

Appendix FF

Agency and Public Involvement

1. Tier 1 Draft EIS Distribution List
2. Notice of Availability
3. Sample Newspaper Notices
4. Station Poster
5. Other Correspondence
6. Comment Summary Report
 - Appendix Part 1: A–D
 - Appendix Part 2: E–K
 - Appendix Part 3: L–P
 - Appendix Part 4: Q–Z

Tier 1 Draft EIS Distribution List

Federal Agencies

Christopher VanWyk
Federal Transit Administration
1200 New Jersey Avenue SE, Rm. E45-334
Washington, DC 20590

Daniel Koenig
Federal Transit Administration - Headquarters
1990 K St. NW, Suite 510
Washington, DC 20006

Mary Beth Mello
Regional Administrator
Federal Transit Administration - Region 1
Kendall Square
55 Broadway, Suite 920
Cambridge, MA 02142-1093

Marilyn G. Shazor
Regional Administrator
Federal Transit Administration - Region 2
One Bowling Green, Rm. 429
New York, NY 10004-1415

Terry Garcia-Crews
Regional Administrator
Federal Transit Administration - Region 3
1760 Market St., Suite 500
Philadelphia, PA 19103-4124

Frank Keel
Bureau of Indian Affairs, Eastern Region
Suite 700
Nashville, TN 37214

Horst Greczmiel
Associate Director for NEPA Oversight
Council on Environmental Quality
722 Jackson Place, NW
Washington, DC 20503

Paul Devoti
Program Analyst, Planning and Environmental
Division
Federal Aviation Administration
800 Independence Avenue, SW
Washington, DC 20591

Michael Hines Manager
Planning and Environmental Division, Airport
Planning and Programming
Federal Aviation Administration
800 Independence Avenue, SW
Washington, DC 20591

Michael Huerta
Administrator
Federal Aviation Administration
800 Independence Avenue, SW
Washington, DC 20591

William Reinhardt
Office of Airport Planning and Programming,
National Planning and Environmental Division
Federal Aviation Administration
800 Independence Avenue, SW
Washington, DC 20591

Carmine Gallo
Regional Administrator
Federal Aviation Administration - Eastern
Region
1 Aviation Plaza
Jamaica, NY 11434-4848

Steven Kapsalis
Federal Aviation Administration - Eastern
Region
1 Aviation Plaza
Rm. 111
Jamaica, NY 11434

Mary Walsh
Manager
Federal Aviation Administration - New England
Region
Airports Division (ANE-600)
12 New England Executive Park
Burlington, MA 01803-5299

Amy Lind Corbett
 Regional Administrator
 Federal Aviation Administration - New England
 Region
 Airports Division (ANE-600)
 12 New England Executive Park
 Burlington, MA 01803-5299

Paul F. Ford
 Acting Regional Administrator
 Federal Emergency Management Agency -
 Region 1
 99 High St.
 6th Fl.
 Boston , MA 02110-2310

Ivy Frances
 Branch Chief
 Federal Emergency Management Agency -
 Region 1
 99 High St.
 6th Fl.
 Boston, MA 02110-2310

David Robbins
 Operations Integration Branch Chief
 Federal Emergency Management Agency -
 Region 1
 99 High St.
 6th Fl.
 Boston , MA 02110-2310

Jack Sullivan
 Federal Emergency Management Agency -
 Region 1
 99 High St.
 6th Fl.
 Boston, MA 02110-2310

Jerome Hatfield
 Regional Administrator
 Federal Emergency Management Agency -
 Region 2
 26 Federal Plaza
 13th Fl.
 New York, NY 10278-0002

Megan Jadrosich
 Federal Emergency Management Agency -
 Region 2
 26 Federal Plaza
 13th Fl.
 New York, NY 10278

Catherine McManus
 Acting Mission Support Director
 Federal Emergency Management Agency -
 Region 3
 615 Chestnut St.
 1 Independence Mall
 Philadelphia, PA 19106-4404

MaryAnn Tierney
 Regional Administrator
 Federal Emergency Management Agency -
 Region 3
 615 Chestnut St.
 1 Independence Mall
 Philadelphia, PA 19106-4404

Gregory G. Nadeau
 Administrator
 Federal Highway Administration
 1200 New Jersey Avenue, SE
 Washington, DC 20590

Spencer Stevens
 Transportation Planner, Office of Planning
 Oversight & Stewardship
 Federal Highway Administration
 1200 New Jersey Avenue, SE
 Washington, DC 20590

Amy D. Jackson-Grove
 Division Administrator
 Federal Highway Administration - Connecticut
 Division
 628-2 Hebron Avenue
 Suite 303
 Glastonbury, CT 06033

Mary Ridgeway
 Division Administrator
 Federal Highway Administration - Delaware
 1201 College Park Dr.
 Suite 102
 Dover, DE 19904

Gregory Murrill
 Division Administrator
 Federal Highway Administration - DelMar
 Division, Baltimore Office
 City Crescent Building
 10 South Howard St.
 Baltimore, MD 21201

Hassan Raza
 Division Administrator
 Federal Highway Administration - DelMar
 Division, Dover Office
 1201 College Park Dr.
 Suite 102
 Dover, DE 19904

Christopher Lawson
 Division Administrator
 Federal Highway Administration - District of
 Columbia Division
 1990 K St., NW
 Suite 510
 Washington, DC 20006-1103

Todd Jorgensen
 Division Administrator
 Federal Highway Administration - Maine
 Division
 Edmund S. Muskie Federal Bldg.
 40 Western Avenue
 Augusta, ME 04330

Pamela Stephenson
 Division Administrator
 Federal Highway Administration -
 Massachusetts Division
 55 Broadway
 10th Fl.
 Cambridge, MA 02142

Patrick Bauer
 Division Administrator
 Federal Highway Administration - New
 Hampshire Division
 James C. Cleveland Federal Building
 53 Pleasant St.
 Concord, NH 03301

Robert Clark
 Division Administrator
 Federal Highway Administration - New Jersey
 Division
 840 Bear Tavern Rd.
 Suite 202
 West Trenton , NJ 08628

Peter Osborn
 Division Administrator
 Federal Highway Administration - New York
 Division
 Leo W. O'Brien Federal Building
 11A Clinton Avenue
 Albany, NY 12207

John Formosa
 NYC Federal-aid Liaison
 Federal Highway Administration - New York
 Division
 One Bowling Green
 Room 428
 New York, NY 10004

Renee Sigel
 Division Administrator
 Federal Highway Administration - Pennsylvania
 Division
 228 Walnut St.
 Room 508
 Harrisburg, PA 17101-1720

Carlos Machado
 Division Administrator
 Federal Highway Administration - Rhode Island
 Division
 380 Westminster St.
 Room 547
 Providence, RI 02903

Matthew Hake
 Division Administrator
 Federal Highway Administration - Vermont
 Division
 87 State St.
 Suite 216
 Montpelier, VT 05602

Irene Rico
 Division Administrator
 Federal Highway Administration - Virginia
 Division
 400 North 8th St.
 Suite 750
 Richmond, VA 23219-4825

Michael Johnsen
 Federal Railroad Administration, Office of
 Railroad Policy and Development
 Rm. W38-203
 1200 New Jersey Avenue SE
 Washington, DC 20590

Elizabeth Patel
 Federal Transit Administration
 ATTN: Office of Planning and Environment
 1200 New Jersey Avenue SE
 Washington, DC 20590

