

CHAPTER NINE

LIST OF PREPARERS AND DOCUMENT DISTRIBUTION LIST

9.1 LIST OF PREPARERS

This chapter lists the individuals who assisted in the preparation of this Environmental Impact Statement (EIS).

Table 9.1
LIST OF PREPARERS

Preparer	Title	EIS Responsibility
FAA		
T. J. Stetz	Environmental Specialist, Airports Division, Northwest Mountain Region	FAA Environmental Specialist, as of October 2005; strategic direction; document review; lead on agency coordination process.
Carolyn Read	Planning Manager, Airports Division, Northwest Mountain Region	Strategic direction; document review.
Lowell H. Johnson	Manager, Airports Division, Northwest Mountain Region	Strategic direction; document review
Dennis Ossenkop	Environmental Specialist, Airports Division, Northwest Mountain Region (Ret)	FAA Project Manager, through July 2005; strategic direction; document review; lead on agency coordination process.
Patricia Deem	Attorney, Northwest Mountain Region	Project team consultation; document review.
Matthew Cavanaugh	Acting Planning Manager, Airports Division; Northwest Mountain Region	Strategic direction
David Field	Planning Manager, Airports Division, Northwest Mountain Region	Strategic direction; document review.
Karl Lewis	Regional Counsel, Northwest Mountain Region	Strategic direction; document review.
Cynthia Nelson	Environmental Specialist, Denver Airports District Office (ADO)	Project team consultation; document review.
Ralph Thompson, P.E.	Community & Environmental Needs Division, FAA Headquarters	Project team consultation; document review.

Table 9.1, Continued
LIST OF PREPARERS

Preparer	Title	EIS Responsibility
FAA, Continued		
Lynne Pickard	Community & Environmental Needs Division, FAA Headquarters	Project team consultation; document review.
Dr. Jake Plante	Community & Environment Needs Division	Strategic direction on aircraft noise analysis; document review.
Craig Sparks	Manager, Denver ADO	Project team consultation; document review.
Volpe Center		
Gregg Fleming	Division Chief, DTS-34	Consultation/supervision, ambient noise analysis and noise mapping for Zion National Park.
Chris Roof	DTS-34	Ambient noise mapping for Zion National Park.
National Park Service		
Jeff Bradybaugh	Chief, Resource Management & Research Division	Strategic direction; document review.
Kerry Moss	Environmental Protection Specialist	Strategic direction; document review.
Kurt Fristrup	Bio-acoustic Technician	Document Review
Landrum & Brown, Incorporated		
Mark Perryman	President	Consulting Team Project Manager; strategic direction; document review; primary author of Glossary, Executive Summary, and Chapters 1 - 9.
Jon Woodward	Executive Vice President	Noise analysis manager; primary author of noise analysis sections in Chapters 6 - 8 and Appendices A, B, S, T, and U
Sara Hassert	Consultant	Consulting Team Project Coordinator. co-author of Glossary, Executive Summary, and Chapters 1 - 9. primary author of Appendices F, H, K, L, N, O, P.
Barb Castro	Project Administrator	Consulting Team Project Administrator; administrative file; document production.
Jesse Baker	Consultant	Radar data analysis, noise modeling; co-author of noise analysis sections in Chapters 6 - 8 and Appendix B.
Shari Cannon-Mackey	Project Manager	Assisted on water, wetlands, biotic resources analysis; co-author of Chapters 5 - 8 and Appendix A; primary author of Appendices G and J.
Scott Carpenter	Senior Project Manager	Radar data analysis, noise modeling; co-author of noise analysis sections in Chapters 6 - 8 and Appendix B.
Jay Claussen	Consultant	GIS & Land Use analysis, mapping.
Bob Endres	Senior Consultant	Airport Layout Plan revisions.
Stan Eshelman	Consultant	Radar data analysis, noise modeling.
Berta Fernandez	Vice President	Led airport operator survey and St. George Airport user survey processes; review of aviation activity and airspace/air traffic control sections of Chapter 5; assistance with aviation activity forecasting.

