area Council
3555 Timmons Lane, Suite 120
Houston, Texas 77227-2777

Dr. James E. Bruseth
Deputy State Historical
Preservation Officer
Texas Historic Commission
P.O. Box 12276
Austin, Texas 78711-2276

Mr. Tom Nuckols
Texas General Land Office
1700 North Congress Avenue
Austin, Texas 78701-1495

OTHER PARTIES
MAF

Elaine Williams Givens
17 Reynolds Street
Natchez, MS 39120-2340

Honorable Walt Leger, III
LA House of Reps District 91
600 Carondlet St., 9th Floor
New Orleans, LA 70130

Andrew Rodgers
Eng. Mgr. Citywide Testing &
Inspection
3305 Tchoupitoulas St.
New Orleans, LA 70115

Andrea Calvin
P.O. Box 128
Belle Chasse, LA 70037

Evelyn M. Kingston
Our Lady of Prompt Succor School
2320 Paris Road
Chalmette, LA 70043-5026

Honorable Jim Tucker
LA House Reps District 86
732 Behrman Hwy #C2
Terrytown, LA 70056

Honorable Barbara M. Norton
LA State Senate District 3
3245 Hollywood Avenue
Shreveport, LA 71109

H. P. Vaughan
P.O. Box 740
Westwego, LA 70096-0740

Barry Kaufman
Construct Gen Labor UN 689
400 Soniat St.
New Orleans, LA 70115

Stanford Caillouet
577 W Hoover St.
Destrehan, LA 70047-9999

J. Sellers
P.O. Box 3
Luling, LA 70070

Honorable Walker Hines
LA House of Reps District 95
5500 Prytania St, #626
New Orleans, LA 70115

Honorable Arthur A. Morrell
LA House of Reps District 97
6305 Elysian Fields Ave.,
Suite 405
New Orleans, LA 70122-4284

Honorable Cameron Henry
LA House of Reps District 82
201 Evans Rd., Suite 101
Harahan, LA 70123

Honorable Nicholas J. Louso
LA House of Reps District 94
4431 Canal St., Suite B
New Orleans, LA 70119

Tom Budelman
BOH Bros Construction Co.
730 South Tonti
New Orleans, LA 70119

Honorable Timothy G. Burns
LA House of Reps District 89
1 Sanctuary Blvd., Suite 306
Mandeville, LA 70471

Beth Boquet
P.O. Box 107
Houma, LA 70361

Raymond Gendron
48 Country Club Drive
LaPlace, LA 70068

Honorable Patrick Connick
LA House of Reps District 84
1335 Baratavia Blvd., Suite B
Marrero, LA 70072

Lynn Palazzo
WARN
P.O. Box 1312
Bogalusa, LA 70429

Rolland A. Mura
9421 Liberty Ct.
River Ridge, LA 70123-2542

John R. Rochelle
1438 Bayou Blue Road
Houma, LA 70364

Michael E. Neal
600 Carondelet St.
New Orleans, LA 70130-3587

Marilyn Duet
1438 Bayou Blue Road
Houma, LA 70364

Simon, Peragine, Smith, and
Redfearn, LLP
1100 Poydras St., 30th Floor
New Orleans, LA 70163

Honorable Damon J. Baldone
162 New Orleans BV
Houma, LA 70364

Honorable Warren Triche, Jr.
907 Jackson Street
Thibodaux, LA 70301

Warren Gonzales
266 Hwy 1012
Napoleonville, LA 70390

Fred T. Mayer
501 Cheyenne Drive
Houma, LA 70360-6065

Charlotte Gray
512 Main Street
Patterson, LA 70392

Earl J. Eues
P.O. Box 2768
Houma, LA 70361

Jewel J. Johnson
59072 Borgne Ave.
Bogalusa, LA 70427

Honorable Reggie P. Dupre, Jr.
P.O. Box 3893
Houma, LA 70361

Rose Graham
18376 Bennett Road
Bogalusa, LA 70427

State Representative Wilfred Pie
P.O. Box 91705
Lafayette, LA 70509-1705

Bertha Hanks
P.O. Box 37
Crowley, LA 70527-0037

Mary Brasseaux
219 Taylor Avenue
Crowley, LA 70526-2647

Brandon Arabie
9829 Clopha Road
Abbeville, LA 70510

Michael Phelps
10694 Sims Road
Denham Springs, LA 70706

WET, Inc.
P.O. Box 81
Duson, LA 70529-0081

Blaine A. LaCombe
418 Ferry Road
Egan, LA 70531-3608

Honorable Jack D. Smith
500 Main Street, Room 304
Franklin, LA 70538

Honorable Craig F. Romero
300 Iberia Street #B150
New Iberia, LA 70560

Honorable Mike Michot
P.O. Box 80372
Lafayette, LA 70598

Julius Pierce
3014 Lafanette Road
Lake Charles, LA 70605

Joe Hutchins
Cheryl Hutchins
4831 Troon Drive
Lake Charles, LA 70605

Jerome Summers
2723 Phils Lane
Lake Charles, LA 70611

Honorable John R. Smith
LA State Senate District 30
P.O. Box 94183
Baton Rouge, LA 70804

