

7.0 PERSONS AND AGENCIES CONTACTED

7.0 PERSONS AND AGENCIES CONTACTED

AFWC/SEFW (Nellis Air Force Base, Air Force Warfare Center/SEFW). 1997 and 1998.

AFRL (Air Force Research Laboratory). 1999.

Anderson, Geneal. Tribal Chairperson. Paiute Indian Tribes of Utah. Cedar City, Utah. 1997.

Anderson, Stan. Senior Planner. Regional Transportation Commission. Las Vegas, Nevada. 1998.

Arnold, Richard. Tribal Chairperson. Pahrump Paiute Tribe. Pahrump, Nevada. 1997.

Bahe, Rose Marie. Tribal Chairperson. Benton Paiute Indian Tribe. Benton, California. 1997.

Bair, Janet. Biologist. U.S. Forest and Wildlife Service, Nevada State Office. Reno, Nevada. 1997.

Bandle, Staff Sergeant. Terminal Instrument Procedures Specialist. 57th Operational Support Squadron. Nellis Air Force Base, Nevada. 1997.

Beaver, Perry. ASC/YFV SPO-22. Wright-Patterson Air Force Base, Ohio. 1998, 1999.

Bee, Dennis. Airspace Manager. 57th Operational Support Squadron. Nellis Air Force Base, Nevada. 1997.

Beebe, Major. Air Traffic Control Operations. 57 Operational Support Squadron. Nellis Air Force Base, Nevada. 1997.

Benton, Barbara. Youth Center Director. Nellis Air Force Base, Nevada. 1998.

Berry, Sergeant Major. ACC/DR/SMO-22. Langley Air Force Base, Virginia. 1997.

Blount, Phil. Principal Planner. Clark County Comprehensive Planning. Las Vegas, Nevada. 1997.

Bradley, Carmen. Tribal Chairperson. Kaibab Band of Southern Paiutes. Pipe Springs, Arizona. 1997.

Brady, Kevin Sr. Tribal Chairperson. Yomba Shoshone Tribe. Austin, Nevada. 1997.

Brink, Staff Sergeant. Historian. 99th Operational Support Squadron. Nellis Air Force Base, Nevada. 1997.

Brown, Major. ACC/DR/SMO-22. Langley Air Force Base, Virginia. 1997, 1998.

Bunker, Mike. Recreation Planner. BLM Caliente District, Nevada. 1997.

F-22 Force Development Evaluation and Weapons School Beddown, Nellis AFB

Campe, Jim. 99ABW/EMP. Nellis Air Force Base, Nevada. 1997, 1998, 1999.

Cashman, Gina. Fire Dispatcher. Bureau of Land Management. Las Vegas, Nevada. 1997.

Chance, Major. ACC DR/SMO-22. Langley Air Force Base, Virginia. 1997.

Christianson, Roger. 99ABJ/EMP. Nellis Air Force Base, Nevada. 1997.

Crockett, Wayne. Community Sports Flight Chief. Nellis Air Force Base, Nevada. 1998.

Delfalco, Terry. Fire Control Officer. Bureau of Land Management. Las Vegas, Nevada. 1997.

Downing, J.M. Air Force Research Laboratory. 1998

Duke, Jerry. Regional Transportation Commission. Las Vegas, Nevada. 1998.

Eddy, Daniel Jr. Tribal Chairperson. Colorado River Indian Tribes. Parker, Arizona. 1997.

Esquerra, Levi. Tribal Chairperson. Chemehuevi Indian Tribe. Havasu Lake, California. 1997.

Esteves, Pauline. Tribal Chairperson. Timbisha Shoshone Tribe. Death Valley, California. 1997.

Estrada, Mike. AWFC/PA. Nellis Air Force Base, Nevada. 1997, 1998, 1999.

Gallegos, Robert. Range Scheduling Office. 99th Operational Support Squadron. Nellis Air Force Base, Nevada. 1997.

Garner, Lieutenant Colonel. AWFC/RRC. Nellis Air Force Base, Nevada. 1997, 1998.

