
5.0 REFERENCES

5.0 REFERENCES

- Aeronautical Information Manual, 1998. *FAR/AIM 98*. Newcastle, Washington: Aviation Supplies and Academics, Inc.
- Aeronautical Information Manual, 2001. *FAR/AIM 01*. Newcastle, Washington: Aviation Supplies and Academics, Inc.
- Alaska Department of Fish and Game, 1997. *State of Alaska Endangered Species List*, [Online]. Available: http://www.state.ak.us/local/akpages/FISH.GAME/wildlife/geninfo/game/es_list.htm
- Baumgartner, J., 2002. State of Alaska Department of Environmental Conservation, Division of Air and Water Quality Air Permits Program, 12 February.
- Boeing, 2001. Electronic Communication from David C. Hasley, Chief, National Environmental Policy Act Compliance Branch, U.S. Army Space and Missile Defense Command, and EDAW, Inc. regarding Emissions Sources and Environmental Compliance, 6 November.
- City of Delta Junction, 2001. Letter from City of Delta Junction to Department of the Army declining to submit economic development conveyance application for surplus parts of Fort Greely, 29 May, [Online]. Available: http://www.delta-junction.org/edc_letter.htm
- Clear Air Station, 1995. *Site Radon Inspection Report (various)*, 13SWS/LGS, 13 Missile Warning Squadron, 4 July.
- Copeland, John, 2001. Personal communication between John Copeland, Elmendorf AFB, and EDAW, Inc., regarding airplane flights into Shemya, 15 May.
- Department of Defense, 1997. *DOD Ammunition and Explosives Safety Standards, DoD 6055.9-STD*, August.
- Hostman, 2001. Personal communication between James Hostman, Environmental Engineer, Elmendorf AFB, and EDAW, Inc. regarding the landfill status at Eareckson Air Station, 2 November.
- Illman, 1993. *The Pilot's Air Traffic Control Handbook*.
- Jerry, 2001, Electronic communication from Joni Jerry, Cultural Resources Manager at Beale AFB, and EDAW, Inc. regarding HABS/HAER documentation at Beale AFB, 8 November.
- Joint Spectrum Center, undated. *The Aleutian Island of Shemya*.
- Moniz, 2001. Personal Communication from Susan Moniz, Environmental Manager, U.S. Army Alaska Region, and EDAW, Inc. regarding the surplus acreage for Fort Greely, 9 October.

- National Missile Defense Joint Program Office, 2001. *Final Environmental Baseline Survey for Potential NMD Program Facilities Eareckson Air Station, Alaska.*
- National Ocean Service, 2000. *U.S. Terminal Procedures, Alaska.*
- National Ocean Service, 2001. *U.S. Terminal Procedures, Alaska.*
- National Wetlands Inventory, 2001. Information on Wetlands present on Fort Greely, Alaska, October.
- Raytheon, 2001. "Raytheon Celebrates Completion of Clear Radar Upgrade (CRU)," [Online]. Available: <http://www.raytheon.com/feature/cru/>, 12 November.
- Siekaniec, G., 2002. Comments received from Greg Siekaniec, Alaska Maritime National Wildlife Refuge Manager, U.S. Fish and Wildlife Service regarding biological resources on Shemya Island, 4 March.
- Spiers, 2001a. Personnel Communication from Ken Spiers, Environmental Manager at Fort Wainwright, Alaska, and EDAW, Inc. regarding HABS/HAER documentation and air quality issues at Fort Greely, 2 November.
- Spiers, 2001b. Electronic communication from Ken Spiers, Environmental Manager at Fort Wainwright, Alaska, and EDAW, Inc. regarding the status of Fort Greely cleanup activities after realignment, 8 November.
- State of Alaska, 2000. *2000 Alaska Airport Pavement Condition Report, State of Alaska, DOT & PF*, March.
- State of Alaska, 2001. Department of Community and Economic Development. Available: http://www.dced.state.ak.US/MRA/CF_BLOCK.cfm
- State of Alaska, Department of Fish and Game, 2002. Comments received from Habitat and Restoration Division regarding biological resources on Eielson Air Force Base and Clear Air Force Station, Alaska, 30 January.
- U.S. Air Force, 1998. *Management Action Plan*, 611th Air Support Group, 611th Civil Engineer Squadron, Elmendorf Air Force Base, Alaska, Eareckson Air Station, Eareckson, Alaska, December.
- U.S. Department of the Army, 1999. *Alaska Army Lands Withdrawal Renewal Final Legislative Environmental; Impact Statement*, Volume I, U.S. Army Alaska, 14 May.
- U.S. Fish and Wildlife Service, 1996. Alaska Region, The Great Land, [Online]. Available: <http://www.r7.fws.gov>. [11 August 1997]
- U.S. Fish and Wildlife Service, 2001. *An Endangered Species Success Story: Secretary Norton Announces Delisting of Aleutian Canada Goose*, [Online]. Available: <http://www.news.fws.gov/newsreleases>
- U.S. Fish and Wildlife Service, 2002. Comments received from the U.S. Fish and Wildlife Service, Northern Alaska Ecological Services regarding biological resources on Shemya Island, 6 February.