Honorable Herman Hill
529 Tramel Road
Dry Creek, LA 70637

Louisiana Rural Water
Association
P.O. Box 180
Kinder, LA 70648

Donald Braxton
Patsy Braxton
850 Willow Springs Road
Sulphur, LA 70663

Maribeth Dietz
1686 White Acres Drive
Sulphur, LA 70663

Patricia Hemphill
405 White Oak Drive
Sulphur, LA 70663-6264

Justin LeJeune
309 Audubon Avenue
Sulphur, LA 70663-9200

Peggie Sullivan
6707 Oak Lake Drive
Sulphur, LA 70665-0665

George Foster
P.O. Box 4
Baker, LA 70714

Darryl Sanderson
Dow Chemical Company
P.O. Box 150
Plaquemine, LA 70764

Robert Poche
43239 Weber City Road
Gonzales, LA 70737-7835

Scott Prejean
11924 Indigo Drive
St. Francisville, LA 70775

Murray McMillan
P.O. Box 11
St. Gabriel, LA 70776

Melissa Sellers
Press Secretary Office of the
Governor
P.O. Box 94004
Baton Rouge, LA 70804-9004

Alvin Perkins
22670 Hwy 964
Zachary, LA 70791

Dane Revette
P.O. Box 94185
Baton Rouge, LA 70804-9185

Kathy C. Bretz
7175 Pride Pt. Hudson Road
Zachary, LA 70791

James Womack
5888 Airline Highway
Baton Rouge, LA 70805

Esteban Herrera
Sandra Edwards
P.O. Box 3513
Baton Rouge, LA 70821

Victor Kirk
5177 Greenwell Springs Road
Baton Rouge, LA 70806

Laborers International Union of
North America
1233 Government Street
Baton Rouge, LA 70802

Marylee Orr
P.O. Box 66323
Baton Rouge, LA 70806

Honorable John A. Alario, Jr.
LA State Senate District 8
P.O. Box 94183
Baton Rouge, LA 70804

John Arbuthnot
13351 Scenic Highway
Baton Rouge, LA 70807

Honorable Nita Rusich Hutter
LA House of Reps District 104
P.O. Box 275
Chalmette, LA 70044

Roland Selig, Jr.
542 Hillgate Place
Baton Rouge, LA 70808

George Guidry
450 Laurel St. #1420
Baton Rouge, LA 70801

Danny Smith
P.O. Box 84380
Baton Rouge, LA 70884-4380

Edward Jackson
12102 Hwy 73
Geismar, LA 70734

Clyde Heard
275 Middle Road
Dubberly, LA 71024

Harihara Mehendale
700 Univ. AV Sugar Hall, Room
306B
Monroe, LA 71209-0470

James Johnson
P.O. Box 1015
Minden, LA 71058-1015

Harold R. Riggin
P.O. Box 275
Fairbanks, LA 71240

Brian Benson
P.O. Box 239
Sibley, LA 71073-0239

Senator Robert J. Barham
P.O. Box 249
Oak Ridge, LA 71264-0249

Honorable Max T. Malone
610 Marshall
Shreveport, LA 71101

Honorable Richard Gallot, Jr.
LA House of Reps District 11
P.O. Box 1117
Ruston, LA 71273

Kai David Midboe
8270 Bontura Ct.
Baton Rouge, LA 70808

Gordon Moore
Ron Gray
2001 E. 70th St. #503
Shreveport, LA 71105

M. Caire
221 McMillian Road
West Monroe, LA 71291

Honorable Wayne Waddell
LA House of Reps District 5
P.O. Box 6772
Minden, LA 71136-6772

Clyde M. Todd, Jr.
P.O. Box 5067
Alexandria, LA 71307

Honorable Jane H. Smith
LA House of Reps District 8
P.O. Box 72624
Bossier City, LA 71172

Honorable Donald E. Hines
P.O. Box 262
Bunkie, LA 71322

Joy Bradford
P.O. Box 880
Jena, LA 71342-0880

Billy Lapriarie
155 Noble Wiley Road
Jonesville, LA 71343

Honorable Noble E. Ellington
LA House of Reps District 20
4272 Front St.
Winnsboro, LA 71418

FW4 EN Lafayette
USF&WS Lafayette Field Office
Ecological Services
646 Cajundome Blvd., Suite 400
Lafayette, LA 70506

Mr. Mark Thompson
NOAA Fisheries - Southeast
Fisheries Science Center
Panama City Laboratory
3500 Delwood Beach Road
Panama City, Florida 32408

W. R. Stringfield
P.O. Box 128
Belle Chasse, LA 70037

Wayne Martin
P.O. Box 240
St. Gabriel, LA 70776

Derbigny D. Murrell
30080 Hwy 405
Bayou Goula, LA 70788

Ralph King
P.O. Box 120
White Castle, LA 70788

Honorable Richard T. Burford
LA State Senate District 7
671 Highway 171, Suite E
Stonewall, LA 71078

Honorable Austin J. Badon, Jr.
LA House of Reps District 100
3212 Prytania
New Orleans, LA 70115

Mr. Jim Rives
Louisiana Department of
Natural Resources
Office of Coastal Restoration
and Management
P.O. Box 44487
Baton Rouge, LA 70804-4487

Mr. Erick Hawk
NOAA Fisheries - Southeast
Fisheries Science Center
Panama City Laboratory
3500 Delwood Beach Road
Panama City, Florida 32408

Paul Andrews
10543 Oakley Trace Drive
Baton Rouge, LA 70809

Honorable Melvin L. "Kip"
Holden
P.O. Box 2843
Baton Rouge, LA 70821-2843

R. Charles Ellis
737 Woodstone Drive
Baton Rouge, LA 70810

Vaughn Benoit
P.O. Box 4448
Baton Rouge, LA 70821-4448

William B. Daniel, IV
17170 Perkins Road
Baton Rouge, LA 70810-3817

Glen Hasse
P.O. Box 74040
Baton Rouge, LA 70874-4040

Honorable Juan A. LaFonta
LA House of Reps District 96
6305 Elysian Fields Ave.
New Orleans, LA 70122

Honorable Cedric Richmond
LA House of Reps District 101
5630 Crowder Blvd., Suite 205
New Orleans, LA 70126