Table 9.1, Continued
LIST OF PREPARERS

Preparer	Title	EIS Responsibility
Landrum & Brown, Incorporated, Continued		
Mark Heusinkveld	Senior Project Manager	Aviation activity forecasting; primary author of Appendix E.
Jeffrey Jackson	Senior Consultant	Radar data analysis, noise modeling.
Ginny Raps	Project Manager	Air quality analysis; primary author of air quality section of Chapter 6 and Appendix H.
H.R. Bud Riebel	Senior Project Manager	Airspace and air traffic control consultation and analysis.
Amy Timler	Consultant	Administered airport operator surveys; pilot surveys; primary author of aviation activity, airspace and air traffic control sections of Chapter 5; assistance with aviation activity forecasting.
Metron Aviation, Inc.		
Stephen Augustine	Senior Software Engineer	Radar data collection and initial data processing.
Mike Graham	Group Manager Airspace & Environmental	Radar data collection and initial data processing.
Aaron Weikle	Software Engineer	Radar data collection and initial data processing.
Northrop Grumman Information Technologies		
Mike Merrill	Project Manager	Coordination with project team.
Michael T. Johnson	Project Lead	Administered air tour operator surveys; primary author of air tour operator sections of Chapter 5 and Appendix C.
Adam Mouw	Analyst	Initial GIS data compilation for air tour operator routing analysis.
Ram Nagendran	Analyst	Collection and verification of air tour operator survey data.
The LPA Group		
Patricia Stultz	Manager, Environmental Planning	Socioeconomic and land use analysis; co-author of socioeconomic and land use sections of Chapters 5 and 6.
Sanchez Industrial Design		
Gonzalo Sanchez	President	Supervision of field noise measurements in St. George/Washington City area and Little Black Mountain petroglyph site; primary author of Appendix D.
Steve Sletten	Vice President	Field noise measurements in St. George/Washington City area and at Little Black Mountain petroglyph site.
Logan Simpson Design, Inc.		
Diane Simpson-Colebank	Principal	LSD Project Supervisor; REVIEW of visual assessment.
Jill Harris	Environmental Planner	LSD Project Manager through November 2004 and January through May 2005.
Dr. Don Shanfelt	Senior Environmental Planner	LSD Project Manager December 2004 and January 2005.
Jennifer Ashbeck	Environmental Planner	Biological resources surveys.

Table 9.1, Continued
LIST OF PREPARERS

Preparer	Title	EIS Responsibility
Logan Simpson Design, Inc., Continued		
Gregory B. Brown	Senior Archaeologist	Cultural Resources Surveys; LSD Project Manager as of June 2005.
Judith Breen	Archaeologist	Primary author of the cultural resources sections of Chapters 5 and 6 and Appendix F.
Bruce Palmer	Senior Biologist	Biological resources surveys.
Ian Tackett	Biologist	Biological resources surveys; primary author of biological resources section of Chapters 5 and 6 and Appendix G.
Phillip Peters	404 Specialist	Water quality analysis and permitting requirements.

9.2 DOCUMENT DISTRIBUTION LIST

The following lists indicate the individuals and agencies in receipt of review copies of the Draft EIS (DEIS). Also listed are the locations where the DEIS was made available for public review.

Table 9.2
DOCUMENT DISTRIBUTION LIST

Agency/Organization	Name & Title	Contact Information
Advisory Council on Historic Preservation (ACHP)		
Advisory Council on Historic Preservation	N/A	1100 Pennsylvania Avenue, N.W., #809 Washington, D.C. 20004
Federal Aviation Administration (FAA)		
Office of Airport Planning and Programming, APP-600	Dr. Jake Plante	800 Independence Avenue, S.W., #622 Washington, D.C. 20591
National Park Service (NPS)		
National Park Service- Intermountain Region	Regional Director	P.O. Box 25287 12795 Alameda Parkway Denver, CO 80225-0287
Cedar Breaks National Monument	Paul Roelandt, Superintendent	2390 W. Highway 56, Suite 11 Cedar City, UT 84720-4151
Lake Mead National Recreation Area	William Dickinson, Superintendent	601 Nevada Highway Boulder City, Nevada 89005
National Sounds Program Office	Kurt Fistrup, Ph.D. Bio-acoustic Technician	1201 Oakridge Drive Suite 300 Port Collins, CO 80525
Pipe Spring National Monument	John Hiscock, Superintendent	HC 65 Box 5 406 North Pipe Spring Road Fredonia, AZ 86022
Zion National Park	Jeff Bradybaugh, Chief Resource Management & Research Division	Zion National Park Springdale, UT 84767
U.S. Army Corp of Engineers (USACE)		
U.S. Army Corp of Engineers Sacramento District	Andy Rosenau, Chief of Regulatory Office	1325 "J" Street Sacramento, CA 95814-2922
U.S. Army Corp of Engineers St. George Regulatory Office	Grady L. McNure, Chief	321 N. Mall Drive, Suite L-101 St. George, UT 84790-7310
U.S. Department of Agriculture (USDA), Forest Service		
Kaibab National Forest	Mike Williams, Supervisor	800 South 6th Street Williams, AZ 86046
Dixie National Forest	Robert Russell, Supervisor	1789 Wedgewood Lane Cedar City, UT 84720
USDA Forest Service- Intermountain Region	Jack Troyer, Regional Forester	324 25th Street Ogden, UT 84401
U.S. Department of Commerce (DOC), National Oceanographic and Atmospheric Administration (NOAA)		
Office of Ecology and Conservation	Director	Department of Commerce, Room 5813 14 th and Constitution, N.W. Washington, D.C. 20230
U.S. Department of Housing and Urban Development (HUD)		
Region 8 – Office of Regional Director	John Carson, Regional Director	Department of Housing & Urban Devlp. 1670 Broadway Denver, Colorado 80202-4801

