

APPENDIX B

ACKNOWLEDGEMENTS

ACKNOWLEDGEMENTS

Many people contributed to this handbook. Members of an interdisciplinary team, each with experience in the art and science of environmental impact assessment and the National Environmental Policy Act, provided input to the process, contributing ideas, examples, and energy. The project was directed by Ray Clark, Director of NEPA Oversight, Council on Environmental Quality. The Federal Highway Administration, Federal Energy Regulatory Commission, Department of the Army, U.S. Forest Service, National Park Service, and U.S. Environmental Protection Agency provided funding for this interagency effort. As the primary authors, the following individuals invested the greatest amount of time and effort in producing this handbook – Mark Southerland, Patti Leppert-Slack, Elizabeth Ann Stull, Kirk LaGory, Matt McMillen, Chuck Herrick, Margo Burnham, Gene Cleckley, Allison Cook, Bill Cork, Tom Russo, Dave Somers, Wendell Stills, Ron Webster, and Bob Wheeler. The addresses of these and other contributors are listed below. The handbook was peer-reviewed in draft by a group of academicians and practitioners coordinated by Richard Carpenter (listed on the last page). Their comments and those of many others provided valuable input into the handbook. We thank all who contributed to this effort.

Contributors

Gene Cleckley
Fred Skaer
Wendell Stills
Bob Wheeler
Federal Highway Administration
400 7th Street, SW, Room 3301
Washington, D.C. 20590
(202) 366-2029

Allison Cook
1305 East Capitol Street, SE Apt. #2
Washington, DC 20003

William V. Cork
ICF Kaiser International, Inc.
21515 Great Mills Road
Lexington Park, MD 20653
(301) 866-2020

Robert Cunningham
Office of Polar Programs
National Science Foundation
4201 Wilson Blvd., Suite 755
Arlington, VA 22230
(703) 306-1031

Peggy Currid
Robert Eltzholtz
Coe-Truman Technologies
206 Burwash Avenue
Savoy, IL 61874
(217) 398-8594

William Dickerson
Pat Haman
Anne Miller
Jim Serfis
U.S. Environmental Protection Agency
401 M Street, SW, MC-2252
Washington, D.C. 20460
(202) 564-2410

John Farrell, Retired
Office of Environmental Affairs
U.S. Department of the Interior
1849 C Street N.W.
Washington, D.C. 20240
(202) 208-7116

Horst Greczmiel
U.S. Coast Guard
2100 Second Street, SW
Washington, D.C. 20593
(202) 267-0053

Charles Herrick, Ph.D.
Margo Burnham
Meridian Corporation
4300 King Street, Suite 400
Alexandria, VA 22308-1508
(703) 998-3600

ACKNOWLEDGEMENTS

Jake Hoogland
Environmental Compliance Division
Planning and Development
National Parks Service
U.S. Department of the Interior
Main Interior Building, Room 1210
1849 C Street, N.W.
Washington, D.C. 20240
(202) 208-3163

David Ketcham
Environmental Coordination Division
U.S. Department of Agriculture, Forest Service
291 14th Street S.W., 5th Floor, South Wing
Washington, D.C. 20250
(202) 205-1708

Kirk LaGory, Ph.D.
Elisabeth Ann Stull
Argonne National Laboratory
9700 South Cass Avenue
Argonne, IL 60439
(630) 252-3169
(603) 252-7169

Patrice "Pat" LeBlanc
Carmen Drouin
Federal Environmental Assessment Review Office
Government of Canada
13th Floor, Fontaine Building
Hull, Quebec, Canada K1A 0H3
(819) 953-2530

Phil Mattson
Planning and Environmental Affairs
USDA Forest Service
333 Southwest First Avenue
P.O. Box 3623
Portland, OR 97802-3865
(503) 326-3865

Matt McMillen
Energetics Corporation
501 School Street, SW
Suite 440
Washington, D.C. 22024
(202) 479-2747

Paul Petty
Bureau of Land Management
2850 Youngfield Street
Lakewood, CO 80215
(303) 239-3736

Dennis Robinson, Ph.D.
Department of the Army,
Corps of Engineers
Water Resources Support Center
7701 Telegraph Road
Casey Building
Alexandria, VA 22310-3868
(703) 355-3092

Thomas N. Russo
Patti Leppert-Slack
Federal Energy Regulatory Commission
888 First Street, NE
Washington, D.C. 20426
(202) 219-2792
(202) 219-2767

Dave Somers
The Tulalip Tribes
3901 Totem Beach Road
Marysville, WA 98270-9694
(206) 653-0220

Mark Southerland, Ph.D.
Versar, Inc.
9200 Rumsey Road
Columbia, MD 21045-1934
(410) 964-9200

Ron Webster
Robert Lozar
Department of the Army -
CERL
2902 Newmark Drive
Champaign, IL 61821-1706
1-800-872-2375

Dick Wilderman
Branch of Environmental Projects Coordination
Minerals Management Service
381 Eldon Street, Mail Stop 4320
Herndon, VA 22070
(703) 787-1670

Gary Williams, Ph.D.
Argonne National Laboratory
955 L'Enfant Plaza North, S.W.
Suite 6000
Washington, D.C. 20024
(202) 488-2418

ACKNOWLEDGEMENTS

Peer Review Panel

Richard Carpenter
Rt. 5, Box 277
Charlottesville, VA 22901

Mark Bain, Ph.D.
Cornell University
Department of Natural Resources
208A Fernow Hall
Ithaca, NY 14853

Larry W. Canter, Ph.D.
University of Oklahoma
Environmental and Groundwater Institute
200 Felgar Street, Room 127
Norman, OK 73019-0470

Cheryl Contant, Ph.D.
University of Iowa
Department of Urban and Regional Planning
347 Jefferson Hall
Iowa City, IA 52242-1316

Alex Hoar
U.S. Fish and Wildlife Service
300 Westgate Center Drive
Hadley, MA 01035-9589

Lance McCold
Oak Ridge National Laboratory
P.O. Box 2008
Oak Ridge, TN 37831-6206

B.J. Quinn
North Carolina Department of Transportation
Planning and Environmental Branch
P.O. Box 25201
Raleigh, NC 27611-2501

Michael V. Stimac
HDR Engineering
500 108th Avenue, Suite 1200
Bellevue, WA 98004