Soumaya Ghosn
636 Bancroft Way
Baton Rouge, LA 70808

Paul Jenkins
6200 Harris Technology Blvd.
Charlotte, NC 28269-3732

R. Martin Guidry
Doris Grego
560 Hwy 44
LaPlace, LA 70068-6908

Honorable Scott Simon
LA House of Reps District 74
P.O. Box 1297
Covington, LA 70420

Ann Spell
943 Ellis Street
Franklinton, LA 70438

Honorable Reed S. Henderson
LA House of Reps District 103
8201 W. Judge Perez
Chalmette, LA 70043

Michael Kohn
10555 Airline Highway
Baton Rouge, LA 70816

Honorable Erich E. Ponti
LA House of Reps District 69
7341 Jefferson Hwy, Suite J
Baton Rouge, LA 70806

Larry Daigle
Earthnet Labs
7117 Belle Candice
Baton Rouge, LA 70817-4864

Dynea USA
344 Tannehill Road
Dodson, LA 71422-3263

Honorable Billy R. Chandler
P.O. Box 100
Dry Prong, LA 71423

Glenrose Pitt
5513 Highway 6
Natchitoches, LA 71457

Honorable Regina Ashford
Barrow
LA State Senate District 29
4305 Airline Highway
Baton Rouge, LA 70805

Karen L. Oberlies
U.S. Army Corps of Engineers
New Orleans District
P.O. Box 60267
New Orleans, LA 70160-0267

Honorable MP Schneider, III
P.O. Box 669
Slidell, LA 70459

Tim Leger
P.O. Box 51729
Lafayette, LA 70505

C.H. Fenstermaker & Associates
P.O. Box 52106
Lafayette, LA 70505-2106

Page Kraemer Environmental
1426 Eraste Landry Road
Lafayette, LA 70506

Charlie Voinche
333 E. Kaliste Saloom Road
Lafayette, LA 70508

Chris Accardo
U.S. Army Corps of Engineers
New Orleans District
Operations Division,
Regulatory Functions Branch
P.O. Box 60267
New Orleans, LA 70160

Mr. Jonathan Fricker
State Historic Preservation
Officer
Department of Culture,
Recreation, and Tourism
P.O. Box 44247
Baton Rouge, LA 70804

Ms. Cheryl Nolan
Louisiana Department of
Environmental Quality
Office of Environmental
Services
P.O. Box 4313
Baton Rouge, LA 70821-4313

Ms. Linda Levy
Louisiana Department of
Environmental Quality
Office of Environmental
Services
P.O. Box 4313
Baton Rouge, LA 70821-4313

Mr. David W. Fruge'
Louisiana Department of
Natural Resources
Coastal Management Division
617 North 3rd Street, Suite 1048
Baton Rouge, LA 70804

Karen Roy
333 E. Kaliste Saloom Road
Lafayette, LA 70508

Honorable Jonathan W. Perky
LA House of Reps District 47
407 Charity St. 102
Abbeville, LA 70510-5111

Randa Jones
Gary L. Jones
25197 Zeigler Cemetery Road
Livingston, LA 70754

Armand S. Abay
P.O. Box 37
Convent, LA 70723

Honorable James Fannin
LA State Senate District 13
320 6th Street
Jonesboro, LA 71251
318-259-6620

Darrel Walton
11077 Hummingbird Drive
Denham Springs, LA 70726

Mike Dowty
P.O. Box 1529
Denham Springs, LA 70727-1529

U.S. Department of Commerce
NOAA, National Marine
Fisheries Service
Southeast Regional Office
263 13th Avenue South
St. Petersburg, FL 33701

Safety Coordinator
P.O. Box 190
Erwinville, LA 70729

Anne J. Crochet
P.O. Box 2471
Baton Rouge, LA 70821

Jimmy Bello
P.O. Box 290
New Roads, LA 70760

Danny Roddy
17564 Vaughn Lane
Livingston, LA 70754

Lynn Watts
P.O. Box 1032
Livingston, LA 70754

OTHER PARTIES

MSFC

Senator Richard Shelby
Huntsville International Airport
1000 Glenn Hearn Boulevard
20127
Huntsville, AL 35824

Onis "Trey" Glenn III, Director
Alabama Department of
Environmental Management
1400 Coliseum Blvd.
Montgomery, AL 36110-2059

Honorable Loretta Spencer
Mayor of Huntsville
308 Fountain Circle
Huntsville, AL 35801

Honorable Mike Gillispie,
Chairman
Madison County Commission
100 Northside Square
Courthouse 700
Huntsville, AL 35801

Representative Howard Sanderford
908 Tannahill Drive, SE
Huntsville, AL 35802-1971

Representative Laura Hall
100 St. Clair
Huntsville, AL 35810

Senator Jeff Sessions
AmSouth Center Suite 802
200 Clinton Avenue, NW
Huntsville, AL 35801-4932

Honorable Sandy Kirkindall
Mayor of Madison
100 Hughes Rd
Madison, AL 35758

J.I. Palmer, Jr., Regional
Administrator
Environmental Protection
Agency
Region 4
61 Forsyth St., SW
Atlanta, GA 30303

Representative Sue Schmitz
4649 Jeff Road
Toney, AL 35773-0012

Representative Randy
Hinshaw
P.O. Box 182
Meridianville, AL 35759

Senator Tom Butler
136 Hartington Dr.
Madison, AL 35758

Senator Lowell Barron
P.O. Box 65
Fyffe, AL 35971

The Honorable Bob Riley
State Capitol
600 Dexter Avenue
Montgomery, Alabama 36130

