

References

Chapter 4


How to Use This Document

Our goal is to give you a reader-friendly document that provides an in-depth, accurate analysis of the proposed action, the alternative beddown locations, the no-action alternative, and the potential environmental consequences for each base. The organization of this Draft Environmental Impact Statement, or Draft EIS, is shown below.

Overall Proposal

Preface

Detailed Guide for Reading the Draft EIS

→ Go back to the Preface for a detailed guide for reading the Draft EIS.

Chapter 1

Purpose and Need for the Initial F-22 Operational Wing Beddown

→ Go back to Chapter 1 to learn about the purpose and need for the Initial F-22 Operational Wing Beddown.

Chapter 2

- Overview of the Proposed Action and Alternatives
- Alternative Identification Process
- Summary Comparison of Proposed Action and Alternatives

→ Go back to Chapter 2 for an overview of the proposed action and alternatives.

Information Specific to Each Base

Chapter 3

Five Base-Specific Sections

Langley AFB

Section LA1
Proposed
Action
Overview

Section LA2
Base-Specific
Project Details

Section LA3
Affected
Environment
and
Environmental
Consequences

Section LA4
Cumulative
Effects,
Irreversible, and
Irretrievable
Commitment of
Resources

Section LA5
Summary of
Proposed
Management
Actions

Eglin AFB

Section EG1
Alternative
Overview

Section EG2
Base-Specific
Project Details

Section EG3
Affected
Environment
and
Environmental
Consequences

Section EG4
Cumulative
Effects,
Irreversible, and
Irretrievable
Commitment of
Resources

Section EG5
Summary of
Proposed
Management
Actions

Elmendorf AFB

Section EL1
Alternative
Overview

Section EL2
Base-Specific
Project Details

Section EL3
Affected
Environment
and
Environmental
Consequences

Section EL4
Cumulative
Effects,
Irreversible, and
Irretrievable
Commitment of
Resources

Section EL5
Summary of
Proposed
Management
Actions

Mtn Home AFB

Section MH1
Alternative
Overview

Section MH2
Base-Specific
Project Details

Section MH3
Affected
Environment
and
Environmental
Consequences

Section MH4
Cumulative
Effects,
Irreversible, and
Irretrievable
Commitment of
Resources

Section MH5
Summary of
Proposed
Management
Actions

Tyndall AFB

Section TY1
Alternative
Overview

Section TY2
Base-Specific
Project Details

Section TY3
Affected
Environment
and
Environmental
Consequences

Section TY4
Cumulative
Effects,
Irreversible, and
Irretrievable
Commitment of
Resources

Section TY5
Summary of
Proposed
Management
Actions

Overall Proposal

Chapter 4

References

Volume 2

Chapter 5

List of Preparers

Volume 2

Chapter 6

Index

Volume 2

Appendices

Volume 2

Glossary, Acronyms and Abbreviations

4 REFERENCES

Chapter 2

United States Air Force (Air Force). 1997. Environmental Effects of Self Protection Chaff and Flares. Air Combat Command. August 1997.

United States General Accounting Office (GAO). 1998. Environmental Protection: DoD Management Issues Related to Chaff GAO/NSAID-98-2190. Prepared for the Honorable Harry S. Reid, Senator, Nevada. September 1998.

Persons and Agencies Contacted

Day, Col. John. 2000. 1 OG/CD. Langley AFB, Virginia.

Langley AFB

Bailey, R.G. 1995. Description of the ecoregions of the United States. 2nd edition. Miscellaneous Publications No. 1391 [revised]. Washington, DC: U.S. Department of Agriculture, Forest Service.

Barrera, J.F. 1995. Survey for Bald Eagles and Peregrine Falcons at Langley Air Force Base, Virginia. Report for Air Combat Command. July 1995.

Bowles, A.E. 1995. Responses of Wildlife to Noise. R.L. Knight, and K.J. Gutzwiller, eds. Wildlife and Recreationists: Coexistence Through Management and Research. Island Press, Covelo, California. Pages 109-156.

Bowles, A.E., B. Tabachnick, and S. Fidell. 1991. Review of the Effects of Aircraft Overflights on Wildlife, Volume II of III: Technical Report. National Park Service, Denver, Colorado.

Bureau of Indian Affairs (BIA). 1998. Indian Lands and BIA Office Sites, Eastern Area Office (North and South). Geographic Data Service Center. <http://www.gdsc.bia.gov>.

City of Newport News. 2000. <http://www.newport-news.va.us/owdept/ww/index.htm>. Newport News, Virginia.

Commonwealth of Virginia. 1996. State Implementation Plan (SIP) Revision for the Maintenance of Air Quality in the Hampton Roads Nonattainment Area. Richmond, Virginia.

Commonwealth of Virginia. 2000. Office of the Governor, Correspondence from John Paul Wooley, Jr. (Secretary of Natural Resources) to USEPA Region 3. June 29.

Division of Archives and History. 1985. The Ligature. A Link with the Past. North Carolina's Underwater Archaeology. <http://www.arch.dcr.state.nc.us>.

Ecology and Environment, Inc. and Jacobs Engineering Group. 1999. Public Water Supply Cross-Connection Study, Backflow Prevention Device Testing and Program Database. October 1999.

Fidell, S., B. Tabachnick, and L. Silvati. 1996. Effects of Military Aircraft Noise on Residential Property Values, Final Report. BBN Systems and Technologies, Canoga Park, California.

- Fidell, S., D.S. Barger, and Schultz, T.J. 1991. Updating a Dosage-Effect Relationship for the Prevalence of Annoyance Due to General Transportation Noise. *J. Acoust. Soc. Am.*, 89, 221-233. January 1991.
- Fidell, S., K. Pearsons, R. Howe, B. Tabachnick, L. Silvati, and D.S. Barber. 1994. Noise-Induced Sleep Disturbance in Residential Settings. Wright-Patterson AFB, Ohio: A1/OE-TR-1994-0131.
- Finegold, L.S., C.S. Harris, and H.E. von Gierke. 1994. Community Annoyance and Sleep Disturbance: Updated Criteria for Assessing the Impacts of General Transportation Noise on People. *In* Noise Control Engineering Journal, Volume 42, Number 1, pp. 25-30. January-February.
- Frampton, K., M. Lucas, and B. Cook. 1993. Modeling the Sonic Boom Noise Environment in Military Operating Areas. AIAA Paper 93-4432.
- Geolytics. 1996. Census CD Version 1.1: The Ultimate Census Reference on a Single CD-ROM. Geolytics, Inc., East Brunswick, New Jersey.
- Hobson, C.S. 1996. A Natural Heritage Inventory of Langley Air Force Base, Virginia. Natural Heritage Technical Report 96-9. Virginia Department of Conservation and Recreation, Division of Natural Heritage, Richmond, Virginia. Unpublished report submitted to Air Combat Command, 1st CES/CEV, Langley Air Force Base, Virginia. March 1996.
- Klages, L. 2000. "Coastal Virginia Wildlife Observatory," <http://members.tripod.com/CVWO/location.htm>. Site accessed 19 July 2000.
- Kryter, K.D. 1984. Physiological, Psychological, and Social Effects of Noise. NASA Reference Publication 1115, 446. July 1984.
- Lamp, R.E. 1989. Monitoring the Effects of Military Air Operations at Naval Air Station Fallon on the Biota of Nevada. Nevada Department of Wildlife, Reno.
- Lucas, J.A., and P.T. Calamia. 1996. Military Operations Area and Range Noise Model: MR_NMAP User's Manual. Final. Wright-Patterson AFB, Ohio: A1/OE-MN-1996-0001.
- Lucas, M.J., J.J. Czech, and B.D. Schantz. 1995. Aircraft Noise Study for Naval Air Weapons Station China Lake, California. Wyle Research Report WR 95-9.
- Military Traffic Management Command (MTMC). 1996. Traffic Engineering Study. Langley AFB, Virginia. Transportation Engineering Agency. March 1996.
- _____. 1997. Parking Utilization Study ACC Campus Area. Transport Engineering Agency. September 1997.
- National Marine Fisheries Service (NMFS). 2000. Sea Turtles. Office of Protected Resources Website (accessed 7-19-00). National Marine Fisheries Service. http://www.nmfs.gov/prot_res/turtles/turtle.html.
- National Park Service (NPS). 2000. National Historic Landmarks Program Database. <http://tps.cr.nps.gov/nhl>.
- National Register Information System (NRIS). 2000. National Register of Historic Places. <http://www.nr.nps.gov>.

