

CHAPTER 10
DISTRIBUTION LIST

10. DISTRIBUTION LIST

The U.S. Department of Energy (DOE) is providing copies of the *Draft Environmental Impact Statement for the Proposed Consolidation of Nuclear Operations Related to Production of Radioisotope Power Systems (Consolidation EIS)* (or Summary) to Federal, state, and local elected and appointed officials and agencies of government; American Indian representatives; Federal, state, and local environmental and public interest groups; and other organizations and individuals listed in this Chapter. Approximately 250 copies of the *Draft Consolidation EIS* and 650 copies of the Summary of the *Draft Consolidation EIS* were sent to interested parties. Copies will be provided to others upon request.

United States Congress

U.S. House of Representatives

Barbara Cubin, R-Wyoming	Tom Udall, D-New Mexico
C. L. "Butch" Otter, R-Idaho	Zach Wamp, R-Tennessee
Stevan Pearce, R-New Mexico	Heather Wilson, R-New Mexico
Michael K. Simpson, R-Idaho	

U.S. House of Representatives Committees

Roscoe G. Bartlett, Subcommittee on Energy
Joe Barton, Subcommittee on Energy and Air Quality
Michael Bilirakis, Subcommittee on Health and Environment
Sherwood L. Boehlert, Committee on Science
Rick Boucher, Subcommittee on Energy and Air Quality
John D. Dingell, Committee on Energy and Commerce
Vernon J. Ehlers, Subcommittee on Environment, Technology and Standards
Paul E. Gillmor, Subcommittee on Energy and Hazardous Materials
David L. Hobson, Subcommittee on Energy and Water
Hilda Solis, Subcommittee on Environment and Hazardous Materials
W. J. Tauzin, Committee on Energy and Commerce

U.S. Senate

Lamar Alexander, R-Tennessee	Michael Crapo, R-Idaho
Jeff Bingaman, D-New Mexico	Pete Domenici, R-New Mexico
Larry Craig, R-Idaho	Michael Enzi, R-Wyoming
Thomas Craig, R-Wyoming	Bill Frist, R-Tennessee

U.S. Senate Committees

Lamar Alexander, Subcommittee on Energy Resources
Jeff Bingaman, Committee on Energy and Natural Resources
Christopher S. Bond, Subcommittee on Transportation and Infrastructure
Lincoln Chafee, Subcommittee on Superfund and Waste Management
Michael D. Crapo, Subcommittee on Fisheries, Wildlife and Water
Pete Domenici, Committee on Energy and Natural Resources
Bryon L. Dorgan, Subcommittee on Water and Power
Lisa Murkowski, Subcommittee on Water and Power
George V. Voinovich, Subcommittee on Clean Air, Climate Change, and Nuclear Safety

Federal Agencies

Bandelier National Monument	U.S. Environmental Protection Agency
Defense Nuclear Facilities Safety Board	U.S. Fish and Wildlife Service
U.S. Department of the Interior	