NASA/MSFC
Mail Code: CS30
ATTN: Ms. Monika Vest
MSFC, AL 35812

NASA/MSFC
Mail Code: CS20
ATTN: Ms. Kim Newton
MSFC, AL 35812

Senator Hinton Mitchem
412-A Gunter Avenue
Guntersville, AL 35976

NASA/MSFC
Mail Code: CS20
ATTN: Mr. Mike Wright
MSFC, AL 35812

Refuge Manager
USFWS Wheeler Wildlife Refuge
Rt. 4 Box 250
Decatur, AL 35603

NASA/MSFC
Mail Code CS20
ATTN: Mr. Dom Amatore
MSFC, AL 35812

Dr. Lee Warner
SHPO
Alabama Historical
Commission
468 South Perry Street
Montgomery, AL 36130-0901

NASA/MSFC
Mail Code: CS01
MSFC, AL 35812

NASA/MSFC
Mail Code: CS30
ATTN: Ms. Rosa Kilpatrick
MSFC, AL 35812

Department of the Interior
Office of Environmental
Affairs
MS 2340
18th and C Streets, NW
Washington, DC 20240

Representative Butch Taylor
224 Taylor Avenue
New Hope, AL 35760

Rep. Robert Aderholt
Federal Building, Ste 107
600 Broad Street
Gadsden, AL 35901

Congressman Robert Cramer
5th Congressional District of
Alabama
200 Pratt Avenue, N.E., Suite A
Huntsville, AL 35801

Senator Parker Griffith
101 Lowe STE 3-A
Huntsville, AL 35801

Representative Mac McCutchen
100 St. Clair
Huntsville, AL 35801

Senator Arthur Orr
P.O. Box 305
Decatur, AL 35602

Mr. Terry Hazle
Directorate of Environmental
Management
U.S. Army Aviation and Missile
Command
(AMSAM-RA-DEM)
Building 4488
Redstone Arsenal, AL 35898

U.S. Department of the Interior
Planning and External Affairs
National Park Service Southeast
Regional Office
75 Spring Street, SW
Atlanta, GA 30303

Honorable Marvalene Freeman
Mayor of Triana
640 Sixth St
Triana, AL 35756

Elizabeth Ann Brown, Deputy
SHPO
Alabama Historical
Commission
468 South Perry St
Montgomery, AL 36130-0900

Alabama State Clearinghouse
Department of Economic and
Community Affairs
P.O. Box 2929
3645 Norman Bridge Rd.
Montgomery, AL 36105-0939

Representative Mike Ball
P.O. Box 6302
Huntsville, AL 35213

OTHER PARTIES

Palmdale

NASA Palmdale Office
P.O. Box 901240
Palmdale, CA 93590

Palmdale:
scott.l.mcclay@nasa.gov
wayne.r.vanlandingham@boeing.com

OTHER PARTIES

SSC

U.S. Army Corps of Engineers
4155 Clay Street
Vicksburg, MS 39183

U.S. Fish and Wildlife Service
Mississippi Office
6578 Dogwood View Parkway
Jackson, MS 39213

Mississippi Department of
Environmental Quality
P.O. Box 10385
Jackson, MS 39289

Mississippi Department of
Archives and History
P.O. Box 571
Jackson, MS 39205

Mississippi Department of
Marine Resources
1141 Bayview Avenue
Biloxi, MS 39530

Kevin Cobble
Refuge Manager
U.S. Fish & Wildlife Service,
San Andres National Wildlife
Refuge
P.O. Box 756
Las Cruces, NM 88004

Garrison Commander
Office of the Garrison
Commander, White Sands
Missile Range
100 Headquarters Ave.
WSMR, NM 8800

OTHER PARTIES WSTF

Mr. Ron Curry, Secretary
New Mexico Environment
Department
1190 St. Francis Drive
Santa Fe, NM 87502

The Honorable Bill Richardson
Governor of New Mexico
State of New Mexico, Office of the
Governor
490 Old Santa Fe Trail
State Capitol, Room 400
Santa Fe, NM 87501

Mr. Patrick Lyons
Commissioner of Public Lands
New Mexico State Land Office
310 Old Santa Fe Trail
Santa Fe, NM 87501

Ms. Katherine Slick
State Historic Preservation Officer,
Director
Department of Cultural Affairs,
Historic Preservation Division
Bataan Memorial Building
407 Galisteo Street, Suite 236
Santa Fe, NM 87501

Frank J. Benz
Manager
NASA White Sands Test Facility
RA, Managers Office
P.O. Box 20
Las Cruces, NM 88004

Radel Bunker-Farrar
Environmental Program
Manager
NASA White Sands Test Facility
RA, Managers Office
P.O. Box 20
Las Cruces, NM 88004

Timothy J. Davis
NEPA Manager
NASA White Sands Test Facility
RA, Managers Office
P.O. Box 20
Las Cruces, NM 88004

Kris Havstad
Supervisory Range Scientist
USDA, ARS, Jornada
Experimental Range
P.O. Box 30003, MSC 3JER,
NMSU
Las Cruces, NM 88003-8003

Luis Rios, Supervisor
New Mexico Game and Fish,
Las Cruces Office
2715 Northrise Drive
Las Cruces, NM 88011

Mr. Brian Haines
 County Manager
 Dona Ana County
 845 N. Motel Road
 Las Cruces, NM 88007

Ed Roberson
 District Manager
 Las Cruces District Office,
 Bureau of Land Management
 1800 Marquess Street
 Las Cruces, NM 88005-3370

Mayor William Ken Miyagishima
 Mayor, City of Las Cruces
 200 N. Church Street
 Las Cruces, NM 88004

LIBRARIES

Cocoa Beach Public Library
 550 North Brevard Ave
 Cocoa Beach, FL 32931

Melbourne Public Library
 540 E. Fee Ave
 Melbourne, FL 32901

Merritt Island Public Library
 1195 North Courtenay Parkway
 Merritt Island, FL 32953