F-22 Initial Operational Wing Beddown Draft EIS

- Newman, J.S. and K.R. Beattie. 1985. Aviation Noise Effects. Federal Aviation Administration, USGPO, Washington, DC.
- Nixon, C., D.W. West, N.K. Armstrong. 1993. Noise as Public Health Problem. Armstrong Laboratory, Crew Systems Directorate, CFBA Wright-Paterson AFB, Ohio.
- Page, J.A., B.D. Schantz, R. Brown, K.J. Plotkin, and C.L. Moulton. 1994. Measurements of Sonic Booms due to ACM Training in R2301W of the Barry Goldwater Air Force Range. Wyle Research Report WR 94-11.
- Pearsons, K.S., D.S. Barber, B.G. Tabachnick, and S. Fidell. 1995. Predicting Noise-Induced Sleep Disturbance. J. Acoust. Soc. Am., 97, 331-338. January 1997.
- Pearsons, K.S., R.L. Bennett, and S. Fidell. 1977. Speech Levels in Various Noise Environments. USEPA Report 600/1-77-025. Washington, DC.
- Plotkin, K.J. 1996. PCBoom3 Sonic Boom Prediction Model: Version 1.0c. Wyle Research Report WR 95-22C. May 1996.
- Plotkin, K.J., C.L. Moulton, V.R. Desai, and M.J. Lucas. 1992. Sonic Boom Environment under a Supersonic Military Operations Area. Journal of Aircraft 29(6): 1069-1072.
- Plotkin, K.J., V.R. Desai, C.L. Moulton, M.J. Lucas, and R. Brown. 1989. Measurements of Sonic Booms due to ACM Training at White Sands Missile Range. Wyle Research Report WR 89-18.
- Schultz, T.J. 1978. Synthesis of Social Surveys on Noise Annoyance. Journal of the Acoustical Society of America, Vol. 64, pp. 377-405. August 1978.
- Thompson, S. 1997. Human Health Effects of Aircraft Noise. Air National Guard Colorado Airspace Initiative Final Environmental Impact Statement. August 1997.
- United States Air Force (Air Force). 1994a. Realignment of the Farmville Military Operation Area, South-Central Virginia, Final Environmental Assessment, prepared by Science Applications International Corporation, September 9, 1994.
- _____. 1994b. Force Structure Changes at Langley AFB Abbreviated Environmental Assessment. Department of the Air Force. Langley ARB, Virginia. July.
- _____. 1996. Expansion of Evers MOA, Final Environmental Assessment. June 1996.
- _____. 1998a. Integrated Natural Resource Management Plan, Langley Air Force Base, Virginia. June 1998.
- _____. 1998b. Final Environmental Assessment for Proposed Force Structure Change at Langley Air Force Base, Virginia. Agency Report. Langley Air Force Base, Air Combat Command. November 1998.
- _____. 1998c. Langley Field Historic District Cultural Resource Management Plan. Langley AFB, Virginia.

- _____. 1999a. F-22 Aircraft Force Development Evaluation and Weapons School Beddown Final Environmental Impact Statement. Nellis AFB, Nevada.
- _____. 1999b. Air Emissions Inventory Guidance Document for Stationary Sources at Air Force Installations (AFIERA). IERA-RS-BR-SR-1999-0001. May 1999.
- _____. 1999c. Aircraft Engine and Auxilliary Power Unit Emissions Testing Report. Vol. 1, Executive Summary and Vol. 3, Particulate Matter Results. Air Force Institute for Environment, Safety, and Occupational Health Risk Analysis. Brooks AFB, Texas. <http://sg-www.satx.disa.mil/iera/rse/air.htm>.
- _____. 1999d. FY 1999 Economic Impact Analysis, Langley Air Force Base, Virginia. 1999.
- _____. 2000a. Conversion of Two F-15 Fighter Squadrons to F-22 Fighter Squadrons at Tyndall AFB, Florida, Final Environmental Impact Statement. May 5, 2000.
- _____. 2000b. 1998 Air Emissions Inventory for Langley AFB. Langley AFB, Virginia.
- _____. 2000c. Environmental Restoration Program Management Action Plan, Langley AFB, Virginia. December 2000.
- United States Army Corps of Engineers (USACE). 2000. U.S. Army Corps of Engineers Technical Memorandum LO/CFR, Utilities Upgrade Area. Base Operations Buildings 754-756 Demolition Area Investigation, Langley AFB, Hampton, VA. July 2000.
- United States Census Bureau. 1991. 1990 Census of Population and Housing, Summary Tape File 1A, U.S. Department of Commerce, Bureau of the Census. September 1991.
- _____. 2000a. Population Estimates, Department of Commerce. 2000. <http://www.census.gov/population/www/estimates/popest.html>
- _____. 2000b. Residential Construction Statistics, Residential Construction Branch, Manufacturing and Construction Division. July 2000.
- United States Department of Commerce, Economics, and Statistics Administration (USDCEA). 2000. Regional Economic Information System 1969-98. Bureau of Economic Analysis. June 2000.
- United States Environmental Protection Agency (USEPA). 1972. Mixing Heights, Wind Speeds, and Potential for Urban Air Pollution throughout the Contiguous United States. U. S. Environmental Protection Agency, Research Triangle Park, NTIS Report Number PB 207103.
- _____. 1978. Protective Noise Levels--Condensed Version of USEPA Levels Document. U.S. Government Printing Office. Washington, DC.
- _____. 2000a. Support Center for Regulatory Air Models, Office of Air Quality Planning and Standards (OAQPS). <http://www.epa.gov/scram001>.
- _____. 2000b. Airs Data National Emissions Trends (NET) Tier Report. 1998 Emissions Data. <http://www.epa.gov/airsdata/nettier.htm>.