Local Government

Idaho Governor

Dirk Kempthorne

Debbie A. Rodella

Henry Saavreda

Nick L. Salazar

Jeannette O. Wallace

Idaho Senators

Charles H. Coiner

Denton Darrington

Tom Gannon

Melvin M. Richardson

Clint Stennett

New Mexico Environment Department

Gedi Cibas

Ron Curry

Courte Voorhees

Steve Yanicak

Idaho Representatives

Jack Barraclough

Lenore Barrett

Maxine Bell

Wendy Jaquet

Bruce Newcomb

William T. Sali

Tennessee Governor

Phil Bredesen

Tennessee Senators

Tim Burchett

Tommy Kilby

Randy McNally

Idaho Mayors

Roger W. Chase

Tennessee Representatives

Bill Dunn

Jim Hackworth

Les Winningham

Idaho Department of Environmental Quality

John Macklin

Kathleen Trevor

Tennessee Environment Department

John Owsley

Idaho Department of Water Resources

K. T. Hanna

Wyoming Governor

Dave Freudenthal

New Mexico Governor

Bill Richardson

Wyoming State Senators

Pat Aullman

Grant C. Larson

New Mexico Senators

Richard C. Martinez

John Pinto

Leonard Tsosie

Wyoming State Representatives

Keith Gingery

Pete Jorgensen

Monte Olsen

New Mexico Representatives

Ted Hobbs

Rhonda S. King

Antonio Lujan

Patricia A. Lun

Al Park

Wyoming Environment Department

John Corra

Native American Representatives

Laura Harris, Americans for Indian Opportunity
Neil Weber, Director, New Mexico Department of Environmental and Cultural Preservation
Fred Vallo, Governor, Pueblo of Acoma
Simon Suina, Governor, Pueblo of Cochiti
Jacob Pecos, Pueblo of Cochiti
David Toledo, Lieutenant Governor, Pueblo of Jemez
Raymond Loretto, Pueblo of Jemez
Michael Toledo, Jr., Governor, Pueblo of Jemez
Tom Tolache, Governor, Pueblo of Nambe
Anthony Armijo, Interim Director, Pueblo of Jemez
Joseph Michael Chavarria, Tribal Council Member Santa Clara Pueblo
Raymond Concha, Pueblo of Acoma
Joseph Trujillo, Pueblo of Cochiti
John Gonzales, Pueblo of San Ildefonso
Dale Martinez, Governor, Pueblo of San Ildefonso
Neil Weber, Department of Environmental and Cultural Preservation Pueblo of San Ildefonso
Denny Gutierrez, Governor, Pueblo of Santa Clara
Joseph Bruce Tafoya, Pueblo of Santa Clara
Mehrdad Khatibi, Pueblo of Jemez
Raymond Loretto, Governor, Pueblo of Jemez
Perry Martinez, Chief Executive Officer, Eight Northern Indian Pueblo Council
Raymond Martinez, Pueblo of San Ildefonso
Don Chino, Mescalero Apache Tribe
Stanley Paytiamo, Pueblo of Acoma
Leon Roybal, Pueblo of San Ildefonso
Kevin Shendo, Lieutenant Governor, Pueblo of Jemez
Anthony Johnson, Nez Perce Tribe
Julie Simpson, Nez Perce Tribe
Donna Stern-McFadden, Mescalero Apache Tribe
J. Gilbert Sanchez, Tribal Environmental Watch Alliance
Paul Suazo, Governor, Pueblo of Tesuque
Wynona Boyer, Emergency Management, Shoshone-Bannock Tribes
Alonzo A Coby, Fort Hall Business Council
Hal Hayball, Shoshone-Bannock Tribes
Nancy E Murillo, Chairman Fort Hall Business Council
Willie Preacher, Shoshone-Bannock Tribes
Carolyn B. Smith, Cultural Resource Coordinator, Shoshone-Bannock Tribes
Reginald Thorpe, Emergency Manager, Shoshone-Bannock Tribes
Roger Turner, Air Quality Manager, Shoshone-Bannock Tribes
Sona Watson, Tribal/DOE Department
Jerry Pardilla, National Tribal Environmental Council

NEPA State Point of Contact

Kathleen Trever, Idaho
Ron Curry, New Mexico
John Owsley, Tennessee
Alan Leiserson, Tennessee
Mary Flanderka, Wyoming

Citizen Advisory Boards

Wendy Lowe-Green, INEEL Citizens' Advisory Board
Peggy Hinman, INEEL Citizens' Advisory Board
David Kipping, INEEL Citizens' Advisory Board
Menice S. Manzanares, Northern New Mexico Citizens' Advisory Board
Norman Mulvenon, Oak Ridge Citizens' Advisory Board