**References from the NMD Deployment EIS used in the
GMD VOC EA**

Fort Greely, Alaska

- Alaska Department of Community and Regional Affairs, 1998. *DCRA Community Database*, [Online]. Available: <http://www.comregaf.state.ak.us> [2 October 1998].
- Alaskan Air Command, 1990. *Installation Restoration Program, Stage 1, Joint Resources Project, Fort Richardson, Fort Wainwright and Fort Greely, Alaska—Site 3, Fort Wainwright Landfill, Volume 3*, Elmendorf Air Force Base and Fort Richardson, February.
- Bureau of Land Management, 1998. *Alaska Wildland Fire Management Plan, Final Draft*, May.
- Charles M. Mobley & Associates, 1998. *Historical Overview and Architectural Inventory of Fort Greely, Delta Junction, Alaska*.
- Delta/Greely Community Coalition, 1998. *Final Reuse Plan, Fort Greely, Alaska*, 26 October.
- Department of the Army, 1983. *The Master Plan of Fort Greely, Alaska: Phase I, Basic Information Documents—Analysis of Existing Facilities/Environmental Assessment Report*, Alaska District, Corps of Engineers, 1 February.
- Department of the Army, 1995. *Standard Operating Procedure Hazardous Material and Hazardous Waste Management, Revision 1*, Cold Regions Testing Activity, Fort Greely, Alaska, 12 September.
- EDAW, Inc., 1998. Trip Report of visit to Alaska, 20–31 July.
- Golden Valley Electric Association, 1998. *History*, [Online]. Available: <http://www.gvea.com/about/hist.htm> [7 October 1998].
- Gori, A., 1999. Comments received by EDAW, Inc., from Angie Gori, Team Leader/Realty Specialist, Alaska District, U.S. Army Corps of Engineers, Real Estate Division regarding the *Coordinating Draft National Missile Defense Deployment Environmental Impact Statement* (January 1999), 18 February.
- Johnson, D., 1999. Personal communication between Doug Johnson, Chief of Environmental Resources, Fort Richardson, Alaska, and Wes Norris, EDAW, Inc., regarding storm water permits for Fort Greely and the Yukon Training Area, 24 March.
- Northern Land Use Research, Inc., 1999. *Draft Cultural Resource Survey: Fort Greely and Yukon Training Area (Fort Wainwright), Alaska* for the National Missile Defense (NMD) Program, October.