Table 9.2, Continued
DOCUMENT DISTRIBUTION LIST

Agency/Organization	Name & Title	Contact Information
U.S. Department of the Interior (DOI)		
Office of Environmental Policy and Compliance	Director	Department of the Interior 1849 C Street, N.W. Washington, D.C. 20240
U.S. Department of the Interior (DOI), Bureau of Land Management (BLM)		
Arizona Strip Field Office	Roger Taylor, Area Manager	345 E. Riverside Drive St. George, UT 84790
Las Vegas Field Office	Mark T. Morse, Field Office Manager	4701 N. Torrey Pines Drive Las Vegas, NV 89130
St. George Field Office	Jim Crisp, Area Manager	345 E. Riverside Drive St. George, UT 84790
Utah State Office	Sally Wisely, Director	324 S. State Street 3rd Floor P.O. Box 45155 Salt Lake City, UT 54145-0155
U.S. Environmental Protection Agency (USEPA)		
Office of Federal Activities	EIS Filing Section	Ariel Rios Building, Room 7220 1200 Pennsylvania Ave., N.W. Washington, D.C. 20004
Region 8 Office	Larry Svoboda, NEPA Program Director	999 18th Street, Suite 300 Denver, CO 80202-2466
U.S. Fish and Wildlife Service		
Mountain - Prairie Region (Region 6)	Ralph Morgenweck, Manager	Denver Federal Center P.O. Box 25486 Denver, CO 80225-0286
Utah Field Office	Henry R. Maddux, Field Supervisor	2369 W. Orton Circle, Suite 50 West Valley, UT 84119
Paiute Tribe of Utah		
Paiute Tribe of Utah	Lora E. Tom, Chairwoman	440 North Paiute Drive Cedar City, UT 84720 Administrative Office 600 North 100 East Cedar City, UT 84720
Cedar City Band, Paiute Tribe of Utah	Travis Parashonts, Chairman	P.O. Box 235 Cedar City, UT 84720
Indian Peak Band, Paiute Tribe of Utah	Anthonia Tom, Chairwoman	940 West 520 South Cedar City, UT 84720
Kanosh Band, Paiute Tribe of Utah	Phil Pikyavit, Chairman	P.O. Box 101 Kanosh, UT 84637
Koosharem Band, Paiute Tribe of Utah	Cyndi Charles, Chairwoman	223 East 575 North Cedar City, UT 84720
Shivwits Band, Paiute Tribe of Utah	Glenn Rogers, Chairman	370 North 400 West, #2 St. George, UT 84770
Kaibab-Paiute Tribe, Arizona		
Kaibab-Paiute Tribe	Manuel M. Savala, Tribal Administrator	Tribal Affairs Building HC 65 Box 2 Fredonia, AZ 86022
Chemehuevi Indian Tribe, California		
Chemehuevi Indian Tribe	Edward Tito Smith, Chairman	P.O. Box 1976 Havasu Lake, CA 92363