Public Interest Groups

Dorelen Bunting, Albuquerque Center for Peace and Justice
Randall Rasmussen, Center of Southwest Culture
David Simon, Center of Southwest Culture
Sue Dayton, Citizens' Action
Janet Greenwald, Citizens for Alternatives to Radioactive Dumping
Gary L. Troyer, Citizens for Medical Isotopes
Jim Reed, Citizens for the INEEL
Janet Michel, Coalition for a Healthy Environment
John Commander, Coalition 21
George Freund, Coalition 21
Anthony Hubbard, Coalition 21
Gerald R. Meyerhoeffer, College of Southern Idaho
Joni Arends, Concerned Citizens for Nuclear Safety
Grant Malkoske, Council on Radionuclides and Radiopharmaceuticals, Inc.
E. Brow, East Bay Peace Action
Jim Campbell, East Tennessee Economic Council
Joe Lenhard, East Tennessee Economic Council & Independent Development Board
Allen Neal, East Tennessee Economic Development Agency
Chuck Brocious, Environmental Defense Fund
Marty Cole, Environmental Quality Advisory Board
Myron Iwanski, Environmental Quality Advisory Board
Bruce K. Gagnon, Global Network Against Weapons & Nuclear Power in Space
Erica Wetter, Global Resource Action Center for the Environment
Tom Carpenter, Government Accountability Project
Tom Clements, Greenpeace International
Ray Day, IBEW L.U. 270
Thomas Gesell, Idaho State University
John Applegate, Indiana University School of Law
Craig Halverson, INEEL Oversight
Mike Rimmer, International Guards Union of America Local 3
Charlie Mitchell, International Guards Union of America Local 3
Donny West, International Union Security and Police Fire Professionals of America
Arjun Makhijani, Institute for Energy and Environmental Research
Lois Chalmers, Institute for Energy and Environmental Research
Jacqueline Lessac, Keep Yellowstone Nuclear Free
Thomas Patricelli, Keep Yellowstone Nuclear Free
Mary Woollen Mitchell, Keep Yellowstone Nuclear Free
Greg Mello, Los Alamos Study Group
Blake Trask, Los Alamos Study Group
Gerald Gibson, Maryville College
Valerie Heinonen, Mercy Investment Program
Thomas B. Cochran, Natural Resources Defense Council

Travis Kubale, NIOSH/HERB
Dorothy Hoard, Northern New Mexico Citizens' Advisory Board
Ted Taylor, Northern New Mexico Citizens' Advisory Board
Steven Dolley, Nuclear Control Institute
Jay Coghlan, Nuclear Watch of New Mexico
Colin King, Nuclear Watch of New Mexico
Scott Kovac, Nuclear Watch of New Mexico
Geoff Petrie, Nuclear Watch of New Mexico
Ronald D Townsend, Oak Ridge Associated Universities
Ralph Hutchison, Oak Ridge Environmental Peace Alliance
Douglas Janney, Jr., Oak Ridge Industrial Development Board
Susan Gawarecki, Oak Ridge Reservation Local Oversight Committee
Mike Church, PACE, Local 5-0288
Peggy Prince, Peace Action New Mexico
Virginia Miller, People for Peace
Robert K Musil, Physicians for Social Responsibility
Elgan Usrey, Recovery & DOE Programs Directorate Tennessee Emergency
Beth Sams, Roane Alliance
Loretta Friend, Roane State Community College
Juan Montes, Rural Alliance for Military Accountability
Fanny Ball, Scarboro Community Oak Ridge Empowerment
Winnie Detwiler, Sacramento Area Peace Action
Penelope McMullen, Sisters of Loretto
Diana Oleskevich, Sisters of St. Joseph of Carondelet
Beatrice Brailsford, Snake River Alliance
Cathy Loupy, Snake River Alliance
Jeremy Maxand, Snake River Alliance
Michael Guerrero, Southwest Organizing Project
Don Hancock, Southwest Research and Information Center
William Paul Robinson, Southwest Research and Information Center
Kristof Czartoryski, Tennessee Department of Environmental Quality
James Bassham, Tennessee Emergency Management Agency
Kathy Sanchez, TEWA Women United
Alice Roos, The Sanctuary Foundation
Nora M. Nash, The Sisters of St. Francis of Philadelphia
Alden Meyer, Union of Concerned Scientists
Maxine Dakins, University of Idaho
Jack Barkenbus, University of Tennessee
Loren Crabtree, University of Tennessee
John Peterson, University of Tennessee
Lewis Patrie, Western North Carolina Physicians for social Responsibility
Patricia Birnie, Women's International League for Peace and Freedom, Tucson Branch

Public Reading Rooms and Libraries

A complete copy of the Draft EIS may be reviewed at any of the Public Reading Rooms and Libraries listed below.