- Peters, J., 1998. Personal communication between Joe Peters, Delta Sanitation and Mike Carstensen, EDAW, Inc. regarding solid waste disposal in and around Delta Junction, 9 December.
- Reynolds, Georgeanne, 1998. *Archaeological Site Report Fort Greely Cantonment Area*, 19 February.
- Spiers, K., 1999. Electronic communication between Ken Spiers, Fort Greely BRAC Coordinator, and Tina Lemmond, EDAW, Inc., regarding IRP status at Fort Greely, 11 March.
- U.S. Army, 1988. *Fort Greely Family Housing Asbestos Survey*, 2 September.
- U.S. Army Alaska, 1997. *Draft Integrated Natural Resources Management Plan 1997-2001*, Volume 1, Fort Greely.
- U.S. Army Alaska, 1998. *Oil Discharge Prevention and Contingency (ODPC) Plan*, Fort Greely, Alaska, May.
- U.S. Army Center for Health Promotion and Preventive Medicine, 1996. *Air Pollution Emission Statement No.43-21-5681-96, 6th Infantry Division (Light) Fort Greely, Alaska*, 9–12 September.
- U.S. Army Corps of Engineers, 1996. *Final Report, Postwide Site Investigation, Fort Greely, Alaska*, Alaska District, March.
- U.S. Army Corps of Engineers, 1996. *Final Report, Stormwater Pollution Prevention Plan, Fort Greely, U.S. Army Alaska (USARAK)*, Alaska District, May.
- U.S. Army Corps of Engineers, 1997. *Final BRAC Lead-Based Paint Survey, Fort Greely, Alaska*, Alaska District, August.
- U.S. Army Corps of Engineers, 1997. *U.S. Army Base Realignment and Closure 95 Program, Environmental Baseline Survey Report, Fort Greely, Alaska*, Alaska District/Seattle District, 24 January.
- U.S. Bureau of the Census, 1998. *1996 County Business Patterns for Fairbanks North Star, Alaska*, [Online]. Available: <http://www.census.gov/epcd/cbp/map/96data/02/090.txt> [December 21, 1998].
- U.S. Department of the Army, 1980. *Environmental Impact Statement Concerning Proposed Land Withdrawal for the 172nd Infantry Brigade (Alaska) at Fort Greely*, November.
- U.S. Department of the Army, 1997. *Environmental Assessment, Construct Munitions Storage Facility, Cold Regions Test Center, Bolio Lake, Fort Greely, Alaska*, April.
- U.S. Department of the Army, 1999. *Alaska Army Lands Withdrawal Renewal Final Legislative Environmental Impact Statement*, Volume I, U.S. Army Alaska, Fort Richardson, 14 May.

- U.S. Department of the Interior, 1997. *Northern Intertie Project, Draft Environmental Impact Statement*, The Bureau of Land Management, December.
- U.S. Department of the Interior, 1998. *Northern Intertie Project, Final Environmental Impact Statement*, Bureau of Land Management, June.
- U.S. Department of the Interior and U.S. Department of Defense, 1994. *Fort Greely, Proposed Resource Management Plan, Final Environmental Impact Statement*.
- U.S. Environmental Protection Agency, 1971. *Noise from Construction Equipment and Operations, Building Equipment, and Home Appliances*, December.

Eareckson AS, Alaska

- Aeronautical Information Manual, 1998. *FAR/AIM 98*. Newcastle, WA: Aviation Supplies and Academics, Inc.
- Alaska Department of Environmental Conservation, 1994. Eareckson Air Force Station Landfill, Shemya, Alaska, Solid Waste Disposal Facility Permit No. 9425-BA009, South-central Regional Office, 13 December.
- Alaska Department of Fish and Game, 1997. *State of Alaska Endangered Species List*, [Online]. Available:
http://www.state.ak.us/local/akpages/FISH.GAME/wildlife/geninfo/game/es_list.htm.
- Aleutians West Coastal Resource Service Area, 1991. *Coastal Management Plan, Final Approved Plan*, December.
- Augustine, G., 2000. Personal communication from Gene Augustine, 611 CES/CEVP, regarding natural resources on Shemya Island, 13 January.
- Domahoski, P., 1998. Personal communication between Captain Pete Domahoski, 611th CES/CECM, Elmendorf AFB, and Vince Izzo, EDAW, Inc., concerning Eareckson AS utilities, 14 May.
- EDAW, Inc., 1998. Trip Report of visit to Shemya Island, Alaska, 24 April–1 May.
- Hoeffecker, John F., 1998. Letter from John F. Hoeffecker, Manager, Natural and Cultural Resources Management Section, Environmental Assessment Division, Argonne National Laboratory, to Mr. Casey R. Buechler, 611 CES/CEVP, regarding archaeological survey of potentially affected areas for the proposed XBR facility on Shemya Island, 12 May.
- Hostman, J., 1999. Comments received by EDAW, Inc., from Jim Hostman, Environmental Engineer, Elmendorf Air Force Base, regarding the *National Missile Defense Deployment Preliminary Draft Environmental Impact Statement* (April 1999), 29 April.
- Illman, P.E., 1993. *The Pilot's Air Traffic Control Handbook*, 2nd edition. New York: TAB Books.