Garrett, Gerald. ACC/DORA. Langley Air Force Base, Virginia. 1997.

Gratton, Jackie. Bureau of Land Management. Las Vegas District, Nevada. 1997.

Haarklauw, D. J. 99ABW/EMC. Nellis Air Force Base, Nevada. 1997.

Hamer, Major (retired). Nellis Air Force Base, Nevada. 1997.

Harmon, Sandy. Economic Development Board. Tonopah, Nevada. 1997.

Heady, Doug. SAF/GCN. Washington, DC. 1998, 1999.

Helton, Nora. Tribal Chairperson. Fort Mojave Tribe. Needles, California. 1997.

Hess, Mervin. Tribal Chairperson. Bishop Paiute Indian Tribe. Bishop, California. 1997.

Hinds, Joe. AWFC/JAV. Nellis Air Force Base, Nevada. 1997, 1998, 1999.

- Hoard, E. David. HQ USAF, SAF/GCN, Washington, DC. 1998.
- Hutsinger, Ronald. Bureau of Land Management. Tonopah Resource Area. Tonopah, Nevada. 1997.
- Knight, Terry. Botanist. The Nature Conservancy. Las Vegas, Nevada. 1997.
- Kolkoski, Dick. AWFC/JA. Nellis Air Force Base, Nevada. 1997.
- Kramer, Carla. Biologist. U.S. Fish and Wildlife Service. Portland, Oregon. 1997.
- Lamp, Rory. Biologist. Nevada Division of Wildlife. Reno, Nevada. 1997.
- Leeds, Jesse. Organization Chairperson. Las Vegas Indian Center. Las Vegas, Nevada. 1997.
- McCulloch, Chris. Planner. Clark County Comprehensive Planning. Las Vegas, Nevada. 1997.
- McDonald, John, Major. ACC/DR/SMO-22. Langley Air Force Base, Virginia. 1999.
- McFadden, Gary. Biologist, Bureau of Land Management. Las Vegas, Nevada. 1997.
- McGinty, Michael. Reality Specialist, Bureau of Land Management. Ely Field Office. 1998.
- McHugh, Lt Col. HQ USAF, SAF/GCN, Office of the General Counsel. Washington, DC. 1998.
- Metz, Paul. Chief Test Pilot. Lockheed Martin-Boeing F-22 Program. 1997.
- Mike, Rodney. Tribal Chairperson. Duckwater Shoshone Tribe. Duckwater, Nevada. 1997.
- Mike, Rosalyn. Tribal Chairperson. Moapa Paiute Indian Tribe. Moapa, Nevada. 1997.
- Miller, Ray, Major. AWFC/SEF. Nellis Air Force Base, Nevada. 1998.
- Miller, Senior Master Sergeant. Historian. 57th Wing. Nellis Air Force Base, Nevada. 1997.
- Mink, Virgil. Biologist. U.S. Forest Service. Humboldt National Forest, Tonopah Ranger District, Tonopah, Nevada. 1997.
- Mitre, Alfreda. Tribal Chairperson. Las Vegas Paiute Colony. Las Vegas, Nevada. 1997.
- Moon, Eugene. Civil Engineering Manager. Nellis Air Force Range, Nevada. 1997.
- Moose, Roseanne. Tribal Chairperson. Big Pine Paiute Tribe of the Owens Valley. Big Pine, California. 1997.
- Moscowitz, Kathy. Ecosystem Archaeologist. United States Forest Service. Las Vegas, Nevada. 1997.

F-22 Force Development Evaluation and Weapons School Beddown, Nellis AFB

Myhrer, Keith. 99ABW/EMN. Nellis Air Force Base, Nevada. 1997, 1998, 1999.

Naylor, Michael. Air Pollution Control Division. Clark County Health District. 1999.

Nellis Air Force Base Fire Department. Nellis Air Force Base, Nevada. 1997.

99th Range Group. Nellis Air Force Base, Nevada. 1997.

Nellis Air Force Base Safety Office. Nellis Air Force Base, Nevada. 1997.