Port St. John Public Library
 6500 Carole Ave.
 Port St. John, FL 32927

Titusville Public Library
 2121 S. Hopkins Ave.
 Titusville, FL 32780

Los Angeles County Library
 Quartz Hill Branch
 42018 N. 50th Street W.
 Quartz Hill, CA 93536

Trona Library
 82805 Mountain View St.
 Trona, CA 93562

Kern County Library
 Boron Branch
 26967 20 Mule Team Road
 Boron, CA 93516

Kern County Library
 California City Branch
 9507 California City Boulevard
 California City, CA 93505

Los Angeles County Library
 Lancaster Branch
 601 W. Lancaster Boulevard
 Lancaster, CA 93534

Kern County Library
 Mojave Branch
 16916-1/2 Highway 14
 Mojave, CA 93501

Clear Lake City
County Freeman Branch Library
16616 Diana Lane
Houston, Texas 77062

El Paso Public Library
Main (Downtown) Library
501 N. Oregon
El Paso, Texas 79901-1103

Palmdale City Library
700 East Palmdale Blvd.
Palmdale, CA 93550

AFFTC Technical Library
812 TSS/ENTL
Edwards AFB, CA 93524

Edwards Base Library
95 SPTG/SVMG
5 West Yeager Blvd.
Building 2665
Edwards AFB, CA 93524-1295

Kiln Public Library
17065 Highway 603
Kiln, MS 39556

Margaret Reed Crosby
Memorial Library
900 Goodyear Blvd.
Picayune, MS 39466

St. Tammany Parish Library
555 Robert Blvd.
Slidell, LA 70458

Kern County Library
Tehachapi Branch
450 West F Street
Tehachapi, CA 93561

Kern County Library
Wanda Kirk Branch
3611 Rosamond Boulevard
Rosamond, CA 93560

AFFTC Technical Library
412 TW/TSDL
Edwards AFB, CA 93524

Maury Oceanographic Library
Building 1003
Stennis Space Center, MS 39529

Bay St. Louis
Hancock County Library
312 Highway 90
Bay St. Louis, MS 39520

Kern County
Beale Memorial Library
701 Truxtun Avenue
Bakersfield, CA 93301

Huntsville Madison County
Main Library
915 Monroe Street
Huntsville, AL 35801

Inyo County Free Library
168 N. Edwards Street
Post Office Drawer K
Independence, CA 93526

NASA Headquarters Library
 c/o Stephen McConnell
 NASA FOIA Officer
 300 E Street SW
 Washington, DC 20546-0005

Central Brevard Public Library
 & Reference Center
 308 Forrest Ave
 Cocoa, FL 32922

Branigan Memorial Library
 Attn: Reference Desk
 200 East Picacho Ave.
 Las Cruces, NM 88001

Edwards Base Library
 95 SPTG/SVMG
 Edwards AFB, CA 93524-1295

New Orleans Library
 Main Branch
 219 Loyola Avenue
 New Orleans, LA 70112

Kern River Valley Library
 7054 Lake Isabella Blvd.
 Lake Isabella, CA 93240-9205

Scientific Technical Library
 NASA JSC
 2101 NASA Parkway
 Mail Code IS23
 Attention: Martha Giles
 Houston, TX 77058

Joanna Arnold, MSLIS
 Technical Librarian,
 Lockheed Martin
 NASA MSFC Michoud
 Assembly Facility
 Bldg 102 | 1st Floor | Col. EH58
 13800 Old Gentilly Road
 New Orleans, LA 70129

OTHER PARTIES

KSC

Mr. James L. Quinn
 Department of Environmental
 Protection
 3900 Commonwealth Blvd.
 Mail Station 47
 Tallahassee, FL 32399

U.S. Fish & Wildlife Service
 North Florida Field Office
 6620 Southport Dr. South
 Suite 310
 Jacksonville, FL 32216

Ms. Carol Clark
 U.S. National Park Service
 Superintendent
 Canaveral National Seashore
 212 S. Washington Ave.
 Titusville, FL 32796

Ms. Stacey M. Zee
Environmental Specialist
FAA, Commercial Space
Transportation
800 Independence Ave. SW #331
Washington, DC 20591

Regional Director
Southeast Region
National Park Service
100 Alabama Street, SW
1924 Building
Atlanta, GA 30303

Patrick Blucker
Director Plans and Programs
45 SW/XP
1201 Edward H. White II Street
Patrick AFB, FL 32925

NOAA Fisheries
1315 East West Highway
SSMC3
Silver Spring, MD 20910

Alexander Stokes
Environmental Flight Chief
45 CES/CEE
1225 Jupiter Street
Patrick AFB, FL 32925

Mr. Steve Kokkinakis
NOAA Program Planning and
Integration
SSMC3
Room 15723 (PPI)
Silver Spring, MD 20910

Robert Van Vonderen
Chief, Cape Engineer Flight
45 CES/CEL
CCAFS
185 Skid Strip Road, Room 120
Patrick AFB, FL 32925

Governor Charles Crist, Jr.
Governor of Florida
State of Florida, Office of
Governor
The State Capitol
400 South Monroe Street
Tallahassee, FL 32399

Mr. Ron Hight
U.S. Fish & Wildlife Service
Refuge Manager
Merritt Island National Wildlife
Refuge
P.O. Box 6504
Titusville, FL 32782

Rep. Stan Mayfield
District 80
State Representative
1053 20th Place
Vero Beach, FL 32960

Florida State Clearinghouse
Florida DEP
3900 Commonwealth Blvd.
Mail Station 47
Tallahassee, FL 32399

Senator Bill Posey
District 24
State Senate
1802 S. Fiske Blvd.
Suite 108
Rockledge, FL 32955