- International Civil Aviation Organization (ICAO), 1985, *Procedures for Air Navigation Services: Rules of the Air and Air Traffic Services*. Doc. 444-RAC/501/12. Montreal, Quebec: International Civil Aviation Organization, November.
- Morrisette, Capt. Stephen, 1988. *Shemya—If You've Seen one Pacific Island You've Seen Them All*, October.
- Piquiniq Management Corporation, 1997. *Eareckson Air Station Project, Hazardous Waste Management Plan, CDRL A042*, 31 October.
- Shoviak, M., 1999. Personal communication between Captain Mark Shoviak, Elmendorf AFB, and Wes Norris, EDAW, Inc., regarding storm water information for Eareckson AS.
- U.S. Air Force, no date. *Environmental Assessment for the Construction of a Composite Environmental Waste Facility at Eareckson AFS, Alaska*.
- U.S. Air Force, 1995. *Draft, Eareckson Air Station, Alaska Management Action Plan*, 611 Air Support Group, 611 Civil Engineer Squadron, January.
- U.S. Air Force, 11th Air Control Wing, 1994. *Eareckson Air Force Station Stormwater Pollution Prevention Plan*, 11th Civil Engineering Operations Squadron, Elmendorf AFB, Anchorage, Alaska, 8 March.
- U.S. Air Force, 11th Air Control Wing, 1994. *Landfill Closure Plan, Eareckson Air Force Station*, 11th Civil Engineering Operations Squadron, Elmendorf AFB, Anchorage, Alaska, 15 February.
- U.S. Air Force, 11th Air Control Wing, 1994. *Landfill Operations Plan Eareckson Air Force Station*, 11th Civil Engineering Operations Squadron, Elmendorf AFB, Anchorage, Alaska, 11 February.
- U.S. Air Force, 611th Air Support Group, 1995. *Natural Resources Plan, Eareckson AS, Shemya Island, Alaska*, Elmendorf Air Force Base, Alaska.
- U.S. Department of the Air Force, undated. *Environmental Assessment Shemya Borrow Pit and Rock Quarry Plan, Shemya, Alaska*.
- U.S. Department of the Air Force, 1997. *Final Installation-Wide Environmental Baseline Survey, Eareckson Air Station, Alaska*, 12 June.
- U.S. Fish and Wildlife Service, 1993. "Endangered and Threatened Wildlife and Plants; Final Rule to List Spectacled Eider as Threatened," 50 CFR Part 17, adapted from the Federal Register for Monday, 10 May.
- U.S. Fish and Wildlife Service, 1993. *Summary of Final Rule to List Spectacled Eider as Threatened*. U.S. Fish and Wildlife Service, Washington, D.C. [Online]. Available: <http://www.fws.gov/r9endspp/r/fr93503.html>

U.S. Fish and Wildlife Service, 1996. *Steller's Eider*, [Online]. Available: <http://refuges.fws.gov/NWRSFiles/WildlifeMgmt/SpeciesAccounts/Birds/StellersEider.html>, revised 28 January 1996. [20 May 1998]

U.S. Geological Survey, 1997. *National Earthquake Hazards Reduction Program, Recommended Provisions for Seismic Regulations for New Buildings and Other Structures, Building Seismic Safety Council*, February.

Eielson AFB

Eielson Air Force Base, 1997. *Asbestos Management and Operations Plan*, 20 February.

Eielson Air Force Base, 1997. *Hazardous Material and Waste Management Plan*, 354 CES/CVC, April.

Eielson Air Force Base, 1997. *Hazardous Waste Disposal Committee, Monthly Hazardous Waste Disposal Report*, 4 February.

Eielson Air Force Base, 1998. *Integrated Natural Resources Management Plan (Initial Plan)*, June.

Gori, A., 1999. Comments received by EDAW, Inc., from Angie Gori, Team Leader/Realty Specialist, Alaska District, U.S. Army Corps of Engineers, Real Estate Division regarding the *Coordinating Draft National Missile Defense Deployment Environmental Impact Statement* (January 1999), 18 February.

Henry, C., 1999. Fairbanks North Star Borough School Superintendent. Comments made to the NMD Draft EIS at the Fairbanks Public Hearing, November.

Jordan, B., 1998. Personal communication between Bob Jordan, Assistant Manager of the Fairbanks Northstar Borough Landfill and Mike Carstensen, EDAW, Inc., November.

Northern Land Use Research, Inc., 1996. *Archaeological Survey and Assessment of Prehistoric Cultural Resources on Eielson Air Force Base, Alaska*, 25 September.