F-22 Initial Operational Wing Beddown Draft EIS

- _____. 2000c. Memorandum. Subject: Boundary Guidance on Air Quality Designations for the 8-hour Ozone National Ambient Air Quality Standard (NAAQS). John Seitz, Director Office of Air Quality Planning and Standards (OAQPS). March 28, 2000.
- United States Geologic Survey (USGS). 1994. 1:250,000 Scale Quadrangles of Land Use/Land Cover GIRAS Spatial Data of CONUS in BASINS. <http://www.epa.gov/docs/ostwater/BASINS/metadata/giras.htm>. January 2001.
- United States Navy (Navy). 1998. Final Environmental Impact Statement Realignment of F/A-18 Aircraft and Operational Functions from Naval Air Station (NAS) Cecil Field, Florida, to Other East Coast Installations. March 1998.
- Virginia Indian Council. 1997. Native Americans of Virginia. <http://www.vmnh.org/native.htm>.
- Virginia Tech. 2000a. Species, Turtle, Sea, Atlantic Green. <http://fwie.fw.vt.edu/www/esis/lists/e152004.htm>. November 13, 2000.
- _____. 2000b. Species, Turtle, Sea, Loggerhead. <http://fwic.fw.vt.edu/www/esis/e152000.htm>. November 20, 2000.
- Weeks, K.D. and A.E. Grimmer. 1995. The Secretary of the Interior's Standards for the Treatment of Historic Properties with Guidelines for Preserving, Rehabilitating, Restoring & Reconstructing Historic Buildings. Washington, DC.
- Wheaton T.R, L. Abbott, M.B. Reed, L. Raymer, and T. Hanby. 1991. Archeological Site Survey and Testing, Langley AFB, Virginia. New South Associates, Stone Mountain, Georgia.

Persons and Agencies Contacted

- Bartels, Vern. 28 June 2000. 1 CES/CEVR, Langley AFB, Virginia.
- Day, Col. John. 2000. 1 OG/CD, Langley AFB, Virginia.
- Jones, TSgt. Russell. 16 August 2000. 1 OSS/OSM, Langley AFB, Virginia.
- Mantzaris, C. 2000. National Marine Fisheries Service in Gloucester, Massachusetts.
- McGettrick, Maj. Garvin A. 2000 and 2001. Chief F-22 Avionics Requirements, HQ AC/DR-F22.
- Myers, SMSgt. Alan. 2000 and 2001. F-22 Propulsion and Training Manager, HQ ACC/DR-F22 SMO.
- Parker, Kenneth. 8 August 2000. 1 CES/CEV, Langley AFB, Virginia.
- Peterson, Kelli. 2000. Hampton Roads Planning District Commission.

Eglin AFB

- Briggs, J. C. 1973. Fishes. In A Summary of Knowledge of the Eastern Gulf of Mexico. Eds., J. I. Jones, R. E. Ring, M. O. Rinkel, and R. E. Smith. State University System of Florida, Institute of Oceanography. St. Petersburg.

- Bright, T. J. and E. C. Jaap. 1976. Ecology and Management of Coral Reefs and Organic Banks. Paper presented at the annual meeting of the American Institute of Biological Sciences in New Orleans, Louisiana. June 1, 1976.
- Bureau of Indian Affairs (BIA). 1998. Indian Lands and BIA Office Sites. Portland Area Office and Phoenix and Navajo Area Offices. Geographic Data Service Center. <http://www.gdsc.bia.gov>.
- Chafin, L. G. and A. R. Schotz. 1995. Rare Plant Survey of Eglin Air Force Base, 1992-1994: Final Report. Florida Natural Area Inventory, Tallahassee, Florida.
- Davis, R. W., Evans, W. E., and Wursig, B., eds. 2000. Cetaceans, Sea Turtles and Seabirds in the Northern Gulf of Mexico: Distribution, Abundance and Habitat Associations. Volume II: Technical Report. Prepared by Texas A&M University at Galveston and the National Marine Fisheries Service. U. S. Department of the Interior, Geological Survey, Biological Resources Division, USGS/BRD/CR-1999-0006 and Minerals Management Service, Gulf of Mexico OCS Region, New Orleans, Louisiana. OCS Study MMS 2000-003. 346 pp.
- Fidell, S., B. Tabachnick, and L. Silvati. 1996. Effects of Military Aircraft Noise on Residential Property Values, Final Report. BBN Systems and Technologies, Canoga Park, California.
- Fidell, S., D.S. Barger, and Schultz, T.J. 1991. Updating a Dosage-Effect Relationship for the Prevalence of Annoyance Due to General Transportation Noise. *J. Acoust. Soc. Am.*, 89, 221-233. January 1991.
- Fidell, S., K. Pearsons, R. Howe, B. Tabachnick, L. Silvati, and D.S. Barber. 1994. Noise-Induced Sleep Disturbance in Residential Settings. Wright-Patterson AFB, Ohio: A1/OE-TR-1994-0131.
- Finegold, L.S., C.S. Harris, and H.E. von Gierke. 1994. Community Annoyance and Sleep Disturbance: Updated Criteria for Assessing the Impacts of General Transportation Noise on People. *In* Noise Control Engineering Journal, Volume 42, Number 1, pp. 25-30. January-February.
- Florida Department of Environmental Protection (FDEP). 1999. Northwest Florida Water Management District Land Use, Cover, and Forms Classification System. Protection Lineage Report. Modified August 1999.
- _____. 2000a. Correspondence from FDEQ to USEPA Region 4. June 29.
- _____. 2000b. Water Quality Data: <http://www.dep.state.fl.us>.
- Frampton, K., M. Lucas, and B. Cook. 1993. Modeling the Sonic Boom Noise Environment in Military Operating Areas.
- Gulf of Mexico Fishery Management Council. 1998. Generic Amendment for Addressing Essential Fish Habitat Requirements of the Gulf of Mexico. NOAA, Tampa, Florida.
- Hopkins, T. S., D. R. Blizzard and D. K. Gilbert. 1977. The Molluscan Fauna of the Florida Middle Grounds with Comments on its Zoogeographical Affinities. *Northeast Gulf Science*. 1:39-47.
- Keast, A. and E. S. Morton, eds. 1980. Migrant Birds in the Neotropics: Ecology, Behavior, Distribution, and Conservation. Washington: Smithsonian Institution Press.
- Kryter, K.D. 1984. Physiological, Psychological, and Social Effects of Noise. NASA Reference Publication 1115, 446. July 1984.