Freedom of Information Reading Room
U.S. Department of Energy
1000 Independence Avenue, SW, 1E-90
Washington, DC 20585-0001

U.S. Department of Energy
Public Reading Room
1776 Science Center Drive
Idaho Falls, Idaho 83415

University of Idaho Library
University Avenue and Rayburn Street
Moscow, Idaho 83844

Idaho State University Library
741 South 7th Avenue
Moscow, Idaho 83844

Idaho Falls Public Library
457 Broadway
Idaho Falls, Idaho 83401

Twin Falls Public Library
434 2nd Street East
Twin Falls, Idaho 83301

Los Alamos National Laboratory
Community Relations Office
1619 Central Avenue
Los Alamos, New Mexico 87545

Santa Fe Main Library
145 Washington Avenue
Santa Fe, New Mexico 87501

Espanola Public Library
314-A Onate NW
Espanola, New Mexico 87532

DOE Information Center
475 Oak Ridge Turnpike
Oak Ridge, Tennessee 37831

Oak Ridge Public Library
1401 Oak Ridge Turnpike
Oak Ridge, Tennessee 37830

Individuals

John R. Acker	Gary Beach	Jeffrey Birnbaum	Amy Bunting
Gloria L. Adams	Linda Beach	A. D. Bittson	Charles Burger
Rick Alexander	Shama Beach	Constance Blackwood	Janet Burstein
Janice Allison	David Bean	Jerry Bloomer	Frances Burton
Michael Anderson	Julie Bechko	Dorothy Boberg	Loretta Bush
Robert Anderson	Michael Bechko	William Bohl	Burt Butler
George Anthony	Kathryn S. Becker	Bonnie Bonneau	Cleo C. Byers
Arnold Appeney	Tom Beehan	Peter Botting	William J. Carmack
Mike Arms	Leslie Behn	Martin Bowidawier	Joe Carson
Linda Aspenwind	Richard Belanger	Jan Boyer	Clark Case
Thressa Atwater	Deborah Beleff-Raynor	Keri Boynt	Susan B. Chase
Clay Atwood	Glenn Bell	David R. Bradshaw	Phil Clark
Daniel Axelrod	W. Dexter Bellamy	Linda Broncho	Karen Cohen
J. Paul Bacca, Jr.	Shirley A. Belz	Myron Broncho	Alonzo Coby
Kermit Bacon	James T. Bemy	Mary Bronsteter	Josephine Coby-Jack
Bob Ball	Cynthia Bennett	Al Brooks	Dale Collins
Fannie Ball	Mark Bernard	Alfred Brooks	Janet Michel
Nick Ballard	Stanley Beyrle	Eva T. Buck	Rich Cunningham
Gerry Bartell	Lemiere Bigday	Sara Budge	Aaron B Czerny
James Bassham	Darrin Bighouse	Mark W. Bundy	Betty Dagley