Owens, Bill. ASC/YFXL. Wright-Patterson Air Force Base, Ohio. 1997.

Padilla, Butch. Biologist. Nevada Department of Wildlife. Las Vegas, Nevada. 1997.

Palmer, Rebecca L. Archaeologist. State Historic Preservation Office. Carson City, Nevada. 1997.

Pate, Senior Master Sergeant. Airspace Management. 57th Operational Support Squadron, Nellis Air Force Base, Nevada. 1997.

Ploense, K. Fire Department Inspector. Nellis Air Force Base, Nevada. 1998.

Reed, Robert Captain. ASC/YFV SPO-22. Wright-Patterson Air Force Base, Ohio. 1999.

Reynolds, B. Earth Science Department. San Bernardino Museum. 1997.

Reynolds, Master Sergeant. AWFC/SEW. Nellis Air Force Base, Nevada. 1997.

Robertson, Gordon. ACC/CEPP. Langley Air Force Base, Virginia. 1997/1998, 1999.

Robinson, Chris. Desert Conservation Plan Administrator. Clark County Comprehensive Planning. Las Vegas, Nevada. 1997.

Rolf, Stan. Archaeologist. Bureau of Land Management, Las Vegas District. Las Vegas, Nevada. 1997.

Sheppard, A. Bureau of Land Management. Caliente, Nevada. December 1997.

Smith, Kathleen. HQ USAF, SAF/GCN, Office of the General Counsel. Washington, DC. 1998, 1999.

State Historic Preservation Office and Historian. Carson City, Nevada. 1997.

Stewart, Bob. Biologist. Bureau of Land Management. Reno, Nevada. 1997.

Stockdale, Deborah. Compliance Chief. 99ABW/EMC. Nellis Air Force Base, Nevada. 1997.

Stones, Christine. Tribal Chairperson. Ely Shoshone Indian Tribe. Ely, Nevada. 1997.

Tanner, Barton. Supervisor, Key Pittman Wildlife Management Area, Nevada Division of Wildlife. Hiko, Nevada.

Taylor, Dennis. Statewide Aviation Planning Coordinator. Nevada Department of Transportation. Carson City, Nevada. 1997.

Thompson, Robert. Science Applications International Corporation. Santa Barbara, California. 1998.

Tomlinson, Chris. Biologist. Nevada Division of Wildlife, Region III. Las Vegas, Nevada. 1997.

U.S. Air Force Bird-Aircraft Strike Hazard (BASH) Team. U.S. Air Force Safety Center. Kirtland Air Force Base, New Mexico. 1997.

U.S. Air Force Flying Safety Center. Kirtland Air Force Base, New Mexico. 1997.

U.S. Navy Flying Safety Center. Norfolk, Virginia. 1997.

Voget, Ken. Desert Refuge Manager (retired 1998). U.S. Fish and Wildlife Service. Las Vegas, Nevada. 1997.

Wade, Mark. HSC/OEBQ. Brooks Air Force Base, Texas. 1998, 1999.

Walette, Major. ACC/XPPB. Langley Air Force Base, Virginia. 1997.

Watkins, Eric. 99ABW/EMP. Nellis Air Force Base, Nevada. 1997

Weaver, Steve. Nevada Division of State Parks. 1997.

Wells, Helen. Cultural Resources Program Manager. Earth Technologies, Inc. Colton, California. 1998.

Werdon, Selena. Biologist. U.S. Fish and Wildlife Service. Reno, Nevada. 1997.

Wilder, Richard. Tribal Chairperson. Fort Independence Indian Tribe. Independence, California. 1997.

Woozley, Terry. Biologist. Bureau of Land Management. Reno, Nevada. 1998.

Yonge, Sandra J. Interim Tribal Chairperson. Lone Pine Paiute Shoshone Tribe. Lone Pine, California. 1997.

Zeller, Bruce. Biologist. U.S. Fish and Wildlife Service, Desert National Wildlife Reserve. Las Vegas, Nevada. 1998.