Therese McMillian
 Acting Administrator
 Federal Transit Administration
 East Building
 1200 New Jersey Avenue SE
 Washington, DC 20590

Nathaniel Robinson
 Associate Administrator for Communications &
 Congressional Affairs
 Federal Transit Administration
 Rm. E56-320
 1200 New Jersey Avenue SE
 Washington, DC 20590

Helen Serassio
 Federal Transit Administration
 Rm. E57-321
 1200 New Jersey Avenue SE
 Washington, DC 20590

Sharyn LaCombe
 Federal Transit Administration - Office of
 Planning and Environment, Headquarters
 1200 New Jersey Avenue, SE
 E45-339
 Washington, DC 20590

Antoinette Quagliata
 Federal Transit Administration - Office of
 Planning and Environment, Headquarters
 1200 New Jersey Avenue, SE
 E45-339
 Washington, DC 20590

Lucy Garliauskas Associate Administrator
 Federal Transit Administration - Office of
 Planning and Environment, Headquarters
 ATTN: Office of Planning and Environment
 1200 New Jersey Avenue SE
 Washington, DC 20590

Charles Goodman
 Federal Transit Administration - Office of
 Planning and Environment, Headquarters
 ATTN: Office of Planning and Environment
 1200 New Jersey Avenue SE
 Washington, DC 20590

Sean Sullivan
 Environmental Protection Specialist (CT, NH)
 Federal Transit Administration - Region 1
 55 Broadway
 9th Fl.
 Cambridge, MA 02142

Noah Berger
 Director of Planning
 Federal Transit Administration - Region 1
 Kendall Square
 55 Broadway
 Cambridge, MA 02142-1093

Nancy Danzig
 Director of Planning
 Federal Transit Administration - Region 2
 One Bowling Green
 Rm. 429
 New York, NY 10004-1415

Mary K. (Missy) Morrison
 Resource Planning Specialist
 National Park Service - Northeast Region
 200 Chestnut St.
 5th Fl.
 Philadelphia, PA 19106

Victor Waldron
 Federal Transit Administration - Region 2
 One Bowling Green
 Rm. 429
 New York, NY 10004-1415

John Piltzecker
 National Park Service - Northeast Region
 200 Chestnut St.
 5th Fl.
 Philadelphia, PA 19106

Vida Morkunas
 Director, Office of Planning and Program
 Development
 Federal Transit Administration - Region 3
 1760 Market St.
 Suite 500
 Philadelphia, PA 19103-4124

Kristy Beard
 Fishery Biologist
 NOAA National Marine Fisheries Service -
 Annapolis Field Office
 410 Severn Avenue
 Suite 107B
 Annapolis, MD 21403

Victor Knox
 Associate Director, Park Planning, Facilities and
 Lands
 National Park Service - Headquarters
 1849 C St., NW
 Washington, DC 20240

William Barnhill
 Fishery Biologist
 NOAA National Marine Fisheries Service -
 Greater Atlantic Regional Fisheries Office
 55 Great Republic Dr.
 Gloucester, MA 01930

Shaun Eyring
 National Park Service - Northeast Region
 200 Chestnut St.
 5th Fl.
 Philadelphia, PA 19106

Mark Murray-Brown
 Section 7 Coordinator
 NOAA National Marine Fisheries Service -
 Greater Atlantic Regional Fisheries Office
 55 Great Republic Dr.
 Gloucester, MA 01930

Maryanne Gerbauckas
 National Park Service - Northeast Region
 200 Chestnut St.
 5th Fl.
 Philadelphia, PA 19106

Alison Verkade
 NOAA National Marine Fisheries Service -
 Greater Atlantic Regional Fisheries Office,
 Habitat Conservation Division
 55 Great Republic Dr.
 Gloucester, MA 01930

Bonnie Halda
 Chief, Preservation Assistance
 National Park Service - Northeast Region
 200 Chestnut St.
 5th Fl.
 Philadelphia, PA 19106

Karen Greene
 Mid-Atlantic Field Offices Supervisor
 NOAA National Marine Fisheries Service -
 Habitat Conservation Division
 James J. Howard Marine Sciences Laboratory
 74 Magruder Rd.
 Highlands, NJ 07732

Christopher Boelke
 Mid-Atlantic Field Office Supervisor
 NOAA National Marine Fisheries Service -
 Northeast Regional Office
 55 Great Republic Dr.
 Gloucester, MA 01930-2276

Dan Morris
 Deputy Regional Administrator
 NOAA National Marine Fisheries Service -
 Northeast Regional Office
 55 Great Republic Dr.
 Gloucester, MA 01930-2276

Terry Knowles
 Environmental Protection Specialist
 US Coast Guard - Fifth Coast Guard District
 Federal Building
 431 Crawford St.
 Portsmouth, VA 23704-5004

Chris Bisignano
 US Coast Guard - First Coast Guard District
 Battery Park Building
 One South St.
 New York, NY 10004-1466

Katherine O'Dell
 US Coast Guard - Headquarters Bridge Program
 Commandant (CG-BRG) ATTN: Office of Bridge
 Programs
 2703 Martin Luther King Jr Avenue, SE
 Washington, DC 20593-7418

Shelly Sugarman
 Chief, Permits Division
 US Coast Guard - Headquarters Bridge Program
 Commandant (CG-BRG) ATTN: Office of Bridge
 Programs
 2703 Martin Luther King Jr Avenue, SE
 Washington, DC 20593-7418

James Hyde
 District Conservationist
 US Department of Agriculture - Natural
 Resources Conservation Service
 100 Northfield St.
 4th Fl.
 Windsor, CT 06095

Willie R. Taylor
 Director
 US Department of the Interior - Office of
 Environmental Policy and Compliance -
 Headquarters
 1849 C St., NW
 Washington, DC 20240-0001

Diane Lazinsky
 Regional Environmental Protection Assistant
 US Department of the Interior, Office of
 Environmental Policy and Compliance -
 Northeast Region
 15 State St.
 Suite 400
 Boston, MA 02109

Andrew Raddant
 Regional Environmental Officer
 US Department of the Interior, Office of
 Environmental Policy and Compliance -
 Northeast Region
 15 State St.
 Suite 400
 Boston, MA 02109

Valincia Darby
 Regional Environmental Protection Assistant
 US Department of the Interior, Office of
 Environmental Policy and Compliance -
 Philadelphia Region
 Custom House
 200 Chestnut St.
 Philadelphia, PA 19106

Lindy Nelson
 Regional Environmental Officer
 US Department of the Interior, Office of
 Environmental Policy and Compliance -
 Philadelphia Region
 Custom House
 200 Chestnut St.
 Philadelphia, PA 19106

Nathan Margason
 US Environmental Protection Agency
 5 Post Office Square
 Boston, MA 02109-3912

Shutsu Wong
 US Environmental Protection Agency
 5 Post Office Square
 Boston, MA 02109-3912

Christine Ash
 US Environmental Protection Agency
 290 Broadway
 21st Fl.
 New York, NY 10007-1866

Marina Castro
 US Environmental Protection Agency
 290 Broadway
 25th Fl.
 New York, NY 10007-1866

Matt Laurita
 US Environmental Protection Agency
 290 Broadway
 25th Fl.
 New York, NY 10007-1866

Federal Agency Liaison
 US Environmental Protection Agency -
 Headquarters
 Ariel Rios Building
 1200 Pennsylvania Avenue, NW
 Washington, DC 20460