F-22 Initial Operational Wing Beddown Draft EIS

- Lucas, J.A., and P.T. Calamia. 1996. Military Operations Area and Range Noise Model: MR_NMAP User's Manual. Final. Wright-Patterson AFB, Ohio: A1/OE-MN-1996-0001.
- Lucas, M.J., J.J. Czech, and B.D. Schantz. 1995. Aircraft Noise Study for Naval Air Weapons Station China Lake, California. Wyle Research Report WR 95-9.
- National Register Information System (NRIS). 2000. National Register of Historic Places. <http://www.nr.nps.gov>.
- Natural Resources Conservation Service (NRCS). 2000. Soil Order Data. National SSURGO Database. U.S. Department of Agriculture.
- Newman, J.S. and K.R. Beattie. 1985. Aviation Noise Effects. Federal Aviation Administration, USGPO, Washington, DC.
- Nixon, C., D.W. West, N.K. Armstrong. 1993. Noise as Public Health Problem. Armstrong Laboratory, Crew Systems Directorate, CFBA Wright-Paterson AFB, Ohio.
- Page, J.A., B.D. Schantz, R. Brown, K.J. Plotkin, and C.L. Moulton. 1994. Measurements of Sonic Booms Due to ACM Training in R2301 W of the Barry Goldwater Air Force Range. Wyle Research Report WR 94-11.
- Pearsons, K.S., D.S. Barber, B.G. Tabachnick, and S. Fidell. 1995. Predicting Noise-Induced Sleep Disturbance. J. Acoust. Soc. Am., 97, 331-338. January 1995.
- Pearsons, K.S., R.L. Bennett, and S. Fidell. 1977. Speech Levels in Various Noise Environments. USEPA Report 600/1-77-025. Washington, DC.
- Plotkin, K.J. 1996. PCBoom3 Sonic Boom Prediction Model: Version 1.0c. Wyle Research Report WR 95-22C. May 1996.
- Plotkin, K.J., C.L. Moulton, V.R. Desai, and M.J. Lucas. 1992. Sonic Boom Environment under a Supersonic Military Operations Area. Journal of Aircraft 29(6): 1069-1072.
- Plotkin, K.J., V.R. Desai, C.L. Moulton, M.J. Lucas, and R. Brown. 1989. Measurements of Sonic Booms due to ACM Training at White Sands Missile Range. Wyle Research Report WR 89-18.
- Rezak, R. and T. J. Bright. 1981. Northern Gulf of Mexico topographic features study. Final report to the BLM, contract No. AA551-CT8-35. College Station, TX: Texas A&M Research Foundation and Texas A&M University, Department of Oceanography. 5 vols. Available from NTIS, Springfield, VA: PB81-248635.
- Schultz, T.J. 1978. Synthesis of Social Surveys on Noise Annoyance. Journal of the Acoustical Society of America, Vol. 64, pp. 377-405. August 1978.
- STV Incorporated. 1996. Land Use Narrative Report Eglin Air Force Base Contract No. DACA 01-90-D-0005. Agency Report. Eglin Air Force Base, Florida. February 1996.
- Thompson, S. 1997. Human Health Effects of Aircraft Noise. Air National Guard Colorado Airspace Initiative Final Environmental Impact Statement. August 1997.

- United States Air Force (Air Force). 1987. Draft Environmental Assessment for Supplemental/Continuation of Action Altitude Reduction for Tyndall C, D, E, F, G, Military Operations Areas (MOAs). Department of the Air Force, Tactical Air Command, Eglin AFB, Florida.
- _____. 1992. Environmental Assessment for the Drawdown of F-15 Aircraft at Eglin AFB, Florida. November 1992.
- _____. 1995. Environmental Baseline Study Resources Appendices. Prepared by Earth Tech for the Air Force Department Test Center (AFDTC), 46th Wing, Range Environmental Planning Office (46TW.XPE), Eglin AFB, Florida. <http://kmceemg.saic.com/EglinDMS>. August 7, 2000.
- _____. 1999a. F-22 Aircraft Force Development Evaluation and Weapons School Beddown Final Environmental Impact Statement, Nellis AFB, Nevada.
- _____. 1999b. 1998 Air Emissions Survey, Eglin AFB, Florida. Stationary Sources. September 1999.
- _____. 1999c. Aircraft Engine and Auxilliary Power Unit Emissions testing Report. Vol. 1, Executive Summary and Vol. 3, Particulate Matter Results. Air Force Institute for Environment, Safety, and Occupational Health Risk Analysis. Brooks AFB, Texas. <http://sg-www.satx.disa.mil/iera/rse/air.htm>.
- _____. 1999d. Integrated Natural Resources Transitional Plan, Eglin AFB, Florida, 1998-2001. Eglin AFB, Florida.
- _____. 1999e. FY 1999 Economic Impact Analysis, Eglin Air Force Base, Florida. 1999.
- _____. 2000. Conversion of Two F-15 Fighter Squadrons to F-22 Fighter Squadrons at Tyndall AFB, Florida, Final Environmental Impact Statement. May 5, 2000.
- United States Census Bureau. 1991. 1990 Census of Population and Housing, Summary Tape File 1A, U.S. Department of Commerce, Bureau of the Census. September 1991.
- _____. 2000a. Population Estimates, Department of Commerce. 2000. <http://www.census.gov/population/www/estimates/popest.html>.
- _____. 2000b. Residential Construction Statistics, Residential Construction Branch, Manufacturing and Construction Division. July 2000.
- United States Department of Commerce, Economics, and Statistics Administration (USDCEA). 2000. Regional Economic Information System 1969-98. Bureau of Economic Analysis. June 2000.
- United States Environmental Protection Agency (USEPA). 1972. Mixing Heights, Wind Speeds, and Potential for Urban Air Pollution Throughout the Contiguous United States. January 1972.
- _____. 1978. Protective Noise Levels–Condensed Version of USEPA Levels Document. U.S. Government Printing Office. Washington, DC.
- _____. 1998. Air Pollutant Emission Factors. Volume 11: Mobile Sources. Office of Mobile Sources. February 1998.

F-22 Initial Operational Wing Beddown Draft EIS

_____. 2000a. Support Center for Regulatory Air Models, Office of Air Quality Planning and Standards (OAQPS). <http://www.epa.gov/scram001>.

_____. 2000b. Airs Data National Emissions Trends (NET) Tier Report, 1998 Emissions Data. <http://www.epa.gov/airsdata/nettier.htm>.

Weber, M., R. T. Townsend, and R. Bierce. 1992. Environmental Quality in the Gulf of Mexico, A Citizen's Guide. Center for Marine Conservation, Washington, DC. 132 pp.

Persons and Agencies Contacted

Brazzle, Dale. 2000. Okaloosa County Public Works Department, Okaloosa County, Florida.

Johnson, Paul. 2000. City of Paxton. Paxton, Florida.

McGettrick, Maj. Garvin A. 2000 and 2001. Chief F-22 Avionics Requirements, HQ AC/DR-F22.

Northwest Florida Water Management District, October 2000.

Myers, SMSgt. Alan. 2000 and 2001. F-22 Propulsion and Training Manager, HQ ACC/DR-F22 SMO.