Pacific Air Forces, 1998. *Draft General Plan, Eielson Air Force Base, Alaska*, 23 April.

Siftar, K, 1999. Comments received by EDAW, Inc., from Kate Siftar, Eielson Air Force Base, regarding the *National Missile Defense Deployment Coordinating Draft Environmental Impact Statement*, 12 February.

Solie, R., 1999. Fairbanks Memorial Hospital. Comments made to the NMD Draft EIS at Fairbanks Public Hearing and written comments provided, November.

State of Alaska, Department of Natural Resources, 1998. Letter from Judith E. Bittner, State Historic Preservation Officer, to Gary B. Willems, Deputy Base Civil Engineer, regarding the eligibility of several buildings and structures on Eielson AFB, 30 January.

U.S. Air Force, 1993. *Environmental Restoration Program, Eielson Air Force Base, Alaska, Background Ground-Water Quality*, March.

- U.S. Air Force, 1995. *Final Environmental Restoration Program, Eielson Air Force Base, Alaska—Operable Units 3, 4 and 5, Record of Decision*, September.
- U.S. Air Force, 1997. *Environmental Assessment, Gravel Borrow Pit in the North Area of Eielson Air Force Base, 354th Fighter Wing*, August.
- U.S. Department of the Air Force, 1992. *AICUZ Study, Eielson Air Force Base, Alaska, Volume I*, November.
- U.S. Department of the Air Force, 1992. *Environmental Assessment, Upgrade Eielson Sewage Treatment Plant, Eielson Air Force Base*, March.
- U.S. Department of the Air Force, 1994. *Biological Surveys Final Report, Eielson Air Force Base*, August.
- U.S. Department of the Air Force, 1998. *Draft 1997 Sitewide Monitoring Program Report, Eielson Air Force Base, Alaska*, February.
- U.S. Department of the Air Force, 1998. *Environmental Assessment for Test Drop and Recovery of Two Simulated B61-11 Units on Stuart Creek Impact Area, 354th Fighter Wing, Eielson Air Force Base*, January.
- U.S. Department of the Air Force, 1999. *Prevention of Significant Deterioration (PSD) Operating Permit Application, Eielson Air Force Base*, December.
- U.S. Department of the Army, 1999. *Alaska Army Lands Withdrawal Renewal Final Legislative Environmental Impact Statement, Volume I, U.S. Army Alaska, Fort Richardson*, 14 May.
- U.S. Environmental Protection Agency, 1998. *Surf Your Watershed*, [Online]. Available: <http://www.epa.gov/surf/>.

Clear AS

- 13 SWS/CC, 1999. Comments received by EDAW, Inc., from 13 SWS/CC, regarding the *National Missile Defense Deployment Preliminary Draft Environmental Impact Statement*, 29 April.
- Air Force Space Command, 1998. *1997 Air Emissions Inventory, Clear Air Station, Alaska*, November.
- Alaska Department of Community and Regional Affairs, Research & Analysis Section, 1998. *Fairbanks, Community Information Summary*, [Online]. Available: http://www.comregaf.state.ak.us/CF_CIS.cfm [18 November 1998].
- Alaska Department of Fish and Game, 1999. *State of Alaska Refuges, Critical Habitat Areas and Sanctuaries*, [Online]. Available: www.state.ak.us/local/akpages/FISH.GAME/habitat/geninfo/refuges/refuges.htm.