Senator M. Mandy Dawson
District 29
State Senate
33 N.E. 2nd Street
Suite 209
Ft. Lauderdale, FL 33301

Rep. Ralph Poppell
District 29
State Representative
400 South St.
Suite 1C
Titusville, FL 32780

Rep. Thad Altman
District 30
State Representative
7025 North Wickham Road, Suite 108
Melbourne, FL 32940

Rep. Bob Allen
District 32
State Representative
321 Magnolia Avenue
Merritt Island, FL 32952

Ms. Peggy Busacca
County Manager
Brevard County
County Manager's Office
2725 Judge Fran Jamieson Way
Building C
Viera, FL 32940

Mr. Mel Scott
Assistant County Manager
Development and
Environmental Services
2725 Judge Fran Jamieson Way
Building C
Viera, FL 32940

Mr. Robert S. Lay
Director
Broward County Emergency
Operations Center
1746 Cedar Street
Rockledge, FL 32955

Mr. William Farmer
Director
Public Safety - Fire and Rescue
1040 South Florida Avenue
Rockledge, FL 32955

Ms. Robin Sobrino
Planning and Zoning
Brevard Co. Government Center
2725 Judge Fran Jamieson Way
Building A, Room 202
Viera, FL 32940

Truman G. Scarborough
Commissioner, District 1
Brevard County
400 South Street
Titusville, FL 32780

Mr. Ernest Brown
Natural Resources Mgt. Office
Brevard County Government Center
2725 Judge Fran Jamieson Way
Building A – Suite 219
Viera, FL 32940

Helen Voltz
Commissioner, District 3
Brevard County
1311 East New Haven Avenue
Melbourne, FL 32901

Commander
7th Coast Guard District
Brikell Plaza, Federal Building
909 SE First Ave.
Miami, FL 33131

County Manager
Osceola County
1 Courthouse Square, Suite 4700
Kissimmee, FL 34741

County Manager
Seminole County
1101 E. First Street
Sandford, FL 32771

County Manager
Volusia County
Thomas C. Kelly Administration
Center
123 W. Indiana Ave.
DeLand, FL 32720

County Manager
Lake County
315 West Main Street
Tavares, FL 32778

Mayor Mike Blake
City of Cocoa
Office of the Mayor
603 Brevard Ave.
Cocoa, FL 32922

Mary Bolin
Commissioner, District 4
Brevard County
2725 Judge Fran Jamieson Way
Building C
Viera, FL 32940

Jackie Colon
Commissioner, District 4
Brevard County
1515 Sarno Road, Building B
Melbourne, FL 32935

Rep. Mitch Needelman
District 31
State Representative
1565 Sarno Road, Suite A
Melbourne, FL 32935

Office of the Mayor
City of Merritt Island
2575 N. Courtenay Parkway
Merritt Island, FL 32953

Mayor Leon Beeler
City of Cocoa Beach
Office of the Mayor
2 South Orlando Avenue
Cocoa Beach, FL 32932

Mayor Harry Goode
City of Melbourne
Office of the Mayor
900 E. Strawbridge Ave.
Melbourne, FL 32901

Aphidalin Fancon
Environmental Planner
City of Titusville
555 Washington Avenue
Titusville, FL 32781

Mayor Buddy Dyer
City of Orlando
Office of the Mayor
400 S. Orange Ave.
Orlando, FL 32802

Mr. J. Stanley Payne
Chief Executive Officer
Canaveral Port Authority
200 George J. King Boulevard
Cape Canaveral, FL 32920

Mayor James L. Vandergriff
City of New Smyrna Beach
Office of the Mayor
210 Sams Ave.
New Smyrna Beach, FL 32168

County Administrator
Orange County
Administration Building,
5th Floor
201 S. Rosalind Ave.
Orlando, FL 32801

Ms. Maureen Rupe
President
Partnership for a Sensible
Future, Inc.
7185 Bright Avenue
Cocoa, FL 32927

Ms. Linda Weatherman
Economic Development
Commission of Florida's Space
Coast
597 Haverty Court, Suite 100
Rockledge, FL 32955

Congressman Tom Feeney
323 CHOB
Washington, DC 20515

NASA Ames Research Center
c/o Kelly Garcia
FOIA Manager
NASA Ames Research Center
Moffett Field, CA 94035

Congressman Tom Feeney
12424 Research Parkway
Suite 135
Orlando, FL 32826

NASA Dryden Flight Research
Center
c/o Kim Lewis
DFRC FOIA Manager
NASA Dryden Flight Research
Center
Edwards, CA 93523

Rep. David Weldon
2347 RHOB
Washington, DC 20515

NASA Goddard Space Flight
Center
c/o Joan Belt
GSFC FOIA Manager
NASA Goddard Space Flight
Center
Greenbelt, MD 20771

Rep. David Weldon
2725 Judge Fran Jamieson Way
Building C
Melbourne, FL 32940

NASA Johnson Space Center
c/o Stella Luna
JSC FOIA Officer
NASA Johnson Space Center
Houston, TX 77058

Senator Mel Martinez
SH-356
Washington, DC 20510-0903

NASA Kennedy Space Center
c/o Penny Myers
KSC FOIA Officer
NASA Kennedy Space Center
Kennedy Space Center, FL 32899

Senator Mel Martinez
315 E. Robinson St.
Landmark Center 1
Suite 475
Orlando, FL 32801

NASA Langley Research Center
c/o Cheryl Cleghorn
LaRC FOIA Officer
NASA Langley Research Center
Hampton, VA 23681

Rocky Randels
Mayor
City of Cape Canaveral
Office of the Mayor
105 Polk Avenue
Cape Canaveral, FL 32920