Walker, Ken. 2000. Hawley Navarre Water System, Navarre, Florida.

Whitney, Sgt. Steven. 18 August 2000. 33rd FW/SE, Eglin AFB, Florida.

Elmendorf AFB

Alaska Department of Environmental Conservation (ADEC). 2000. Correspondence from Michele Brown (Office of the Commissioner) to Carol Browner (USEPA). July 12.

Alaska Department of Community and Economic Development (DCED). 2000. Alaska Community Database. <http://www.dced.state.ak.us>.

Bailey, R.G. 1995. Description of the Ecoregions of the United States. 2nd Edition. Miscellaneous Publications No. 1391 [revised]. Washington, D.C.: U.S. Department of Agriculture, Forest Service.

Bostik, D. and D. Wilcox. n.d. Integrated Natural Resources Management Plan, Elmendorf Air Force Base, 2000-2005. Center for Ecological Management of Military Lands. Fort Collins, Colorado. Prepared for 3rd CES, Elmendorf Air Force Base, Alaska.

Bristol Bay Native Association (BBNA). 2000. Koliganek. <http://www.bbna.com/kolig.html>.

Bureau of Indian Affairs (BIA). 1998. Native Entities within the State of Alaska. Geographic Data Service Center. <http://www.gdsc.bia.gov>.

_____. 2000. Indian Entities Recognized and Eligible to Receive Services from the United States Bureau of Indian Affairs. Federal Register Volume 65. March 13, 2000.

Bureau of Land Management (BLM). 2000. Alaska Railroad Corporation, Track Realignment Project—Military Segment. EA Number 99-026.

- Daugherty, P.M. and B.M. Saleeby. 1998. Elmendorf Air Force Base Homestead Study. Prepared for the National Park Service Alaska Support Office, Anchorage, Alaska.
- Department of Health and Human Services (DHHS). 2000. Air Quality in Anchorage: A Summary of Air Monitoring Data and Trends (1980-1999). Air Quality Program. Environmental Services Division. May 2000.
- Fidell, S., D.S. Barger, and Schultz, T.J. 1991. Updating a Dosage-Effect Relationship for the Prevalence of Annoyance Due to General Transportation Noise. *J. Acoust. Soc. Am.*, 89, 221-233. January 1991.
- Fidell, S., K. Pearsons, R. Howe, B. Tabachnick, L. Silvati, and D.S. Barber. 1994. Noise-Induced Sleep Disturbance in Residential Settings. Wright-Patterson AFB, Ohio: A1/OE-TR-1994-0131.
- Frampton, K., M. Lucas, and B. Cook. 1993. Modeling the Sonic Boom Noise Environment in Military Operating Areas. AIAA Paper 93-4432.
- Kryter, K.D. 1984. Physiological, Psychological, and Social Effects of Noise. NASA Reference Publication 1115, 446. July 1984.
- Lucas, J.A., and P.T. Calamia. 1996. Military Operations Area and Range Noise Model: MR_NMAP User's Manual. Final. Wright-Patterson AFB, Ohio: A1/OE-MN-1996-0001.
- Lucas, M.J., J.J. Czech, and B.D. Schantz. 1995. Aircraft Noise Study for Naval Air Weapons Station China Lake, California. Wyle Research Report WR 95-9.
- McMahan, J.D., and C.E. Holmes. 1996. Archaeological Survey of Elmendorf Air Force Base Alaska: Final Report. Alaska Department of Natural Resources, Office of History and Archaeology, Report 61. Prepared in cooperation with the National Park Service, Anchorage, Alaska.
- Military Traffic Management Command Transportation Engineering Agency (MTMCTEA). 1998. Traffic Engineering Study, Elmendorf AFB, Alaska. September 1998.
- Municipality of Anchorage. 1994. Anchorage Geographic Information System. Management Information System Department. CD-ROM. July 2000.
- National Park Service (NPS). 1999. Elmendorf Air Force Base Volume I. Historic Context on World War II Buildings and Structures. Elmendorf Air Force Base, Anchorage, Alaska.
- National Register Information System (NRIS). 2000. National Register of Historic Places <http://www.nr.nps.gov>.
- Newman, J.S. and K.R. Beattie. 1985. Aviation Noise Effects. Federal Aviation Administration, USGPO, Washington, DC.
- Page, J.A., B.D. Schantz, R. Brown, K.J. Plotkin, and C.L. Moulton. 1994. Measurements of Sonic Booms Due to ACM Training in R2301 W of the Barry Goldwater Air Force Range. Wyle Research Report WR 94-11.
- Pearsons, K.S., D.S. Barber, B.G. Tabachnick, and S. Fidell. 1995. Predicting Noise-Induced Sleep Disturbance. *J. Acoust. Soc. Am.*, 97, 331-338. January.

F-22 Initial Operational Wing Beddown Draft EIS

- Pearsons, K.S., R.L. Bennett, and S. Fidell. 1977. Speech Levels in Various Noise Environments. USEPA Report 600/1-77-025. Washington, DC.
- Plotkin, K.J. 1996. PCBoom3 Sonic Boom Prediction Model: Version 1.0c. Wyle Research Report WR 95-22C. May 1996.
- Plotkin, K.J., C.L. Moulton, V.R. Desai, and M.J. Lucas. 1992. Sonic Boom Environment under a Supersonic Military Operations Area. *Journal of Aircraft* 29(6): 1069-1072.
- Plotkin, K.J., V.R. Desai, C.L. Moulton, M.J. Lucas, and R. Brown. 1989. Measurements of Sonic Booms due to ACM Training at White Sands Missile Range. Wyle Research Report WR 89-18.
- Port of Anchorage. 1999. Northern Access Corridor Reconnaissance Study, Final Report. Port of Anchorage, Alaska. October 1999.
- Schultz, T.J. 1978. Synthesis of Social Surveys on Noise Annoyance. *Journal of the Acoustical Society of America*, Vol. 64, pp. 377-405. August 1978.
- Thompson, S. 1997. Human Health Effects of Aircraft Noise. Air National Guard Colorado Airspace Initiative Final Environmental Impact Statement. August 1997.
- United States Air Force (Air Force). 1986. Corridor Analysis for the Proposed Knik Arm Crossing, Elmendorf AFB, Alaska.
- _____. 1991. Proposed Beddown of F-15E Squadron, Elmendorf AFB, Alaska. Environmental Assessment. February 1991.
- _____. 1995. Final Environmental Impact Statement Alaska Military Operation Areas. Agency Report. Alaska. Volume 1-4. August 1995.
- _____. 1999a. F-22 Aircraft Force Development Evaluation and Weapons School Beddown Final Environmental Impact Statement, Nellis AFB, Nevada.
- _____. 1999b. 1998 Air Emissions Inventory. U.S. Air Force Center for Environmental Excellence. Elmendorf AFB, Alaska.
- _____. 1999c. Aircraft Engine and Auxilliary Power Unit Emissions Testing Report. Vol. 1, Executive Summary and Vol. 3, Particulate Matter Results. Air Force Institute for Environment, Safety, and Occupational Health Risks Analysis. Brooks AFB, Texas. <http://sg-www.satx.disa.mil/iera/rse/air.htm>.
- _____. 1999d. Elmendorf AFB 1999 Newcomer's Guide and Telephone Directory.
- _____. 1999e. FY 1999 Economic Impact Analysis, Elmendorf Air Force Base, Alaska. 1999.
- _____. 2000a. Conversion of Two F-15 Fighter Squadrons to F-22 Fighter Squadrons at Tyndall AFB, Florida, Final Environmental Impact Statement. May 5, 2000.
- _____. 2000b. Base General Plan. Agency Report. Elmendorf Air Force Base, Alaska.
- _____. 2000c. 3rd Wing OP PLAN 19-3, Hazardous Waste, Used Oil, and Hazardous Material Management Plan. April 25, 2000.