- Alaska Department of Transportation and Public Facilities, 1997. *Annual Traffic Volume Report, Northern Region Traffic Data 1994 – 1995 – 1996*, Northern Region, Planning and Administrative Services.
- Argonne National Laboratory, 1999. *Abstract-Biodiversity Survey of Clear Air Station, Alaska*, [Online]. Available: www.bugs.ead.anl.gov/~other_abs/clear.htm.
- Clear Air Force Station, 1993. *Comprehensive Planning Framework*, 13 SWS.
- Clear Air Station, 1996. *Biodiversity Survey of Clear Air Station*, December.
- Clear Air Station, 1998. *Draft Environmental Protection Plan, Hazardous Waste Management Plan for Clear Air Station, Clear, Alaska*, April.
- Clear Air Station, 1998. *Draft Environmental Protection Plan, Solid Waste Management Plan for Clear Air Station, Clear, Alaska*, April.
- Clear Air Station, 1998. *Draft Environmental Protection Plan, Stormwater Pollution Prevention Plan for Clear Air Station, Clear, Alaska*, April.
- Department of the Air Force, 1998. *Hazardous Waste (HW) Report for 1997*, 13 SWS/MA, Clear Air Force Station, 31 January.
- EDAW, Inc., 1998. Trip Report of visit to Alaska, 20-31 July.
- Golden Valley Electric Association, 1998. *History*, [Online]. Available: <http://www.gvea.com/about/hist.htm> [7 October 1998].
- Gori, A., 1999. Comments received by EDAW, Inc., from Angie Gori, Team Leader/Realty Specialist, Alaska District, U.S. Army Corps of Engineers, Real Estate Division regarding the *Coordinating Draft National Missile Defense Deployment Environmental Impact Statement* (January 1999), 18 February.
- Graves, H., 1998. Personal communication between Howard Graves, Equipment Maintenance Supervisor, Clear AFS, and Mark Bennett, EDAW, Inc., concerning on-base utilities, 9 December.
- Hardy, D., 1998. Personal communication between Donna Hardy, Environmental Coordinator, Mason and Hangar, Clear AS and Mark Bennett, EDAW, Inc., concerning wastewater for Clear AS, 10 December.
- Knight, R., 1998. Personal communication between Robert Knight, Nenana City Engineer and Mike Carstensen, EDAW, Inc. regarding city utilities, 21 December.
- McConnell, G., 1999. Comments received by EDAW, Inc., from Guy McConnell, Chief, Environmental Resources, U.S. Army Corps of Engineers, regarding the *National Missile Defense Coordinating Draft Environmental Impact Statement* (January 1999), January 25.
- Meyer, M., 2000. Comments received by EDAW Inc., from Captain Mark Meyer, Clear Air Force Station, regarding the National Missile Defense Deployment Coordinating Final Environmental Impact Statement, 24 January.

- Northern Land Use Research, Inc., 1995. *Cultural Resources Management Plan for Clear Air Station, Alaska*, June.
- Novak, B., 1999. Comments received by EDAW, Inc., from Bob Novak, SPACECOM Environmental, regarding the *National Missile Defense Deployment Preliminary Draft Environmental Impact Statement*, 29 April.
- State of Alaska, Department of Natural Resources, 1997. Letter from Judith E. Bittner, State Historic Preservation Officer to Larry L. Lawrence, Lt. Col, Commander, 21st Civil Engineer Squadron, Peterson AFB, Colorado, concurring with the eligibility of eight BMEWS buildings and structures at Clear Air Station, 19 November.
- U.S. Department of the Air Force, 1997. *Environmental Assessment for Radar Upgrade, Clear Air Station, Alaska*, January.
- U.S. Department of the Air Force, 1997. *Supplemental Environmental Assessment for Radar Upgrade, Clear Air Station, Alaska*, 21st Space Wing, Civil Engineering, October.
- U.S. Department of the Air Force, 1998. *Natural Resources Plan, Grounds Management and Urban Forest Management Plan for Clear Air Station*, April.
- U.S. Department of the Interior, 1998. *Northern Intertie Project, Final Environmental Impact Statement*, Bureau of Land Management, June.
- U.S. Department of the Interior, 1999. Comments received by EDAW, Inc., regarding the National Missile Defense Draft Environmental Impact Statement, 2 December.
- U.S. Environmental Protection Agency, 1998. *Surf Your Watershed*, [Online]. Available: <http://www.epa.gov/surf/>.
- U.S. Fish and Wildlife Service, National Wetlands Inventory, undated. *Clear Air Station, Wetlands-Delineated Photos (Preliminary)*.
- U.S. Geological Survey, 1950. Fairbanks, 15 Minute Quadrangle Map.

6.0

LIST OF PREPARERS

6.0 LIST OF PREPARERS

Government Preparers

David Hasley, Environmental Engineer
U.S. Army Space and Missile Defense Command
B.S., 1984, Mechanical Engineering, University of Texas, Arlington
Years of Experience: 17

Vanessa M. Turner, Environmental Engineer
U.S. Army Space and Missile Defense Command
B.S., 1998, Civil Engineering, Southern University and A&M College, Baton Rouge, Louisiana
Years of Experience: 4

Contractor Preparers

Karen Brandt, Environmental Specialist, EDAW, Inc.
B.A., 1975, San Diego State University
Years of Experience: 27