Table 9.2, Continued
DOCUMENT DISTRIBUTION LIST

Agency/Organization	Name & Title	Contact Information
Colorado River Tribal Council, Arizona		
Colorado River Tribal Council	Daniel Eddy, Jr., Chair	Route 1, Box 23-B Parker, AZ 85344
Havasupai Indian Tribe, Arizona		
Havasupai Indian Tribe	Linda Mahone, Chairwoman	P.O. Box 10 Supai, AZ 86435
Hopi Tribe, Arizona		
The Hopi Tribe	Wayne Taylor, Jr., Chairman	P.O. Box 123 Kykotsmovi, AZ 86039
Hualapai Indian Tribe, Arizona		
Hualapai Indian Tribe	Charles Vaughn, Chairman	P.O. Box 179 Peach Springs, AZ 86434
Las Vegas Paiute Tribe, Nevada		
Las Vegas Paiute Tribe	Alfreda Mitre, Chairwoman	Number One Paiute Drive Las Vegas, NV 89106
Moapa Band of Paiute, Nevada		
Moapa Band of Paiute	Phil Swain, Chairman	P.O. Box 340 Moapa, NV 89025
Mohave Elders Committee, Arizona		
Mohave Elders Committee	Viola Stone, Coordinator	Route 1, Box 23-B Parker, AZ 85344
Pahrump Band of Paiutes, Nevada		
Pahrump Band of Paiutes	Richard Arnold, Chairman	P.O. Box 3411 Pahrump, NV 89041
Pueblo of Zuni, New Mexico		
Pueblo of Zuni	Arden P. Quetawki, Sr., Governor	P.O. Box 339 Zuni, NM 87327
San Juan Southern Paiute Tribe, Arizona		
San Juan Southern Paiute Tribe	Evelyn James, President	P.O. Box 1989 Tuba City, AZ 86045
Utah Department of Agriculture and Food		
State of Utah Department Of Agriculture and Food	Cary G. Peterson, Commissioner of Agriculture	350 N. Redwood Road Salt Lake City, UT 84116 P.O. Box 146500 Salt Lake City, UT 84114-6500
St. George Field Office	Rod Campbell, Quality Compliance Specialist	Administrative Building 197 East Tabernacle Street St. George, UT 84770
Utah Department of Environmental Quality		
Division of Water Quality	Don Ostler, Director	Cannon Health Building 288 N. 1460 West P.O. Box 144870 Salt Lake City, UT 84114-4870
Utah Department of Environmental Quality	Dianne R. Nielson, Executive Director	168 N. 1950 West P.O. Box 144810 Salt Lake City, UT 84114-4810
Department of Environmental Quality	Rick Sprott, Director Air Quality Board	Utah State Office Park, Building#1 150 N. 1950 West, 2nd Floor P.O. Box 144810 Salt Lake City, UT 84114-4830

Table 9.2, Continued
DOCUMENT DISTRIBUTION LIST

Agency/Organization	Name & Title	Contact Information
Utah Department of Transportation (UDOT)		
Utah DOT-Region 4	Daryl Friant, Environmental Engineer	1345 S. 350 West Richfield, UT 84701
Utah Division of Drinking Water		
Utah Division of Drinking Water	Kevin Brown, Director	Utah State Office Park, Building #1 150 N. 1959 West, 2nd Floor P.O. Box 144830 Salt Lake City, UT 84114-4830
Utah Division of Emergency Services and Homeland Security		
Utah Division of Emergency Services and Homeland Security	Nannette Rolfe, Division Director	1110 State Office Building P.O. Box 141710 Salt Lake City, UT 84114-1710
Utah Division of Forestry, Fire & State Lands, Utah DNR		
Utah Division of Forestry, Fire & State Lands, Utah DNR	Dick Buehler, Director	1594 W. North Temple, Suite 3520 Salt Lake City, UT 84114-5703
Utah Division of Forestry, Fire & State Lands, Utah DNR, Southwest Area	Ron Gropp, Acting Area Manager	585 North Main Cedar City, UT 84720-2643
Utah Division of Indian Affairs		
Utah Division of Indian Affairs	Forrest S. Cuch, Executive Director	324 S. State Street, Suite 500 Salt Lake City, UT 84111
Utah Division of Oil, Gas, and Mining, Utah DNR		
Utah Division of Oil, Gas, and Mining, Utah DNR	Lowell Braxton, Director	1594 W. North Temple, Suite 1210 P.O. Box 145801 Salt Lake City, UT 84114-5801
Utah Division of Water Resources, Utah DNR		
Utah Division of Water Resources, Utah DNR	D. Larry Anderson, Director	1594 W. North Temple, Suite 310 P.O. Box 146201 Salt Lake City, UT 84114-6201
Lower Colorado River District	Harold Shirley, Vice Chair Board of Water Resources	365 S. 100 West Cedar City, UT 84720
Utah Division of Wildlife Resources, Utah DNR		
Utah Division of Wildlife Resources, Utah DNR	Kevin Conway, Director	1594 W. North Temple P.O. Box 146301 Salt Lake City, UT 84114
Utah Energy Office		
Utah Energy Office	Thomas Brill, Director	1594 W. North Temple, Suite 3610 P.O. Box 146480 Salt Lake City, UT 84114-6480
Utah Geological Survey, Utah DNR		
Utah Geological Survey, Utah DNR	Rick Allis, Director	1594 W. North Temple P.O. Box 146100 Salt Lake City, UT 84114-6100
Southern Utah Regional Office, Utah DNR	William Lund, Senior Scientist	88 E Fiddler Canyon Road, Suite C Cedar City, UT 84720