- _____. 2000d. 3rd Wing OP PLAN 19-1, Spill Response Plan.
- United States Census Bureau. 1991. 1990 Census of Population and Housing, Summary Tape File 1A, U.S. Department of Commerce, Bureau of the Census. September 1991.
- _____. 2000a. Population Estimates, Department of Commerce. 2000.
<http://www.census.gov/population/www/estimates/popest.html>
- _____. 2000b. Residential Construction Statistics, Residential Construction Branch, Manufacturing and Construction Division. July 2000.
- United States Department of Commerce, Economics, and Statistics Administration (USDCESA). 2000. Regional Economic Information System 1969-98. Bureau of Economic Analysis. June 2000.
- United States Environmental Protection Agency (USEPA). 1978. Protective Noise Levels--Condensed Version of USEPA Levels Document. U.S. Government Printing Office. Washington, DC.
- _____. 2000a. Support Center for Regulatory Air Models, Office of Air Quality Planning and Standards (OAQPS). <http://www.epa.gov/scram001>.
- _____. 2000b. Airs Data National Emissions Trends (NET) Tier Report, 1998 Emissions Data.
<http://www.epa.gov/airsdata/nettier.htm>.
- Weeks, K.D. and A.E. Grimmer. 1995. The Secretary of the Interior's Standards for the Treatment of Historic Properties with Guidelines for Preserving, Rehabilitating, Restoring & Reconstructing Historic Buildings. Washington, DC.

Persons and Agencies Contacted

- Arnold, Nancy. 2000. Anchorage School District, Anchorage, Alaska.
- Horne, TSgt. Jerry L. 22 September 2000. 3 FW/SEF, Elmendorf AFB, Alaska.
- McGettrick, Maj. Garvin A. 2000 and 2001. Chief F-22 Avionics Requirements, HQ AC/DR-F22.
- Myers, SMSgt. Alan. 2000 and 2001. F-22 Propulsion and Training Manager, HQ ACC/DR-F22 SMO.
- Richmond, Allen. Chief, Conservation and Environmental Planning. 8 February 2001. 3 CES/CEVP, Elmendorf AFB, Alaska.
- Rolf, Capt. Gary. 2001. 611 OSF/CC, Elmendorf AFB, Alaska.

Mountain Home AFB

- Bailey, R.G. 1995. Description of the Ecoregions of the United States. 2nd Edition. Miscellaneous Publications No. 1391 [revised]. Washington, D.C. U.S. Department of Agriculture, Forest Service.
- Bureau of Indian Affairs (BIA). 1998. Indian Lands and BIA Office Sites. Portland Area Office and Phoenix and Navajo Area Offices. Geographic Data Service Center.
- City of Mountain Home. 1992. City of Mountain Home Comprehensive Plan. 1992.

- Fidell, S., B. Tabachnick, and L. Silvati. 1996. Effects of Military Aircraft Noise on Residential Property Values, Final Report. BBN Systems and Technologies, Canoga Park, California.
- Fidell, S., D.S. Barger, and Schultz, T.J. 1991. Updating a Dosage-Effect Relationship for the Prevalence of Annoyance Due to General Transportation Noise. *J. Acoust. Soc. Am.*, 89, 221-233. January.
- Fidell, S., K. Pearsons, R. Howe, B. Tabachnick, L. Silvati, and D.S. Barger. 1994. Noise-Induced Sleep Disturbance in Residential Settings. Wright-Patterson AFB, Ohio: A1/OE-TR-1994-0131.
- Finegold, L.S., C.S. Harris, and H.E. von Gierke. 1994. Community Annoyance and Sleep Disturbance: Updated Criteria for Assessing the Impacts of General Transportation Noise on People. *In* Noise Control Engineering Journal, Volume 42, Number 1, pp. 25-30. January-February 1994.
- Frampton, K., M. Lucas, and B. Cook. 1993. Modeling the Sonic Boom Noise Environment in Military Operating Areas. AIAA Paper 93-4432.
- Idaho Department of Environmental Quality (IDEQ). 2000. Correspondence to USEPA, Region 10. June 30.
- Kryter, K.D. 1984. Physiological, Psychological, and Social Effects of Noise. NASA Reference Publication 1115, 446. July 1984.
- Lucas, J.A., and P.T. Calamia. 1996. Military Operations Area and Range Noise Model: MR_NMAP User's Manual. Final. Wright-Patterson AFB, Ohio: A1/OE-MN-1996-0001.
- Lucas, M.J., and P.T. Calamia. 1997. Military Operating Area and Range Noise Model MR_NMAP User's Manual. Wyle Research Report WR 94-12-R. May 1994, revised March 1997.
- Lucas, M.J., J.J. Czech, and B.D. Schantz. 1995. Aircraft Noise Study for Naval Air Weapons Station China Lake, California. Wyle Research Report WR 95-9.
- Metcalf and Eddy, Inc. 1991. Wastewater Engineering: Treatment, Disposal, and Reuse. McGraw Hill, Boston.
- Newman, J.S. and K.R. Beattie. 1985. Aviation Noise Effects. Federal Aviation Administration, USGPO, Washington, DC.
- National Register Information System (NRIS). 2000. National Register of Historic Places. <http://www.nr.nps.gov>.
- Page, J.A., B.D. Schantz, R. Brown, K.J. Plotkin, and C.L. Moulton. 1994. Measurements of Sonic Booms Due to ACM Training in R2301 W of the Barry Goldwater Air Force Range. Wyle Research Report WR 94-11.
- Pearsons, K.S., D.S. Barber, B.G. Tabachnick, and S. Fidell. 1995. Predicting Noise-Induced Sleep Disturbance. *J. Acoust. Soc. Am.*, 97, 331-338. January.
- Pearsons, K.S., R.L. Bennett, and S. Fidell. 1977. Speech Levels in Various Noise Environments. USEPA Report 600/1-77-025. Washington, DC.