Glen Curtis
Director
ATK-Launch Systems Group
9160 North Highway 83
Corrine, UT 84307

Mayor Ronald G. Swank
City of Titusville
Office of the Mayor
555 S. Washington Ave.
Titusville, FL 32781

NASA Marshall Space Flight Center
c/o Judi Hollingsworth
MSFC FOIA Officer
NASA Marshall Space Flight Center
Huntsville, AL 35812

Mayor Larry L. Schultz
City of Rockledge
Office of the Mayor
1600 Huntington Lane
Rockledge, FL 32955

Mayor Shirley Bradshaw
City of West Melbourne
Office of the Mayor
2285 Minton Road
West Melbourne, FL 32904

Dave Gosen, Director
ATK-Launch Systems Group
9160 North Highway 83
Corrine, UT 84302

Johnny Nguyen
Shuttle Processing Transition
NASA/KSC
Mail Code PH-82
Kennedy Space Center, FL 32899

Mr. Kran Kilpatrick
Natural Resources Manager
Ames Research Center
Mail Code: 218-1
Moffett Field, CA 94035

Ms. Ann Clarke
Ames Research Center
Mail Code QE
Moffett Field, CA 94035

Mr. Dan Morgan
Environmental Manager
Dryden Flight Research Center
Mail Code SH
Edwards, CA 93523

Ms. Trudy Kortez
NEPA Program Manager
Glenn Research Center
Mail Code QSEO
21000 Brookpark Road
Cleveland, OH 44135

Ms. Christie Myers
Environmental Engineer
Air Missions Program Manager
Glenn Research Center
Mail Code QSEO
21000 Brookpark Road
Cleveland, OH 44135

Ron Caswell
Principal Senior Engineer
Barrios Technologies
Mail Code OC-KSC
Kennedy Space Center, FL 32899

Senator Bill Nelson
SH-716
Washington, DC 20510-0905

Senator Bill Nelson
225 E. Robinson St.
Suite 410
Orlando, FL 32801

Fred Krupp
President
Environmental Defense
National Headquarters
257 Park Avenue South
New York, NY 10010

Ms. Perri Fox
Historic Preservation Officer
Johnson Space Center
Mail Code JP/Planning & Integration
Office
2101 NASA Parkway
Houston, TX 77058

Ms. Barbara Naylor
Environmental Program Specialist
Kennedy Space Center
Mail Code TA-C3
Kennedy Space Center, FL 32899

Mr. Barbara Naylor
Environmental Manager
Kennedy Space Center
Mail Code TA-C3
Kennedy Space Center, FL 32899

Mr. Francis Celino
Environmental Manager
Michoud Assembly Facility
Mail Stop SA39
13800 Old Gentilly Rd.
New Orleans, LA 70129

NASA John C. Stennis Space
Center
c/o Joy Smith
SSC FOIA Officer
NASA Stennis Space Center
Stennis Space Center, MS 39529

NASA Glenn Research Center
c/o Angela Pierce
GRC FOIA Officer
NASA Information Center,
Glenn Research Center
Cleveland, OH 44135

NASA Jet Propulsion Laboratory
c/o Dennis Mahon
JPL FOIA Officer
Jet Propulsion Laboratory
Pasadena, CA 91109

Byron Whiteman
455W/XPR
16460 Hanger Road
CCAFS
Patrick AFB, FL 32925

Lt. Col. Joseph A. Szewc
USAF (retired)
742 Bayside Drive, #205
Cape Canaveral, FL 32920

Mr. Roger Ferguson
Environmental Manager
Langley Research Center
Mail Code 318
Hampton, VA 23861-0001

Mr. Steve Glover
Marshall Space Flight Center
Mail Code MP71
Huntsville, AL 35812

Ms. Donna Holland
CLV Environmental Manager
Marshall Space Flight Center
Mail Code JS
Huntsville, AL 35812

Ron Schaub
Remote Sensing Analyst
Dynamac Corp
DYN-6
Kennedy Space Center, FL 32899

Ms. Vicky Ryan
Group Supervisor
Launch Approval Engineering Group
Jet Propulsion Laboratory
Mail Code 180-801B
4800 Oak Grove Dr.
Pasadena, CA 91109

E. Ray Gann
Hazmat Coordinator
Brevard County Emergency
Management
1746 Cedar Street
Rockledge, FL 32955

Col. Michael Bedard
Chief Weather Office
45 WS/CC
1201 Edward H. White II Street
Patrick AFB, FL 32925

Col. Dave Nuckles
Chief Wing Safety
45 SW/SE
1201 Edward H. White II Street
Patrick AFB, FL 32925

Charles Kilgore
Ground Operations
Kennedy Space Center
Mail Code LX-D
Kennedy Space Center, FL 32899

Ms. Lizabeth Montgomery
NEPA Program Manager
Goddard Space Flight Center
Mail Stop: 250
8800 Greenbelt Rd.
Greenbelt, MD 20771

Mr. Dave Hickens
Environmental Management
Officer
Johnson Space Center
Mail Code JE/Environmental
2101 NASA Parkway
Houston, TX 77058

Gregory Sakala
19 Corriente St.
Merritt Island, FL 32952

Ruth Gardner
Manager
Cx Ground Systems Project Office
Mail Code LX-D
Kennedy Space Center, FL 32899

Sue Gaines
CX Range POC
NASA/KSC
Mail Stop LX-I
Kennedy Space Center, FL 32899

Ms. Carolyn Kennedy
Environmental Specialist
Stennis Space Center
Mail Code RA02
Stennis Space Center, MS 39529

Ms. Tina Norwood
Historic Preservation
NASA Headquarters 5A33
300 E Street, SW
Washington, DC 20546-0001