Phil Dahl-Bredine	William Fulkerson	Bet Hickman	Wayne Kyte
Robert S. Daniels	David Fwegine	Diane Hiel	Alice K. Ladas
Reese Danley-Kilgo	Walker Galloway	Pat Hill	Steve Laflin
Jerry Davis,	Graciela Garcia	Thomas Hill	Chuck Laine
Sam H. Davis	Jade Garcia	Linda Hobbs	Leslie LaKind
Steve D. Dees	Myra Garcia	Marilyn Hoff	Jean Larson
Michele Desgroseilliers	Percyne Gardner	Carl Holder	Lary Larson
Dustin Devinney	Marilynn Garfield	Mark Holzmer	Rick Lass
Justin Dexter	John Geddie	Mike Hopping	James Latorie
Wanda Diamy	Pam Gensler	Nathan Houchin	Lisa Law
Alice L. Didier	David R Genth	Holly Houghton	Pilar Law
Jody C. Donaldson	Gregg Giesler	Harrison Houston	Jim Laybovva
Kevin Doyle	Sarah L. Gilbert	M. Huebner	Patricia A. Leahan
Robert H. Drake	Carl Gilbert	Douglas Hughes	Earl Leming
Kay Drey	Janice Gildea	Jeff Huling	Marvin Lewis
Louise B. Dunlap	Joe Gildea	Joe Hunter	Andy Lilley
Richard Dyer	Jane Giles	Dorothy Jensen	John M Lindsay
Alfred Dyson	Beth Ann Gillian	Norma Jette	Susannah H. Lippman
Ann Eberlein	Filson Glanz	Jeffrey Joe	Jim Loar
Charles Eblen	Gerard & Rose Gogol	Marge Johnson	Ashana Lobody
Blaine Edmo	Willie Golden Jr.	Patricia L. Johnson	Ross Lockridge
Lucille Edmo	Barbara Gonzales	Terry Johnson	Chris Lords
Maxine Edmo	Kathleen Ann Gonzalez	Alison Jones	Karen Lowrie
Wesley Edmo	Myron Gonzales	David Jones	Jane Lumsden
Allen Edwards	Sally Goodknight	Miles Jones	John & Deborah Lukas
Mike Edwards	Joan Govedare	Dev Joslin	Thomas W. Lyle
Miriam Eidlitz	Bobbi Graff	Leah R. Karpen	Rex Lynch
George Emery	Matilda Graff	Greg Kaufman	Sue S Lyons
M. Jane Engel	Robert Granger	Theresa Kaufman	Vincent Maio
Jay Ertel	Glen A. Graves	Kate Keely	Sue Malec
Oliver Esch	Dawn M. Greenfield	C. F. Keller	Justina Maloney
Tina Eschif	John Griess, Jr.	Edwin Kelley	Michael Mandell
Bernadette Fernandez	Patricia Griffin	Cynthia Kendrick	Bekki Mangum
Sierra Fernandez	Stewart Griner	David Kennell	Jon R Marin
Raymond Finck	Irene Grygorowicz	John Kennerly	Sherman R. Martin, Jr.
Dee Finney	Shawn Guadallama	Diane Kenny	Carol Mason
Bobbie Fleming	Danny Guminski	Kjersten Jeppesen	Roger Mayes
Larry Fleming	Scott Gustafson	Joy Kincaid	Dominique Mazeaud
Laura Flint	Joseph Gutierrez	Gerard Kipp	David McCoy
Barbara Ford	Peter J. Hansen	Laurence Kirby	Wade McCanney
Diane & John Forsdale	Linda H. Hardman	Kim A. Kirkpatrick	Rachel McCarthy
Fred Forster	Parker Hardy	Jacqueline O. Kittrell	Karen McClaren
Gerry Foss	Jonathan Hare	Karl Kleinkopf	Anne McConnell
Lynn Foust	Bob Harris	Mike Knapp	Beverly A McCrary
Antoinette Fox	Mike Hart	Suzanne C. Kneeland	Dave McCray
Betty Fox	Harold Hartman	Andrew Koehler	Rita McElmury
Lisa Fox	Bill Haslam	Steve Kopp	Eric McEuen
Bernard Foy	Barbara Hatton	Maris S. Korb	Amy McFall
Herman & Nettie Frank	Thomas Heiman	Barbara Kosny	Diane McKeethan
Jeanne Frankel	Leslie Henderson	Sheri Kotowski	Bob McLeod
Yvonne Frasure	Lynn Hernandez	Ernestine Kuka	Chris Mechels