- Plotkin, K.J. 1996. PCBoom3 Sonic Boom Prediction Model: Version 1.0c. Wyle Research Report WR 95-22C. May 1996.
- Plotkin, K.J., C.L. Moulton, V.R. Desai, and M.J. Lucas. 1992. Sonic Boom Environment under a Supersonic Military Operations Area. *Journal of Aircraft* 29(6): 1069-1072.
- Plotkin, K.J., V.R. Desai, C.L. Moulton, M.J. Lucas, and R. Brown. 1989. Measurements of Sonic Booms due to ACM Training at White Sands Missile Range. Wyle Research Report WR 89-18.
- Schultz, T.J. 1978. Synthesis of Social Surveys on Noise Annoyance. *Journal of the Acoustical Society of America*, Vol. 64, pp. 377-405. August 1978.
- Science Applications International Corporation (SAIC). 1991. Prehistoric and Historic Archaeological Resources Inventory: Mountain Home Air Force Base and Small Arms Range, Idaho. Final Report. U.S. Air Force, Tactical Air Command and Mountain Home Air Force Base.
- Thompson, S. 1997. Human Health Effects of Aircraft Noise. Air National Guard Colorado Airspace Initiative Final Environmental Impact Statement. August 1997.
- United States Air Force (Air Force). n.d. Mountain Home AFB Geographic Information Systems Data. HQ ACC. Provided October 2000.
- _____. 1992. Final Environmental Impact Statement Proposals for the Air Force in Idaho. January 1992.
- _____. 1996a. Ecosystem Survey of Mountain Home Air Force Base, Saylor Creek Range, and Associated Restricted Airspace R-3202A. Air Combat Command, June 1996.
- _____. 1996b. Final Environmental Assessment for the Proposed Relocation of the 34th Bomb Squadron to Mountain Home AFB, Idaho. Mountain Home AFB, Idaho.
- _____. 1997. Environmental Effects of Self-Protection Chaff and Flares, Final Report. Air Combat Command. August 1997.
- _____. 1998a. Final Environmental Impact Statement, Enhanced Training in Idaho. Air Combat Command. January 1998.
- _____. 1998b. Record of Decision. Enhanced Training in Idaho. Mountain Home AFB, Idaho. March 10, 1998.
- _____. 1998c. Integrated Natural Resource Management Plan for Mountain Home Air Force Base 2000-2005. Final. June 1998.
- _____. 1999a. F-22 Aircraft Force Development Evolution and Weapons School Beddown Final Environmental Impact Statement. Nellis AFB, Nevada.
- _____. 1999b. Aircraft Engine and Auxilliary Power Unit Emissions Testing Report. Vol. 1, Executive Summary and Vol. 3, Particulate Matter Results. Air Force Institute for Environment, Safety, and Occupational Health Risk Analysis. Brooks AFB, Texas. <http://sg-www.satx.disa.mil/iera/rse/air.htm>.
- _____. 1999c. FY99 Economic Impact Analysis, Mountain Home Air Force Base, Idaho. 1999.

F-22 Initial Operational Wing Beddown Draft EIS

- _____. 2000a. Conversion of Two F-15 Fighter Squadrons to F-22 Fighter Squadrons at Tyndall AFB, Florida. Final Environmental Impact Statement. May 5, 2000.
- _____. 2000b. Air Emissions Inventory (Stationary and Fugitive Sources), Mountain Home AFB, Idaho. Volume 1. May 2000.
- United States Census Bureau. 1991. 1990 Census of Population and Housing, Summary Tape File 1A, U.S. Department of Commerce, Bureau of the Census. September 1991.
- _____. 2000a. Population Estimates, Department of Commerce. 2000.
<http://www.census.gov/population/www/estimates/popest.html>
- _____. 2000b. Residential Construction Statistics, Residential Construction Branch, Manufacturing and Construction Division. July 2000.
- United States Department of Commerce, Economics, and Statistics Administration (USDCEA). 2000. Regional Economic Information System 1969-98. Bureau of Economic Analysis. June 2000.
- United States Environmental Protection Agency (USEPA). 1972. Mixing Heights, Wind Speeds, and Potential for Urban Air Pollution Throughout the Contiguous United States. January 1972.
- _____. 1978. Protective Noise Levels–Condensed Version of USEPA Levels Document. U.S. Government Printing Office. Washington, DC.
- _____. 2000a. Support Center for Regulatory Air Models, Office of Air Quality Planning and Standards (OAQPS). <http://www.epa.gov/scram001.htm>.
- _____. 2000b. Airs Data National Emissions Trends (NET) Tier Report, 1998 Emissions Data.
<http://www.epa.gov/airsdata/nettier.htm>.

Persons and Agencies Contacted

City of Mountain Home Public Works Department. 2000. Mountain Home, Idaho.

Grafee, MSgt. Jim. 28 September 2000. 366 Wing/SEF, Mountain Home AFB, Idaho.

LeFever, Jerry. 2000. Mountain Home School District 193.

McGettrick, Maj. Garvin A. 2000 and 2001. Chief F-22 Avionics Requirements, HQ ACC/DR-F22.

Myers, SMSgt. Alan. 2000 and 2001. F-22 Propulsion and Training Manager, HQ ACC/DR-F22 SMO.

Schleicher, John. 2000. 366th Natural and Cultural Resource Manager, Mountain Home AFB, Idaho.

Tyndall AFB

Cowardin, L. M., V. Carter, F. G. Golet, and E. T. LaRoe. 1979. Classification of Wetlands and Deepwater Habitats of the United States. FWS/OBS-79/31, U. S. Fish and Wildlife Service. U. S. Department of Interior, Washington DC.