Matthew M. Estes, Environmental Specialist, EDAW, Inc.
M.S., 2000, Environmental Management, Samford University, Birmingham, Alabama
B.S., 1991, Environmental Science, University of California at Riverside
Years of Experience: 10

Sue M. Estes, Private Consultant
M.A., 1988, Public and Private Management, Birmingham-Southern College, Alabama
B.S., 1977, Business, University of Alabama, Tuscaloosa
Years of Experience: 12

Seon Farris, Environmental Engineer, Teledyne Solutions, Inc.
M.S.E., in progress, Environmental Engineering, University of Alabama in Huntsville
B.S., 1993, Chemical Engineering, Auburn University
Years of Experience: 6

Amy Fenton-McEniry, Technical Editor, EDAW, Inc.
B.S., 1988, Biology, University of Alabama in Huntsville
Years of Experience: 13

Rebecca J. Fitzsimmons, Environmental Planner 1, EDAW, Inc.
B.S., 2000, Civil/Environmental Engineer, University of Alabama in Huntsville
Years of Experience: 1

Jonathan Henson, Environmental Specialist, EDAW, Inc.
B.S., 2000, Environmental Science, Auburn University
Years of Experience: 1

Brittnea Horton, Environmental Specialist, EDAW, Inc.
B.S., 2001, Geography and Biology, University of North Alabama
Years of Experience: 1

Mark Hubbs, Environmental Analyst, Teledyne Solutions, Inc.
M.S., 2000, Environmental Management, Samford University
B.A., 1981, History, Henderson State University
Years of Experience: 12

Rachel Y. Jordan, Environmental Scientist, EDAW, Inc.
B.S., 1972, Biology, Christopher Newport College, Virginia
Years of Experience: 13

Edd V. Joy, Senior Environmental Planner, EDAW, Inc.
B.A., 1974, Geography, California State University, Northridge
Years of Experience: 28

Ron Keglovits, Environmental Management Analyst, Teledyne Solutions Inc.
M.A., 1982, Management, Webster College
B.A., 1976, Business Management, St. Martin's College
Years of Experience: 15

Brandon Krause, Technical Illustrator, EDAW, Inc.
B.S., Computer Engineering, in progress, University of Alabama in Huntsville
Years of Experience: 1

David L. McIntyre, Environmental Specialist, EDAW, Inc.
M.A., 2000, Geography, San Diego State University
M.S., 1997, Environmental Management, National University, San Diego
B.S., 1990, History, United States Naval Academy
Years of Experience: 2

Rickie D. Moon, Senior System Engineer Teledyne Solutions, Inc.
M.S., 1997, Environmental Management, Samford University
B.S., 1977, Chemistry and Mathematics, Samford University
Years of Experience: 14

Wesley S. Norris, Senior Environmental Planner
EDAW, Inc.
B.S., 1976, Geology, Northern Arizona University
Years of Experience: 23

Steve Scott, Geologist, EDAW, Inc.
B.S., 1973, Geology, California State University, San Diego
Years of Experience: 29

William Sims, Geographic Information Services Specialist, EDAW, Inc.
B.S., 1993, Geography, University of North Alabama
Years of Experience: 7

Lori Stephan, Environmental Engineer, Morgan Research Corp.
B.S., 1999, Biology, University of Alabama-Huntsville
Years of Experience: 2

THIS PAGE INTENTIONALLY LEFT BLANK

7.0
AGENCIES AND INDIVIDUALS CONTACTED

7.0 AGENCIES AND INDIVIDUALS CONTACTED

Beale Air Force Base

Joni Jerry, Cultural Resource Manager

Elmendorf Air Force Base

James W. Hostman, Environmental Engineer
611 CES/CEVP, Elmendorf AFB AK

Fred Walter, Environmental Engineer
611 CES/CEVP, Elmendorf AFB AK

Fort Greely

Susan Moniz, Environmental Manager

Fort Wainwright

Ken Spiers, Environmental Manager

Hanscomb Air Force Base

Mr. Jim O'Leary, ECS

Alvin G. Ott, Regional Supervisor

Habitat and Restoration Division
State of Alaska Department of Fish and Game

Larry K. Bright, Acting Field Supervisor

Northern Alaska Ecological Services
Fish and Wildlife Service

Dick Mylius

Alaska Department of Natural Resources

THIS PAGE INTENTIONALLY LEFT BLANK