Leslie A Michaels	Eileen Overman	Steve Rydeen	Elizabeth B. Timken
Betty Miller	Michael T Pacheco	David Sachter	Frederick M. Toland
Celeste Miller	Claudia Parker	Sharon Scarlett	Aileen Torres-Hughes
Larry Miller	Ruth Parrish	John Schmidt	Patrick L. Travers
Richard Miller	John B. Patton	Paula Seaton	Rose Trigoboff
John Million	Robert E. Pearson	Robert Seton	Troy Trotter
Ian Mion	Robert Peel	Tony Shay	Meredith Tupper
Gary Mondell	Chuck Pergler	Iris Shelton	Lee Juan Tyler
Paul Moniz	Gaston Perry	Nethe Shulman	Robin Urton
Sandy Monroe	George Petersen, Jr.	Sue Shen Lyons	Steve Van Zandt
Virginia Monsisso	Hal Peterson	Lorene L. Sigal	John Vettoni
Ignacio Montano	Pat Phillips	Raymond Singer	Susan Vitale
Carlos Mora	Giselle Piburn	Wendy Singer	Susan V. Walker
Luis Morales	Dave Pierce	Elliott Skinner	Jason P Walsh
Darla Morgan	Steve Piersol	James Skunkcap	Barbara A Walton
Sue Mortensen	Steven J Piet	Marlene Skunkcap	Sally J Warnick
David Mosby	Judi Poulson	Raymond Skunkcap	Mark L Watson
Tammy Mosho	Arnold Pomerantz	Stephanie Skunkcap	Betty Wayland
W. David Moss	Donivan Porterfield	P. Sladek	Kimberly Webber
Paul Moulton	Jean Porteus	Ben Smith	Arlene Weiner
Amanda Murchison	Peter Prandoni	Roger Snodgrass	Harry and Sylvia Weiss
Frank E. Murchison	Jean S. Prokopow	Shannon Sollitt	Margaret Weitzmann
Ann Murray	Margo Proska	J. Thea Spaeth	Marshall Whisnant
Fred Nadelman	Malvena Prouss	Jimmy L. Spearow	Brandelle Whitworth
Joanne Nagy	Jean Purchstein	Jeff Spicer	Michael Wiese
Alvin Nance	Raince Racehorse	Gail Sredanovic	Michel Wiggs-West
Linda Naranjo-Huebl	Scott Ramsay	Leon C. Stepp	Amy Williams
Susana Navarro-Valenti	Adam Rankin	Janet Stiffler	Holly Ann Williams
Barbara Neaman	Adam Read	Steve Stoddard	Johnny L. Williams
Leah Neaman	Deborah Reade	Adam Stone	Dean Williamson
Melvin Neaman	Steven Reneau	Sonia Stromberg	Natasha Williamson
Leo Neaman, Jr.	Eleanor Reinpell	Nancy Strong	Todd Wilson
Leo Lee Neaman, Sr.	Don H. Richardson	Martin Suazo, Sr.	Mollie Winston
Arthur Nelson	Peter Rickards	Mike Sullivan	Charlene Witherspoon
Rod Nelson	George Rimel	Joe Swann	George Wood
Margaret Nes	Danny Roach	Cathy Swedlund	Jonathan Wood
David Nesbit	Carmen M. Rodriguez	Clement T. Switlik	Malinda Wood
Renze Nesbit	Glen Rogers	John Tanner, Jr.	Mary Alice Wood
Shel Neymark	Robert Romeo	William Taylor	Ray Wood
Jackie Nichols	Stanley Rosen	Clarence Teton	Thomas Wood
Nick Nichols	Jeanette Rosenfeld	Elise Teton	Walter Wood
Bill Niemeyer	C Rothschild	Mary Teton	D. W. Wright
Felix Obenshain	Seymour Rowe	Nitz Teton	Hal Wright
Jim O'Connor	Bryan Roy	Randy Teton	Keith R. Wuertz
Fancesca Oldeni-Neff	Ed Ruff	Mike Thebo	Cecile J. Zeigler
S. Oldham	Jim Ruimerman	Stephanie Thebo	Nina Zelenunsky
James L Oliver	Jeff Ruprecht	Roderic W. Thomas	Tiffin Zellers
Cheryl Olson	Paul Ruprecht	Laura Thompson	Alice Zorthian
Dennis Overman	Deborah Russell	Lina Thompson	