Carl Dierker
 US Environmental Protection Agency - New
 England - Region 1
 5 Post Office Square
 Mail Code: ORA
 Boston, MA 02109-3912

Jacqueline LeClair
 US Environmental Protection Agency - New
 England - Region 1
 5 Post Office Square
 Mail Code: OEP
 Boston, MA 02109-3912

Michael Marsh
 US Environmental Protection Agency - New
 England - Region 1
 5 Post Office Square
 Mail Code: OEP
 Boston, MA 02109-3912

Rosemary Monahan
 US Environmental Protection Agency - New
 England - Region 1
 5 Post Office Square
 Mail Code: ORA
 Boston, MA 02109-3912

Abby Swaine
 US Environmental Protection Agency - New
 England - Region 1
 5 Post Office Square
 Mail Code: OES
 Boston, MA 02109-3912

Bill Walsh-Rogalski
 US Environmental Protection Agency - New
 England - Region 1
 5 Post Office Square
 Mail Code: ORA
 Boston, MA 02109-3912

Timothy Timmermann
Associate Director
US Environmental Protection Agency New
England - Region 1, Office of Environmental
Review
5 Post Office Square
Mail Code: ORA 17-1
Boston, MA 02109-3912

John Cantilli
US Environmental Protection Agency - Region 2
290 Broadway
Mail Code: 24th Fl.
New York, NY 10007-1866

Judy-Ann Mitchell
US Environmental Protection Agency - Region 2
290 Broadway
Mail Code: 25th Fl.
New York, NY 10007-1866

Dan Montella
US Environmental Protection Agency - Region 2
290 Broadway
Mail Code: 24th Fl.
New York, NY 10007-1866

Bob Montgomerie
US Environmental Protection Agency - Region 2
290 Broadway
Mail Code: 24th Fl.
New York, NY 10007-1866

Grace Musumeci
US Environmental Protection Agency - Region 2
290 Broadway
Mail Code: 25th Fl.
New York, NY 10007-1866

Kevin Magerr
US Environmental Protection Agency - Region 3
1650 Arch St.
Mail Code: 3EA30
Philadelphia, PA 19103

Alaina McCurdy
Office of Environmental Programs
US Environmental Protection Agency - Region 3
1650 Arch St.
Mail Code: 3EA30
Philadelphia, PA 19103

Barbara Rudnick
NEPA Team Leader
US Environmental Protection Agency - Region 3
1650 Arch St.
Mail Code: 3EA30
Philadelphia, PA 19103

Tom Uybarreta
US Environmental Protection Agency - Region 3
1650 Arch St.
Philadelphia, PA 19103-2029

Scott Frickey
Northeast Regional Eagle Coordinator
US Fish & Wildlife Service
300 Westgate Center Drive
Hadley, MA 01035

Noah Kahn
Assistant Refuge Supervisor
US Fish & Wildlife Service
300 Westgate Center Drive
Hadley, MA 01035

Martin Miller
Chief Division of Endangered Species
US Fish & Wildlife Service
300 Westgate Center Drive
Hadley, MA 01035

Glenn Smith
Consultations
US Fish & Wildlife Service
300 Westgate Center Drive
Hadley, MA 01035

John Warner
 Assistant Supervisor Federal
 Activities/Endangered Species
 US Fish & Wildlife Service
 70 Commercial St.
 Suite 300
 Concord, NH 03301

Sandy Doran
 US Fish & Wildlife Service
 3817 Luker Rd.
 Cortland, NY 13045

Trevor Clark
 Project Review/Section 7 List Requests
 US Fish & Wildlife Service - Chesapeake Bay
 Field Office
 177 Admiral Cochrane Dr.
 Annapolis, MD 21401

Chris Guy
 Federal Agency Project Review
 US Fish & Wildlife Service - Chesapeake Bay
 Field Office
 177 Admiral Cochrane Dr.
 Annapolis, MD 21401

Bob Zepp
 Biologist
 US Fish & Wildlife Service - Chesapeake Bay
 Field Office
 177 Admiral Cochrane Dr.
 Annapolis, MD 21401

Lamar Gore
 Refuge Manager
 US Fish & Wildlife Service - John Heinz National
 Wildlife Refuge at Tinicum
 8601 Lindbergh Boulevard
 Philadelphia, PA 19153

Steve Papa
 Senior Fish and Wildlife Biologist
 US Fish & Wildlife Service - Long Island Field
 Office
 340 Smith Rd.
 Shirley, NY 11967

Maria Tur
 CPA Biologist
 US Fish & Wildlife Service - New England Field
 Office
 70 Commercial St.
 Suite 300
 Concord, NH 03301-5087

Steve Mars
 Senior Fish and Wildlife Biologist
 US Fish & Wildlife Service - New Jersey Field
 Office
 927 North Main St.
 Building D, Heritage Square
 Pleasantville, NJ 08232

Melinda Turner
 Fish & Wildlife Biologist
 US Fish & Wildlife Service - Pennsylvania Field
 Office
 110 Radnor Road
 Suite 101
 State College, PA 16801

Lora Zimmerman
 Supervisor
 US Fish & Wildlife Service - Pennsylvania Field
 Office
 110 Radnor Road
 Suite 101
 State College, PA 16801

Eric Gabler
 Acting Director, Office of Policy and Plans
 US Maritime Administration
 1200 New Jersey Avenue, SE
 Washington, DC 20590

Paul "Chip" Jaenichen
 Administrator
 US Maritime Administration
 1200 New Jersey Avenue, SE
 Washington, DC 20590

Michael J. Rodriguez
Deputy Administrator
US Maritime Administration
1200 New Jersey Avenue, SE
Washington, DC 20590

L. Frank Mach
Director
US Maritime Administration - Mid-Atlantic
Gateway Office
7737 Hampton Blvd.
Building 19
Norfolk, VA 23505-1204

Jeffrey Flumignan
Director
US Maritime Administration - North Atlantic
Gateway Office
One Bowling Green
Rm. 418
New York, NY 10004

Joseph DaVia
Chief, Maryland Section North
US Army Corps of Engineers - Baltimore District
ATTN: CENAB-OP-RMN
P.O. Box 1715
Baltimore, MD 21203-1715

Jack Dinne
Project Manager, Maryland Section South
US Army Corps of Engineers - Baltimore District
ATTN: CENAB-OP-RMS
P.O. Box 1715
Baltimore, MD 21203-1715

Bill Seib
Chief, Regulatory Branch
US Army Corps of Engineers - Baltimore District
ATTN: CENAB-OP-R
P.O. Box 1715
Baltimore, MD 21203-1715

Karen K. Adams
Chief, Permits & Enforcement Branch A
US Army Corps of Engineers - New England
District
696 Virginia Road
Concord, MA 01742

Alan Anacheka-Nasemann
US Army Corps of Engineers - New England
District
696 Virginia Road
Concord, MA 01742

Susan Lee
US Army Corps of Engineers - New England
District
696 Virginia Road
Concord, MA 01742

Jennifer McCarthy
Chief, Regulatory Division
US Army Corps of Engineers - New England
District
696 Virginia Road
Concord, MA 01742

Jim Cannon
Project Manager, Western Section
US Army Corps of Engineers - New York District
ATTN: Regulatory Branch
26 Federal Plaza
New York, NY 10278-0090

Chris Mallery
Deputy Chief, Regulatory Branch
US Army Corps of Engineers - New York District
ATTN: Regulatory Branch
26 Federal Plaza
New York, NY 10278-0090