- Fidell, S., B. Tabachnick, and L. Silvati. 1996. Effects of Military Aircraft Noise on Residential Property Values, Final Report. BBN Systems and Technologies, Canoga Park, California.
- Fidell, S., D.S. Barger, and Schultz, T.J. 1991. Updating a Dosage-Effect Relationship for the Prevalence of Annoyance Due to General Transportation Noise. *J. Acoust. Soc. Am.*, 89, 221-233. January 1991.
- Fidell, S., K. Pearsons, R. Howe, B. Tabachnick, L. Silvati, and D.S. Barber. 1994. Noise-Induced Sleep Disturbance in Residential Settings. Wright-Patterson AFB, Ohio: A1/OE-TR-1994-0131.
- Finegold, L.S., C.S. Harris, and H.E. von Gierke. 1994. Community Annoyance and Sleep Disturbance: Updated Criteria for Assessing the Impacts of General Transportation Noise on People. *In* Noise Control Engineering Journal, Volume 42, Number 1, pp. 25-30. January-February.
- Florida Department of Environmental Protection (FDEP). 2000. Correspondence to USEPA Region 4. June 29.
- _____. 1999. Northwest Florida Water Management District Land Use, Cover, and Forms Classification System. Protection Lineage Report. Modified August 1999.
- Florida Natural Areas Inventory (FNAI). 1994. Biological Survey of Tyndall Air Force Base, Final Report. Florida Natural Areas Inventory, Tallahassee, Florida.
- Frampton, K., M. Lucas, and B. Cook. 1993. Modeling the Sonic Boom Noise Environment in Military Operating Areas. AIAA Paper 93-4432.
- Hardlines: Design & Delineation. 1996a. Historic Preservation Plan for Tyndall Air Force Base, Florida. Inventory Volume. Prepared by Hardlines: Design & Delineation, 3D/Environmental, West Florida University, and Groenendaal and Jones for the National Park Service Southeast Region Office. Atlanta, Georgia.
- _____. 1996b. Historic Preservation Plan for Tyndall Air Force Base, Florida. Planning Manual. Prepared by Hardlines: Design & Delineation, 3D/Environmental, West Florida University, and Groenendaal and Jones for the National Park Service Southeast Region Office. Atlanta, Georgia.
- Kryter, K.D. 1984. Physiological, Psychological, and Social Effects of Noise. NASA Reference Publication 1115, 446. July 1984.
- Lucas, J.A., and P.T. Calamia. 1996. Military Operations Area and Range Noise Model: MR_NMAP User's Manual. Final. Wright-Patterson AFB, Ohio: A1/OE-MN-1996-0001.
- Lucas, M.J., J.J. Czech, and B.D. Schantz. 1995. Aircraft Noise Study for Naval Air Weapons Station China Lake, California. Wyle Research Report WR 95-9.
- Newman, J.S. and K.R. Beattie. 1985. Aviation Noise Effects. Federal Aviation Administration, USGPO, Washington, DC.
- Nixon, C., D.W. West, N.K. Armstrong. 1993. Noise as Public Health Problem. Armstrong Laboratory, Crew Systems Directorate, CFBA Wright-Paterson AFB, Ohio.
- Page, J.A., B.D. Schantz, R. Brown, K.J. Plotkin, and C.L. Moulton. 1994. Measurements of Sonic Booms due to ACM Training in R2301W of the Barry Goldwater Air Force Range. Wyle Research Report WR 94-11.

F-22 Initial Operational Wing Beddown Draft EIS

- Pearsons, K.S., D.S. Barber, B.G. Tabachnick, and S. Fidell. 1995. Predicting Noise-Induced Sleep Disturbance. *J. Acoust. Soc. Am.*, 97, 331-338. January 1995.
- Pearsons, K.S., R.L. Bennett, and S. Fidell. 1977. Speech Levels in Noise Environments. USEPA Report 600/1-77-025. Washington, DC.
- Plotkin, K.J. 1996. PCBoom3 Sonic Boom Prediction Model: Version 1.0c. Wyle Research Report WR 95-22C. May.
- Plotkin, K.J., C.L. Moulton, V.R. Desai, and M.J. Lucas. 1992. Sonic Boom Environment under a Supersonic Military Operations Area. *Journal of Aircraft* 29(6): 1069-1072.
- Plotkin, K.J., V.R. Desai, C.L. Moulton, M.J. Lucas, and R. Brown. 1989. Measurements of Sonic Booms due to ACM Training at White Sands Missile Range. Wyle Research Report WR 89-18.
- Schultz, T.J. 1978. Synthesis of Social Surveys on Noise Annoyance. *Journal of the Acoustical Society of America*, Vol. 64, pp. 377-405. August 1978.
- Thompson, S. 1997. Human Health Effects of Aircraft Noise. Air National Guard Colorado Airspace Initiative Final Environmental Impact Statement. August 1997.
- United States Air Force (Air Force). 1996. General Plan. Tyndall Air Force Base, Florida. Air Education Training and Command. June 1996.
- _____. 1998a. Draft Natural Resources Integrated Management Plan. Natural Resources, Tyndall Air Force Base, Florida.
- _____. 1998b. Tyndall AFB Instruction 32-7002, Hazardous Material Management, 325 Fighter Wing, Civil Engineering, Tyndall AFB, Florida, 23403. January 1, 1999.
- _____. 1999a. F-22 Force Development Evaluation and Weapons School Beddown Final Environmental Impact Statement, Nellis AFB, Nevada.
- _____. 1999b. Aircraft Engine and Auxilliary Power Unit Emissions Testing Report. Vol. 1, Executive Summary and Vol. 3, Particulate Matter Results. Air Force Institute for Environment, Safety, and Occupational Health Risk Analysis. Brooks AFB, Texas. <http://sg-www.satx.disa.mil/iera/rse/air.htm>.
- _____. 1999c. Expansion of Warning Area W-470, Environmental Assessment, Eglin AFB, Florida. November 1999.
- _____. 1999d. Economic Resource Impact Statement, Fiscal Year 1999, Tyndall Air Force Base, Florida. 1999.
- _____. 2000a. Conversion of Two F-15 Fighter Squadrons to F-22 Fighter Squadrons at Tyndall AFB, Florida, Final Environmental Impact Statement. May 5, 2000.
- _____. 2000b. Final Integrated Natural Resources Management Plan for Tyndall Air Force Base, Florida, 1999-2003. Tyndall Air Force Base, Florida.

United States Census Bureau. 1991. 1990 Census of Population and Housing, Summary Tape File 1A, U.S. Department of Commerce, Bureau of the Census. September 1991.

_____. 2000a. Population Estimates, Department of Commerce. 2000.
<http://www.census.gov/population/www/estimates/popest.html>

_____. 2000b. Residential Construction Statistics, Residential Construction Branch, Manufacturing and Construction Division. July 2000.

United States Department of Commerce, Economics, and Statistics Administration (USDCESA). 2000. Regional Economic Information System 1969-98. Bureau of Economic Analysis. June 2000.

United States Environmental Protection Agency. 1972. Mixing Heights, Wind Speeds, and Potential for Urban Air Pollution throughout the Contiguous United States. U.S. Environmental Protection Agency, Research Triangle Park, NTIS Report Number PB 207103.

_____. 1978. Protective Noise Levels–Condensed Version of USEPA Levels Document. U.S. Government Printing Office. Washington, DC.

_____. 2000a. Support Center for Regulatory Air Models, Office of Air Quality Planning and Standards (OAQPS). <http://www.epa.gov/scram001>.

_____. 2000b. Airs Data National Emissions Trends (NET) Tier Report, 1998 Emissions Data.
<http://www.epa.gov/airsdata/nettier.htm>.

Persons and Agencies Contacted

Cone, Bob. 2001. Project Manager, Bechtel Corporation. Florida.

Goodwin, Tom. 2000. TECO Peoples Gas, Panama City, Florida.

McGettrick, Maj. Garvin A. 2000 and 2001. Chief F-22 Avionics Requirements, HQ ACC/DR-F22.

Myers, SMSgt. Alan. 2000 and 2001. F-22 Propulsion and Training Manager, HQ ACC/DR-F22 SMO.

Mobley, Jack. September 4, 2000. Biologist. Tyndall AFB, Florida.

Monty, Carol. 2000. Bay County Wastewater. Panama City, Florida.

Oswald, Ellis. 2000. Gulf Power. Pensacola, Florida.

Roller, MSgt. Collin. 17 August 2000. 325 FW/SEF. Tyndall AFB, Florida.