Table 9.2, Continued
DOCUMENT DISTRIBUTION LIST

Agency/Organization	Name & Title	Contact Information
Utah School and Institutional Trust Lands Administration		
Utah School and Institutional Trust Lands Administration	Frederick P. (Ric) McBrier, Assistant Director	675 E. 500 South, Suite 390 Salt Lake City, UT 84102-2818
Utah School and Institutional Trust Lands Administration	Curt Gordon, Assistant Director of Planning & Development	2303 N. Coral Canyon Blvd., Suite 100-A Washington, UT 84780
Utah State Clearinghouse		
Utah State Clearinghouse	Carolyn Wright	Utah State Clearinghouse, Room 116 State Capitol Salt Lake City, UT 84114
Utah State Historical Society		
Utah State Historical Society	Wilson G. Martin, Associate Director/SHPO	300 S. Rio Grande Street Salt Lake City, UT 84101-1143
Utah State Park and Recreation, Utah DNR		
Utah State Park and Recreation, Utah DNR	Mary Tullius, Director	P.O. Box 146001 1594 W. North Temple Salt Lake City, UT 84114
Arizona Department of Environmental Quality		
Arizona Department of Environmental Quality	Stephen A. Owens, Director	ADEQ Central Office 1110 W. Washington Street Phoenix, AZ 85007
Arizona Game & Fish		
Arizona Game & Fish	Duane L. Shroufe, Director	2221 W. Greenway Road Phoenix, AZ 85023-4399
Arizona State Historical Preservation		
Arizona SHPO	James Garrison, Arizona SHPO	1300 W. Washington Phoenix, AZ 85007
Arizona State Land Department		
Natural Resources Division	Jody Latimer, Director	1616 W. Adams Phoenix, AZ 85007
Nevada State Parks		
Nevada State Parks	David Morrow, Administrator	1300 S. Curry Street Carson City, NV 89703-5202
County Agencies - Utah		
Washington County, Utah		
Washington County	County Administrator	197 E. Tabernacle Street St. George, UT 84770
School Board	President	121 W. Tabernacle St. George, UT 84770
Five County Association of Governments		
Five County Association of Governments	John Williams, Executive Director	1070 W. 1600 South St. George, UT 84770 Mailing Address: P.O. Box 1550 St. George, UT 84771
Dixie Transportation Planning Office	Lowell C. Elmer, Director	1070 W. 1600 South St. George, UT 84770