Jodi M. McDonald
Chief, Regulatory Branch
US Army Corps of Engineers - New York District
ATTN: Regulatory Branch
26 Federal Plaza
New York, NY 10278-0090

James Haggerty
 Regulatory Program Manager
 US Army Corps of Engineers - North Atlantic
 Division
 302 General Lee Avenue
 Ft. Hamilton Building 301
 Brooklyn, NY 11252

James Boyer
 Biologist, Application Section II
 US Army Corps of Engineers - Philadelphia
 District
 100 Penn Square East
 Wanamaker Building
 Philadelphia, PA 19107

Frank Cianfrani
 Chief, Regulatory Branch
 US Army Corps of Engineers - Philadelphia
 District
 100 Penn Square East
 Wanamaker Building
 Philadelphia, PA 19107

Nicole Minnichbach
 District Cultural Resource Specialist/Tribal
 Liaison
 US Army Corps of Engineers - Philadelphia
 District
 100 Penn Square East
 Wanamaker Building
 Philadelphia, PA 19107

Samuel Reynolds
 Chief, Application Section II, Regulatory Branch
 US Army Corps of Engineers - Philadelphia
 District
 100 Penn Square East
 Wanamaker Building
 Philadelphia, PA 19107

Kelly Fanizzo Assistant General Counsel
 Advisory Council on Historic Preservation
 401 F St. NW
 Washington, DC 20001

Charlene Vaughn Assistant Director, Federal
 Permitting, Licensing, and Assistance Section
 Advisory Council on Historic Preservation
 401 F St. NW
 Washington, DC 20001

Chris Wilson Program Analyst
 Advisory Council on Historic Preservation
 401 F St. NW
 Washington, DC 20001

Lucy Alden Kempf Senior Urban Planner, Policy
 and Research
 National Capital Planning Commission
 401 9th St., NW
 Suite 500
 Washington, DC 20004

Federal Agencies – email blast

Eleanor Scorcia
 Planning Team Lead
 Federal Aviation Administration - Eastern
 Regional Office
 Planning, Programming, and Capacity Branch,
 AEA61
 159-30 Rockaway Blvd.
 Jamaica, NY 11434

Ralph Nicosia-Rusin
 Capacity Program Manager
 Federal Aviation Administration - New England
 Region
 Airports Division (ANE-600)
 12 New England Executive Park
 Burlington, MA 1803

Kent Duffy
 Operations Analysis
 Federal Aviation Administration - Office of
 Airport Planning and Programming
 800 Independence Avenue SW
 Washington, DC 20591

Sarah Carrinno
 Environmental Scientist
 Federal Emergency Management Agency

Mark Crowell
Physical Scientist
Federal Emergency Management Agency

Jill Reilly
Federal Emergency Management Agency

Glenn Elliott
Environmental Protection Specialist
Federal Highway Administration - Connecticut
Division
628-2 Hebron Avenue
Suite 303
Glastonbury, CT 06033

David Nardone
Project Manager Team Leader
Federal Highway Administration - Connecticut
Division
628-2 Hebron Avenue
Suite 303
Glastonbury, CT 06033

Jeanette Mar
Environmental Program Manager
Federal Highway Administration - DelMar
Division, Baltimore Office
City Crescent Building
10 South Howard St.
Baltimore, MD 21201

Nick Blendy
Environmental Specialist
Federal Highway Administration - DelMar
Division, Dover Office
1201 College Park Dr.
Suite 102
Dover, DE 19904

Kenneth S. Miller
Performance Management Specialist
Federal Highway Administration -
Massachusetts Division
55 Broadway
10th Fl.
Cambridge, MA 02142

Sandra Brillhart
Planning Team Leader
Federal Highway Administration - New Jersey
Division
840 Bear Tavern Rd.
Suite 202
West Trenton, NJ 08628

Lucy Marius
Civil Rights Specialist
Federal Highway Administration - New Jersey
Division
840 Bear Tavern Rd.
Suite 202
West Trenton, NJ 08628

Valeriya Remezov
Environmental/Planning Team Leader
Federal Highway Administration - New York
Division
Leo W. O'Brien Federal Building
11A Clinton Avenue
Albany, NY 12207

Karen Rosenberger
Intermodal Transportation Coordinator
Federal Highway Administration - New York
Division
One Bowling Green
Room 428
New York, NY 10004

Mack Frost
Planning and Environment Specialist
Federal Highway Administration - Virginia
Division, Staunton District
400 North 8th St.
Suite 750
Richmond, VA 23219-4825

Liam Strain District Ranger, North District
National Park Service

Alex Hoar
Senior Fish and Wildlife Biologist
US Fish & Wildlife Service
300 Westgate Center Dr.
Hadley, MA 01035-9587

Governors

Governor Dannel P. Malloy
Connecticut
State of Connecticut
State Capitol
Hartford, CT 06106

Governor Jack Markell
Delaware
150 Martin Luther King Jr. Blvd.
2nd Floor
Dover, DE 19901

Governor Larry Hogan
Maryland
State of Maryland
100 State Circle
Annapolis, MD 21401

Governor Charlie Baker
Massachusetts
Commonwealth of Massachusetts
State House, Rm. 360
Boston, MA 02133

Governor Chris Christie
New Jersey
State of New Jersey
PO Box 001
Trenton, NJ 08625

Governor Andrew Cuomo
New York
State of New York
State Capitol
Albany, NY 12224

Governor Tom Wolf
Pennsylvania
Commonwealth of Pennsylvania
508 Main Capitol Building
Harrisburg, PA 17120

Governor Gina Raimondo
Rhode Island
State of Rhode Island and Providence
Plantations
222 State House
Providence, RI 02903

Mayor Muriel Bowser
District of Columbia
1350 Pennsylvania Avenue, NW
Washington, DC 20004

State Agencies

Tanya Hughes
 Executive Director
 Connecticut Commission on Human Rights and
 Opportunities
 25 Sigourney St.
 Hartford, CT 06106

Karl Wagener
 Executive Director
 Connecticut Council on Environmental Quality
 79 Elm St.
 Hartford, CT 06106

Steven K. Reviczky
 Commissioner
 Connecticut Department of Agriculture
 165 Capitol Avenue
 Hartford, CT 06106

Kip Bergstrom
 Deputy Commissioner
 Connecticut Department of Economic and
 Community Development
 505 Hudson St.
 Hartford, CT 06106-7106

Binu Chandy
 Office of Financial Review and Special Projects
 Connecticut Department of Economic and
 Community Development
 505 Hudson St.
 Hartford, CT 06106-7106

Chris McArdle
 Connecticut Department of Economic and
 Community Development
 505 Hudson St.
 Hartford, CT 06106-7106

Catherine Smith
 Commissioner
 Connecticut Department of Economic and
 Community Development
 505 Hudson St.
 Hartford, CT 06106-7106

Tim Sullivan
 State Director of Waterfront, Brownfield and
 Transit-Oriented Development
 Connecticut Department of Economic and
 Community Development
 505 Hudson St.
 4th Fl.
 Hartford, CT 06106-7106

Todd Levine
 Historian, Environmental Reviewer
 Connecticut Department of Economic and
 Community Development - Historic
 Preservation and Museum Division
 1 Constitution Plaza
 2nd Fl.
 Hartford, CT 6103

Robert E. Kaliszewski
 Director, Planning and Program Development
 Connecticut Department of Energy and
 Environmental Protection
 79 Elm St.
 Hartford, CT 06106-5127