Mr. Bob Tancig
State Coordinator
Florida Coalition for Peace and
Justice, County Road 18
10665 SW 89th Avenue
Hampton, FL 32044

Burt Summerfield
Kennedy Space Center
Mail Code TA
Kennedy Space Center, FL 32899

M. Rebecca Bolt
Wildlife Ecologist
Dynamac Corp
Mail Code Dyn-5
Kennedy Space Center, FL 32899

Bruce Vu, Ph.D.
Aerospace Engineer
Kennedy Space Center
Mail Stop NE-M1
Kennedy Space Center, FL 32899

Rosalyn Santos
NASA/KSC
Mail Code TA-C3
Kennedy Space Center, FL 32899

Mr. Timothy J. Davis
NEPA Manager
White Sands Test Facility
12600 NASA Road
Las Cruces, NM 88012

Mr. Steve Kohler
President
Space Florida
MS: SPFL M6-306
Room 9030
Kennedy Space Center, FL 32899

Ravi Margasahayam
Kennedy Space Center
Mail Stop SA-B1
Kennedy Space Center, FL 32899

Alan Dumont
KSC Range Safety Manager
NASA/KSC
Mail Code SA-G
Kennedy Space Center, FL 32899

Kurt Geber
Health Physicist
Dynamac Corp
DYN-4
Kennedy Space Center, FL 32899

Johnny Nguyen
Shuttle Processing Transition
NASA/KSC
Mail Code PH-82
Kennedy Space Center, FL 32899

Scott Skinner
Environmental Mgt. Consultant
Reynolds Smith & Hill, Inc.
10748 Deerwood Park Blvd.
Jacksonville, FL 32256

Federation of American Scientists
1717 K Street, NW
Suite 209
Washington, DC 20036

Linda Herridge
Public Affairs Writer
InDyne
Mail Code IDI-010
Kennedy Space Center, FL 32899

James Taffer
CHS, Inc.
Mail Code CHS-022
Kennedy Space Center, FL 32899

Carl Murphy
AFL/CIO
Bldg. Trades Dept.
P.O. Box 22257
Lake Buena Vista, FL

James E. Hildebrand
Training Director
Plumbers & Pipefitters Local
Union 295
743 N. Beach St.
Daytona Beach, FL 32174

Ron Caswell
Principal Senior Engineer
Barrios Technologies
Mail Code OC-KSC
Kennedy Space Center, FL 32899

American Institute of
Aeronautics and Astronautics
1801 Alexander Bell Drive,
Suite 500
Reston, VA 20191

Bruce Buckingham
NASA/KSC
CX 39 Press Site
Kennedy Space Center, FL 32899

Gary Latchworth
Engineering Manager
NASA/KSC
Mail Code LX-C
Kennedy Space Center, FL 32899

Don Kraemer
Diamondhead Property Owners
Association
President, Board of Directors
5300 Diamondhead Circle
Diamondhead, MS 39525

Oliver Winn
Business Agent
Plumbers & Pipefitters Local
Union 295
743 N. Beach St.
Daytona Beach, FL 32174

Aerospace Industries
Association
1000 Wilson Blvd., Ste. 1700
Arlington, VA 22209

Mr. Erich Pica
Director Economic Programs
1717 Massachusetts Ave., NW
Suite 600
Washington, DC 20036

Mr. John Pike
Global Security
300 N. Washington Street
Suite B-100
Alexandria, VA 22314

Mr. John Flicker
National Audubon Society
700 Broadway
New York, NY 10003

Mr. David Brunner
National Fish and Wildlife
1120 Connecticut Ave., NW
Suite 900
Washington, DC 20036

Mr. Jerry Pardia
National Wildlife Federation
2501 Rio Grande Blvd., NW
Albuquerque, NM 87104

Ms. Maureen Rupe
Partnership for Sustainable Future
7185 Bright Avenue
Cocoa, FL 32927

Mr. Richard Moore
South West Network for
Environmental and Economic Justice
P.O. Box 7399
Albuquerque, NW 87194

Mr. Bruce K. Gagnon
P.O. Box 652
Brunswick, ME 40011

Mr. Jim Ricco
Greenpeach International
702 H Street, NW
Suite 300
Washington, DC 20001

Ms. Jacqueline Johnson
Executive Director
1301 Connecticut Ave., NW
Suite 200
Washington, DC 20036

Mr. Robert Rivera
National Hispanic
Environmental Council
106 N. Fayette St.
Alexandria, VA 22314

Mr. Eric Goldstein
National Resources Defense
Council
40 West 20th Street
New York, NY 10011

Sierra Club
National Headquarters
85 2nd Street
Second Floor
San Francisco, CA 94105

Dr. Robert Zubrin
The Mars Society
P.O. Box 273
Indian Hills, CO 91106

Mr. George Whitesides
The National Space Society
1620 I Street, NW, Suite 615
Washington, DC 20006

The Planetary Society
65 North Catalina Avenue
Pasadena, CA 91106

The American Association for the
Advancement
1200 New York Avenue, NW
Washington, DC 20005

Mr. Alden Meyer
Union of Concerned Scientists
1707 H. Street, NW, Suite 600
Washington, DC 20006

Ms. Joy Singfield, Director
National Society of Black Engineers
205 Daingerfield Road
Alexandria, VA 22314

Mr. Thomas Cassidy
The Nature Conservancy
4245 North Fairfax Drive
Arlington, VA 22203

The Space Foundation
310 S. 14th Street
Colorado Springs, CO 80904

Mr. Tom Bancroft
The Wilderness Society
1615 M Street, NW
Washington, DC 20036

Mr. Bob Werb
Space Frontier Foundation
16 First Avenue
Nyack, NY 10960

This page intentionally left blank.