Table 9.2, Continued
DOCUMENT DISTRIBUTION LIST

Agency/Organization	Name & Title	Contact Information
County Agencies - Arizona		
Mohave County, Arizona		
Mohave County	County Manager	P.O. Box 7000 809 E. Beale Street Kingman, AZ 86402-7000
Metropolitan Agencies - Utah		
Cedar City	City Administrator	Administration Office 600 North 100 East Cedar City, UT 84720
City of Hildale	City Administrator	320 E. Newel Avenue P.O. Box 840490 Hildale, UT 84787
City of Hurricane	City Administrator	147 North 870 West Hurricane, UT 84737
Ivins City	City Administrator	55 North Main Ivins, UT 84738
City of LaVerkin	City Administrator	111 South Main LaVerkin, UT 84745
Town of Leeds	Town Administrator	218 North Main P.O. Box 860879 Leeds, UT 84746-0879
Town of New Harmony	Town Administrator	133 East Center New Harmony, UT 84757-0620
Town of Rockville	Town Administrator	188 W. Main Street Rockville, UT 84763-0206
City of Santa Clara	City Administrator	2721 Santa Clara Drive Santa Clara, UT 84765
Town of Springdale	Town Administrator	118 :Lion Boulevard Springdale, UT 84767
City of St. George	City Administrator	175 East 200 North St. George, UT 84770
Town of Toquerville	Town Administrator	212 Toquer Boulevard Toquerville, UT 84774
Town of Virgin	Town Administrator	101 South Mill Street Virgin, UT 84779
Washington City	City Administrator	111 North 100 East Washington, UT 84780
Metropolitan Agencies - Arizona		
Colorado City	Town Administrator	25 South Central Street Colorado City, AZ 86021
Metropolitan Agencies - Nevada		
City of Mesquite	City Administrator	10 E. Mesquite Blvd Mesquite, NV 89024-4706
Other Organizations		
Grand Canyon Trust	Dick Hingson, Overflight Specialist	2601 N. Fort Valley Road Flagstaff, AZ 86001
Jones, Waldo, Holbrook, & McDonough, P.C.	Angela E. Atkins, Esq.	170 South Main Street, Suite 1500 Salt Lake City, UT 84101

Table 9.2, Continued
DOCUMENT DISTRIBUTION LIST

Agency/Organization	Name & Title	Contact Information
Libraries		
Cedar City Library	Steven Decker, Director	303 North 100 East Cedar City, UT 84720
Hurricane Valley Branch	Lori Cracraft, Reference Librarian	36 South 300 West Hurricane, UT 84737-2100
Santa Clara Branch	Lynn Erickson, Reference Librarian	1099 North Lava flow Drive St. George, UT 84770-9999
Springdale Branch	Jennifer Haraden, Reference Librarian	898 Zion Park Blvd P.O. Box 509 Springdale, UT 84767-0509
Washington County	Steve Palmer, Reference Librarian	50 South Main St. George, UT 84770-3490

Table 9.3
SCOPING COMMENTERS

Submitting Agency, Organization	Submitter Name	Submitter Title
Dixie Transportation Planning Office	Elmer, Lowell	Director
Gallian, Westfall, Wilcox & Welker, L.C. representing Calneva and Grand Circle Enterprises	Gallian, Russell J.	N/A
Grand Canyon Trust	Robinson, Tom	Director of Government Affairs
NEPA-Office of Ecosystem Protection and Remediation	Cody, Cynthia	Director
Subcommittee on Noise/Aviation-Recreation Issues Committee-Sierra Club	Hingson, Dick	Chair
The National Parks Conservation Association	Bosak, Steven E.	Director, Motorized Use Program
Town of Rockville, UT	McGuire, Dan	Mayor
Town of Springdale, UT	Hill, Glenn E.	Town Manager
Town of Springdale, UT	Hatch, Darren	Mayor Pro Tem
U.S. Army Corp of Engineers-St. George Regulatory Office	McNure, Grady L.	Chief
U.S. Department of the Interior Fish & Wildlife Services-Utah Field Office	Maddux, Henry R.	Utah Field Supervisor
U.S. Department of the Interior Grand Canyon-Parashant National Monument	Curtis, Dennis	Monument Manager
U.S. Department of the Interior - National Park Service- Intermountain Region	Wade, Karen P.	Director, Intermountain Region
U.S. Department of the Interior- Fish & Wildlife Service-Utah Field Office	Maddux, Henry R.	Field Supervisor
U.S. Department of the Interior- National Park Services-Zion National Park	Ott, Martin C.	Superintendent
Washington City, UT	McGuire, Jim	City Planner
Washington County Commission	Gardner, Alan D.	Acting Chairman
Individual	Williams, Maryellen	N/A
Individual	Falvvey, Donald	N/A
Individual	Bell, Sandy	N/A
Individual	Mace, Britton L., Ph.D.	Assistant Professor of Psychology, Southern Utah University
Individual	Gallia, Leo	N/A
Individual	Rodriguez, Marcel	N/A
Individual	Fitzgerald, Nina	N/A
Individual	King, Michelle	N/A
Individual	O'leary, Cathy & John Carry	N/A
Individual	Morby, C. Jeffery	N/A