Rob Klee
 Commissioner
 Connecticut Department of Energy and
 Environmental Protection
 79 Elm St.
 Hartford, CT 06106-5127

Macky McCleary
 Deputy Commissioner - Environmental Quality
 Connecticut Department of Energy and
 Environmental Protection
 79 Elm St.
 Hartford, CT 06106-5127

Suzanne Blancaflor
 Section Chief, Environmental Health Section
 Connecticut Department of Public Health
 PO Box 340308
 410 Capitol Avenue
 Hartford, CT 06106

Jewel Mullen
Commissioner
Connecticut Department of Public Health
PO Box 340308
410 Capitol Avenue
Hartford, CT 06134

Richard Jankovich
Connecticut Department of Transportation
50 Union Avenue
New Haven, CT 06131-7546

Mark Alexander
Transportation Assistant Planning Director,
Environmental Planning
Connecticut Department of Transportation
PO Box 317546
2800 Berlin Turnpike
Newington, CT 06131-7546

Anna Barry
Deputy Commissioner
Connecticut Department of Transportation
PO Box 317546
2800 Berlin Turnpike
Newington, CT 06131-7546

John Bernick
Connecticut Department of Transportation
PO Box 317546
2800 Berlin Turnpike
Newington, CT 06131-7546

Kevin Fleming
Connecticut Department of Transportation
PO Box 317546
2800 Berlin Turnpike
Newington, CT 06131-7546

Roxane M. Fromson
Transportation Supervising Planner, RPO
Coordination Section, Bureau of Policy &
Planning
Connecticut Department of Transportation
PO Box 317546
2800 Berlin Turnpike
Newington, CT 06131-7546

Rich Andreski
Bureau Chief, Public Transportation
Connecticut Department of Transportation
PO Box 317567
2800 Berlin Turnpike
Newington, CT 06131-7546

Carl Jackson
Public Transit Administrator, Office of Rail
Connecticut Department of Transportation
PO Box 317546
2800 Berlin Turnpike
Newington, CT 06131-7546

Thomas Maziarz
Bureau Chief, Bureau of Policy and Planning
Connecticut Department of Transportation
PO Box 317546
2800 Berlin Turnpike
Newington, CT 06131-7546

Judy Raymond
Connecticut Department of Transportation
PO Box 317546
2800 Berlin Turnpike
Newington, CT 06131-7546

James Redeker
Commissioner
Connecticut Department of Transportation
PO Box 317546
2800 Berlin Turnpike
Newington, CT 06131-7546

James Spencer
Connecticut Department of Transportation
PO Box 317546
2800 Berlin Turnpike
Newington, CT 06131-7546

Pam Sucato
Connecticut Department of Transportation
PO Box 317546
2800 Berlin Turnpike
Newington, CT 06131-7546

Jamie Young
Connecticut Department of Transportation
PO Box 317546
2800 Berlin Turnpike
Newington, CT 06131-7546

Daniel D. Morley
Policy Development Coordinator
Connecticut Office of Policy and Management
450 Capitol Avenue
MS#54SLP
Hartford, CT 06106-1379

Bruce Wittchen
Connecticut Office of Policy and Management
450 Capitol Avenue
MS#54SLP
Hartford, CT 06106-1379

Ed Kee
Cabinet Secretary of Agriculture
Delaware Department of Agriculture
2320 South DuPont Highway
Dover, DE 19901

Sarah Cooksey
Administrator, Delaware Coastal Programs
Delaware Department of Natural Resources and
Environmental Control
89 Kings Highway
Dover, DE 19901

John M. Kennel
Division of Water Resources
Delaware Department of Natural Resources and
Environmental Control
89 Kings Highway
Dover, DE 19901

Ray Holcomb
Homeland Security Advisor
Delaware Department of Safety and Homeland
Security
303 Transportation Circle
PO Box 818
Dover, DE 19903

Kurt Reuther
Homeland Security Advisor
Delaware Department of Safety and Homeland
Security
303 Transportation Circle
PO Box 818
Dover, DE 19903

Lewis D. Schiliro
Cabinet Secretary
Delaware Department of Safety and Homeland
Security
303 Transportation Circle
PO Box 818
Dover, DE 19903

Jennifer Cohan
Secretary
Delaware Department of Transportation
800 Bay Rd.
PO Box 778
Dover, DE 19903

Joy Ford
Delaware Department of Transportation
800 Bay Rd.
PO Box 778
Dover, DE 19903

Terry Fulmer
Delaware Department of Transportation
800 Bay Rd.
PO Box 778
Dover, DE 19903

Nicole Majesk
Deputy Secretary
Delaware Department of Transportation
800 Bay Rd.
PO Box 778
Dover, DE 19903

Mark Tudor
Delaware Department of Transportation
800 Bay Rd.
PO Box 778
Dover, DE 19903

Albert Loyola
Deputy Chief Administrative Officer
Delaware Department of Transportation -
Delaware Transit Corporation
119 Lower Beech St.
Suite 100
Wilmington, DE 19805-4440

David Campbell
Program Support Chief
Delaware Department of Transportation -
Delaware Transit Corporation
119 Lower Beech St.
Wilmington, DE 19805

Kennard Potts
Chief Administrative Officer
Delaware Department of Transportation -
Delaware Transit Corporation
119 Lower Beech St.
Wilmington, DE 19805

Catherine Smith
Planning Manager
Delaware Department of Transportation -
Delaware Transit Corporation
119 Lower Beech St.
Wilmington, DE 19805

Charles Fithian
Delaware Division of Historical & Cultural Affairs
21 The Green
Dover, DE 19901

Jeff Stone
Director, Infrastructure and Intergovernmental
Relations
Delaware Economic Development Office
99 Kings Highway
Dover, DE 19901

David R. Wunsch
Director and State Geologist
Delaware Geological Survey, University of
Delaware
257 Academy St.
Newark, DE 19716-7501

Dallas A. Wingate
Director of Military Support
Delaware National Guard
ATTN: Carol Everett
1st Regiment Rd.
Wilmington, DE 19808

Keith Anderson
Director
District Department of Energy & Environment
1200 First St., NE
Washington, DC 20002

Cecily Beall
Associate Director, Air Quality Division
District Department of Energy & Environment
1200 First St., NE
Washington, DC 20002

Sheila Besse
Associate Director, Watershed Protection
Division
District Department of Energy & Environment
1200 First St., NE
5th Fl.
Washington, DC 20002

Ibrahim Bullo
Environmental Review Coordinator
District Department of Energy & Environment
1200 First St., NE
Washington, DC 20002

Rebecca Diehl
District Department of Energy & Environment
1200 First St., NE
Washington, DC 20002

Edna Eubanks
District Department of Energy & Environment
1200 First St., NE
Washington, DC 20002

Timothy Karikari
Chief - Technical Services Branch, Watershed
Protection Division
District Department of Energy & Environment
1200 First St., NE
5th Fl.
Washington, DC 20002

Raka Choudhury
Citywide Transportation Planner
District Department of Transportation
55 M St., SE
5th Fl.
Washington, DC 20003

Leif Dormsjo
Director of Transportation
District Department of Transportation
55 M St., SE
Suite 400
Washington, DC 20003

Steve Strauss
Deputy Associate Director, Progressive
Transportation Services Administration
District Department of Transportation
55 M St., SE
Suite 400
Washington, DC 20003

Matthew Brown
District Department of Transportation
55 M St., SE
Suite 400
Washington, DC 20003

Michael Kelly
Director
District of Columbia Department of Housing and
Community Development
1800 Martin Luther King, Jr. Avenue, SE
Washington, DC 20020

Ella Faulkner
Community Planner, Planning and Operations
Division
District of Columbia Department of Parks and
Recreation
1250 U St., NW
Washington, DC 20009

Dr. Sharia Shanklin
Director
District of Columbia Department of Parks and
Recreation
1250 U St., NW
Washington, DC 20009

Ruth Troccoli
District of Columbia Historic Preservation Office
1100 4th St., SW
Suite E650
Washington, DC 20024

Christopher Geldart
Director
District of Columbia Homeland Security and
Emergency Management Agency
2720 Martin Luther King, Jr. Avenue, SE
Washington, DC 20032

Kelly Wilson
Chief, Strategic Analysis and Information
Sharing Division
District of Columbia Homeland Security and
Emergency Management Agency
2720 Martin Luther King, Jr. Avenue, SE
Washington, DC 20032

Kenneth Adams
President and CEO
Empire State Development
633 Third Avenue
31st Fl.
New York, NY 10017

Andrew Moelis
Strategic Planning Associate
Empire State Development
633 Third Avenue
31st Fl.
New York, NY 10017

Mehul J. Patel
Chief of Staff
Empire State Development
633 Third Avenue
31st Fl.
New York, NY 10017

David Bernhardt
Commissioner
Maine Department of Transportation
Child St.
16 State House Station
Augusta, ME 04333-0016

Franz A. Ollerman
Manager, Division of Landside Planning
Maryland Aviation Administration
991 Corporate Blvd.
Linthicum, MD 21090

Simon Taylor
Maryland Aviation Administration
991 Corporate Blvd.
Linthicum, MD 21090

James Wallace
Director, Administrative Services
Maryland Department of Agriculture
50 Harry S. Truman Pkwy.
Annapolis, MD 21401

Dominick Murray
Secretary
Maryland Department of Business and
Economic Development
Office of the Secretary
World Trade Center
Baltimore, MD 21202

Raymond A. Skinner
Secretary
Maryland Department of Housing & Community
Development
Office of the Secretary
100 Community Place
Crownsville, MD 21032

Mark J. Belton
Secretary
Maryland Department of Natural Resources
580 Taylor Avenue
Tawes State Office Building, C4
Annapolis, MD 21401 - 2397

Greg Golden
Director, Environmental Review
Maryland Department of Natural Resources
580 Taylor Avenue
Tawes State Office Building, B-3
Annapolis, MD 21401

David R. Craig
Secretary
Maryland Department of Planning - Office of
the Secretary
301 West Preston St.
Suite 1101
Baltimore, MD 21201-2365

E. Scott Hansen
Transportation Planner
Maryland Department of Planning - Planning
Services
301 West Preston St.
Suite 1101
Baltimore, MD 21201-2365

Bihui Xu
Transportation Planner
Maryland Department of Planning - Planning
Services
301 West Preston St.
Suite 1101
Baltimore, MD 21201-2365

Ben Grumbles
 Secretary
 Maryland Department of the Environment -
 Office of the Secretary
 1800 Washington Blvd.
 Baltimore, MD 21230-1718

Jim Dwyer
 Maryland Department of Transportation -
 Maryland Port Administration
 MPA World Trade Center
 401 East Pratt St.
 Baltimore, MD 21202

Jay Sakai
 Director
 Maryland Department of the Environment -
 Water Programs
 1800 Washington Blvd.
 Baltimore, MD 21230

Joseph Greco
 Deputy Director / Containers
 Maryland Department of Transportation -
 Maryland Port Administration
 MPA World Trade Center
 401 East Pratt St.
 Baltimore, MD 21202

Elder Ghigiarelli
 Deputy Program Manager
 Maryland Department of the Environment -
 Wetlands/Waterways
 1800 Washington Blvd.
 Baltimore, MD 21230-1718

Shawn Kiernan
 Maryland Department of Transportation -
 Maryland Port Administration
 MPA World Trade Center
 401 East Pratt St.
 Baltimore, MD 21202

Steve Hurt
 Maryland Department of the Environment -
 Wetlands/Waterways
 1800 Washington Blvd.
 Baltimore, MD 21230

Dominic Scurti
 Manager, Market Planning
 Maryland Department of Transportation -
 Maryland Port Administration
 MPA World Trade Center
 401 East Pratt St.
 Baltimore, MD 21202

Bill Seiger
 Chief, Waterway Construction Division
 Maryland Department of the Environment -
 Wetlands/Waterways
 1800 Washington Blvd.
 Baltimore, MD 21230-1718

Jim White
 Executive Director
 Maryland Department of Transportation -
 Maryland Port Administration
 MPA World Trade Center
 401 East Pratt St.
 Baltimore, MD 21202

Pete Rahn
 Secretary of Transportation
 Maryland Department of Transportation
 7201 Corporate Center Dr.
 PO Box 548
 Hanover, MD 21076

Paul Oberle
 Freight Planner
 Maryland Department of Transportation - Office
 of Freight and Multimodalism
 Office of Freight and Multimodalism
 7201 Corporate Center Dr.
 Hanover, MD 21076

Paul J. Wiedefeld
 Executive Director/CEO, Executive Office
 Maryland Department of Transportation -
 Maryland Aviation Administration
 BWI Thurgood Marshall Airport
 Terminal Building, 3rd floor
 BWI Airport, MD 21240-0766

Don Sparklin
 Chief, Environmental Management Division
 Maryland Department of Transportation - State
 Highway Administration
 Office of Planning & Preliminary Engineering
 707 North Calvert St.
 Baltimore, MD 21202

Melinda Peters
 Administrator
 Maryland Department of Transportation - State
 Highway Administration
 Office of the Administrator
 707 North Calvert St.
 Baltimore, MD 21202

Bradley Smith
 Project Manager, Office of Freight and
 Multimodalism
 Maryland Department of Transportation, Office
 of Freight and Multimodalism
 7201 Corporate Center Dr.
 Hanover, MD 21076

Ken Mallette
 Executive Director
 Maryland Emergency Management Agency
 Office of the Executive Director
 Camp Fretterd Military Reservation
 Reisterstown, MD 21136

Elizabeth Hughes
 Deputy Director / Deputy State Historic
 Preservation Officer
 Maryland Historical Trust
 100 Community Place
 3rd Fl.
 Crownsville, MD 21032-2023

J. Rodney Little
 Director & State Historic Preservation Officer
 Maryland Historical Trust
 100 Community Place
 3rd Fl.
 Crownsville, MD 21032-2023

Anna Sands
 Program Manager
 Maryland Public Service Commission
 William Donald Schaefer Tower
 6 St. Paul St.
 Baltimore, MD 21202

Kevin Hughes
 Chairman
 Maryland Public Service Commission
 William Donald Schaefer Tower 6 St. Paul St.,
 16th Fl.
 Baltimore, MD 21201

Bruce Gartner
 Executive Secretary
 Maryland Transportation Authority
 Executive Office
 2310 Broening Highway
 Baltimore, MD 21224

Melissa Williams
 Planning Manager, Division of Capital Planning
 Maryland Transportation Authority
 2310 Broening Highway
 Baltimore, MD 21224

Jack Murray
 Commissioner
 Massachusetts Department of Conservation and
 Recreation
 251 Causeway St.
 Suite 900
 Boston, MA 02114-2104

David Cash
 Massachusetts Department of Environmental
 Protection
 1 Winter St.
 Boston, MA 02108

Martin Suuberg
 Commissioner
 Massachusetts Department of Environmental
 Protection
 1 Winter St.
 Boston, MA 02108

Philip Weinberg
Associate Commissioner for Operations
Massachusetts Department of Environmental
Protection
1 Winter St.
Boston, MA 02108

John Fitzgerald
Urban Development Coordinator
Massachusetts Department of Housing and
Community Development
100 Cambridge St.
Suite 300
Boston, MA 02114

Tim Doherty
Director of Rail Programs
Massachusetts Department of Transportation
10 Park Plaza
Suite 4150
Boston, MA 02144

Astrid Glynn
Administrator, Transit and Rail
Massachusetts Department of Transportation
10 Park Plaza
Suite 4150
Boston, MA 02144

Scott Hamwey
Manager of Long Range Planning
Massachusetts Department of Transportation
10 Park Plaza
Suite 4160
Boston, MA 02116

Paul Nelson
Massachusetts Department of Transportation
10 Park Plaza
Suite 4150
Boston, MA 02144

Stephanie Pollack
Secretary and Chief Executive Officer
Massachusetts Department of Transportation
10 Park Plaza
Suite 4150
Boston, MA 02144

John Ray
Massachusetts Department of Transportation
10 Park Plaza
Suite 4150
Boston, MA 02144

Steve Woelfel
Director of Strategic Planning
Massachusetts Department of Transportation
10 Park Plaza
Suite 4150
Boston, MA 02144

Guy Bresnahan
Manager, State/Federal Rail Projects
Massachusetts Department of Transportation -
Office of Transportation Planning
10 Park Plaza
Suite 4150
Boston, MA 02144

Matthew Ciborowski
Transportation Planner
Massachusetts Department of Transportation,
Office of Transportation Planning
10 Park Plaza
Suite 4150
Boston, MA 02144

Richard K. Sullivan, Jr.
Secretary
Massachusetts Executive Office of Energy and
Environmental Affairs
100 Cambridge St.
Suite 900
Boston, MA 02114

Gregory Bialecki
Secretary
Massachusetts Executive Office of Housing and
Economic Development
One Ashburton Place
Rm. 2101
Boston, MA 02108

Jessica Casey
Director of Policy Development &
Implementation
Massachusetts Executive Office of Housing and
Economic Development
One Ashburton Place
Rm. 2101
Boston, MA 02108

Michael Evans
President
Moynihan Station Development Corporation
James A. Farley Building
421 Eighth Avenue
New York, NY 10001

Christopher Clement, Sr.
Commissioner
New Hampshire Department of Transportation
John O. Morton Building
7 Hazen Dr.
Concord, NH 03302-0483

Patrick C. Herlihy
Director of Aeronautics, Rail and Transit
New Hampshire Department of Transportation
John O. Morton Building
7 Hazen Dr.
Concord, NH 03302-0483

Michael P. Pillsbury
Deputy Commissioner
New Hampshire Department of Transportation
John O. Morton Building
7 Hazen Dr.
Concord, NH 03302-0483

Louis Barker
Railroad Planner
New Hampshire Department of Transportation
John O. Morton Building 7 Hazen Dr., PO Box
483
Concord, NH 03302-0483

Ruth W. Foster
Section Chief, Office of Permit Coordination and
Environmental Review
New Jersey Department of Environmental
Protection
401 East State St.
Mail Code: 401-07J
Trenton, NJ 08625

Ken Koschek
Office of Permit Coordination and
Environmental Review
New Jersey Department of Environmental
Protection
401 East State St.
PO Box 420
Trenton, NJ 08625

Bob Martin
Commissioner
New Jersey Department of Environmental
Protection
401 East State St., East Wing
PO Box 402
Trenton, NJ 08625-0402

Megan Brunatti
New Jersey Department of Environmental
Protection
401 East State St.
PO Box 420
Trenton, NJ 08625

Patty Chrisman
New Jersey Department of Environmental
Protection
401 East State St.
PO Box 420
Trenton, NJ 08625

Kate Marcopul
Supervising Historic Preservation Specialist
New Jersey Department of Environmental
Protection - Historic Preservation
Mail Code 501-04B
PO Box 420
Trenton, NJ 08625-0420

Vincent Maresca, M.A.
Senior Historic Preservation Specialist
New Jersey Department of Environmental
Protection - Historic Preservation
Mail Code 501-04B
PO Box 420
Trenton, NJ 08625-0420

Richard T. Hammer
Acting Commissioner
New Jersey Department of Transportation
David J. Goldberg Transportation Complex
1035 Parkway Avenue
Trenton, NJ 08625-0600

Michele Brown
Chief Executive Officer
New Jersey Economic Development Authority
36 West State St.
PO Box 990
Trenton, NJ 08625-0990

Timothy Lizura
President & Chief Operating Officer
New Jersey Economic Development Authority
36 West State St.
PO Box 990
Trenton, NJ 08625-0990

Dan Kennedy
Deputy Director
New Jersey Office for Planning Advocacy
NJ Business Action Center, Dept. of State
PO Box 820
Trenton, NJ 08625-0820

Gerard Scharfenberger
Acting Director
New Jersey Office for Planning Advocacy
NJ Business Action Center, Dept. of State
PO Box 820
Trenton, NJ 08625-0820

Joseph Mrozek
Executive Director
New Jersey Turnpike Authority
581 Main St.
PO Box 5042
Woodbridge, NJ 07095-5042

Bill Moreau
Chief Engineer, Mid-Hudson Bridge Toll Plaza
New York State Bridge Authority
PO Box 1010
Highland, NY 12528

John Ferguson
Chief Permit Administrator
New York State Department of Environmental
Conservation
625 Broadway
Albany, NY 12233-4500

John D. Bell
New York State Department of Transportation
50 Wolf Rd.
6th floor
Albany, NY 12332

Matthew J. Driscoll
Commissioner
New York State Department of Transportation
50 Wolf Rd.
6th floor
Albany, NY 12232

Ron Epstein
Assistant Commissioner for Policy and
Planning/CFO
New York State Department of Transportation
50 Wolf Rd.
6th floor
Albany, NY 12232

Ray Hessinger
Freight and Passenger Rail Bureau
New York State Department of Transportation
50 Wolf Rd.
6th floor
Albany, NY 12232

Elizabeth Novak
 Director, Office of Transportation Planning and
 Environmental Services
 New York State Thruway Authority
 200 Southern Blvd.
 PO Box 189
 Albany, NY 12201-0189

Sara Sundell
 Director of Land Use Management / Chief
 Engineer
 NJ Sports and Exposition Authority (NJSEA)
 1 DeKorte Park Plaza
 Lyndhurst, NJ 7071

Nick Tennyson
 Secretary of Transportation
 North Carolina Department of Transportation
 1 South Wilmington St.
 Raleigh, NC 27601

Paul Worley
 Rail Director
 North Carolina Department of Transportation
 1 South Wilmington St.
 Raleigh, NC 27699-1553

Rose Harvey
 Commissioner
 NYS Office of Parks, Recreation & Historic
 Preservation
 Empire State Plaza
 Albany, NY 12238

Ruth Pierpont
 Director
 NYS Office of Parks, Recreation & Historic
 Preservation
 Peebles Island State Park
 PO Box 189
 Waterford, NY 12188-0189

George Greig
 Secretary
 Pennsylvania Department of Agriculture
 2301 North Cameron St.
 Harrisburg, PA 17110

Lisa Worden
 Director, Southeast Region
 Pennsylvania Department of Community and
 Economic Development
 200 South Broad St.
 11th Fl.
 Philadelphia, PA 19102

C. Alan Walker
 Secretary
 Pennsylvania Department of Community and
 Economic Development
 Commonwealth Keystone Building
 400 North St., 4th Fl.
 Harrisburg, PA 17120-0225

Ellen Ferretti
 Acting Secretary
 Pennsylvania Department of Conservation and
 Natural Resources
 Rachel Carson State Office Building
 400 Market St., 7th Fl.
 Harrisburg, PA 17101

Rebecca Oyler
 Director, Policy and Planning
 Pennsylvania Department of Conservation and
 Natural Resources
 Rachel Carson State Office Building
 400 Market St., 7th Fl.
 Harrisburg, PA 17101

Cosmo Servidio
 Southeast Regional Director
 Pennsylvania Department of Environmental
 Protection
 DEP Southeast Regional Office
 2 East Main St.
 Norristown, PA 19401-4915

E. Christopher Abruzzo
 Acting Secretary
 Pennsylvania Department of Environmental
 Protection
 Rachel Carson State Office Building
 400 Market St.
 Harrisburg, PA 17101

Hayley Book
 Director, Policy Office
 Pennsylvania Department of Environmental
 Protection
 Rachel Carson State Office Building
 400 Market St.
 Harrisburg, PA 17101

Andrew Gaul
 Pennsylvania Department of Environmental
 Protection
 Rachel Carson State Office Building
 400 Market St.
 Harrisburg, PA 17101

Dan Lapato
 Deputy Director for External Affairs
 Pennsylvania Department of Environmental
 Protection
 Rachel Carson State Office Building
 400 Market St.
 Harrisburg, PA 17101

Ann Roda
 Director, Program Integration
 Pennsylvania Department of Environmental
 Protection
 Rachel Carson State Office Building
 400 Market St.
 Harrisburg, PA 17101

Toby Fauver
 Deputy Secretary for Multimodal
 Transportation
 Pennsylvania Department of Transportation
 Keystone Building
 400 North St.
 Harrisburg, PA 17120

Steve Panko
 Transportation Planning Specialist
 Pennsylvania Department of Transportation
 Keystone Building
 400 North St.
 Harrisburg, PA 17120

Leslie Richards
 Secretary of Transportation
 Pennsylvania Department of Transportation
 Keystone Building
 400 North St.
 Harrisburg, PA 17120

Robert Sharp
 Division Chief, Rural and Intercity
 Transportation Division
 Pennsylvania Department of Transportation
 Keystone Building
 400 North St.
 Harrisburg, PA 17120

Cathy Spohn
 Archaeologist District 6-0
 Pennsylvania Department of Transportation –
 Cultural Resources
 Rachel Carson State Office Building
 400 Market St.
 Harrisburg, PA 17120

Glenn Cannon
 Director
 Pennsylvania Emergency Management Agency
 225 Main Capitol Building
 Harrisburg, PA 17120

John Arway
 Executive Director
 Pennsylvania Fish & Boat Commission
 1601 Elmerton Ave
 PO Box 67000
 Harrisburg, PA 17106-7000

Thomas Shervinskie
 Chief, Watershed Analysis Section, Division of
 Environmental Services
 Pennsylvania Fish & Boat Commission
 450 Robinson Lane
 Bellefonte, PA 16823

Leroy Young
Director
Pennsylvania Fish & Boat Commission (Bureau
of Fisheries)
450 Robinson Lane
Bellefonte, PA 16823-9602

William K. Lieberman
Chairman
Pennsylvania Turnpike Commission
PO Box 67676
Harrisburg, PA 17106-7676

Michael Schultz
Pennsylvania Turnpike Commission
PO Box 67676
Harrisburg, PA 17106-7676

Joseph Serbu
Senior Engineer, Project Manager
Pennsylvania Turnpike Commission
PO Box 67676
Harrisburg, PA 17106-7676

Joseph W. Sutor
Capital Planning Manager
Pennsylvania Turnpike Commission
PO Box 67676
Harrisburg, PA 17106-7676

Timothy Pimental
Landside Operations & Air Service Marketing
Rhode Island Airport Corporation
T F Green Airport - PVD
2000 Post Rd.
Warwick, RI 02886

Grover Fugate
Executive Director
Rhode Island Coastal Resources Management
Council
Stedman Government Center
4808 Tower Hill Rd.
Wakefield, RI 02879

Jeffrey Willis
Deputy Director
Rhode Island Coastal Resources Management
Council
Stedman Government Center
4808 Tower Hill Rd.
Wakefield, RI 02879-1900

Ron Gagnon
Rhode Island Department of Environmental
Management
235 Promenade St.
Providence, RI 02908-5767

Peter Alviti, Jr.
Director
Rhode Island Department of Transportation
Two Capitol Hill
Providence, RI 02903

Stephen A. Devine
Chief of Intermodal Planning
Rhode Island Department of Transportation
Two Capitol Hill
Providence, RI 02903

Jim Eng
Rhode Island Department of Transportation
Two Capitol Hill
Providence, RI 2903

Peter Garino
Deputy Director
Rhode Island Department of Transportation
Two Capitol Hill
Providence, RI 02903

Michael A. Herbert
Rhode Island Department of Transportation
Two Capitol Hill
Rm. 350
Providence, RI 02903

Andrew Koziol
Supervising Planner
Rhode Island Department of Transportation
Two Capitol Hill
Providence, RI 02903

Bill Parsons
Business Development
Rhode Island Economic Development
Corporation
315 Iron Horse Way
Suite 101
Providence, RI 02908

Glenn R. Modica
Senior Historic Preservation Specialist - Senior
Project Review Coordinator
Rhode Island Historical Preservation & Heritage
Commission
Old State House
150 Benefit St.
Providence, RI 02903-1209

Charlotte Taylor
Archaeologist
Rhode Island Historical Preservation & Heritage
Commission
Old State House
150 Benefit St.
Providence, RI 02903-1209

Greg Nordin
Transit Planner
Rhode Island Public Transit Authority
705 Elmwood Avenue
Providence, RI 02907

Amy Pettine
Director of Planning & Marketing
Rhode Island Public Transit Authority
705 Elmwood Avenue
Providence, RI 02907

Mark Therrien
Planning and IT
Rhode Island Public Transit Authority
705 Elmwood Avenue
Providence, RI 02907

Buddy Croft
Executive Director
Rhode Island Turnpike and Bridge Authority
PO Box 437
Jamestown, RI 02835

Chris Cole
Secretary of Transportation
Vermont Agency of Transportation
One National Life Dr.
Montpelier, VT 05633-5001

Karen Songhurst
Policy Analyst
Vermont Agency of Transportation
One National Life Dr.
Montpelier, VT 05633-5001

Jennifer Mitchell
Director
Virginia Department of Rail and Public
Transportation
600 East Main St.
Suite 2102
Richmond, VA 23219

Emily Stock
Manager of Rail Planning
Virginia Department of Rail and Public
Transportation
600 East Main St.
Suite 2102
Richmond, VA 23219

Charles Kilpatrick
Commissioner
Virginia Department of Transportation
DOT Central Office
1401 E. Broad St.
Richmond, VA 23219

Aubrey L. Layne, Jr.
Secretary
Virginia Department of Transportation
Office of the Secretary of Transportation
PO Box 1475
Richmond, VA 23218

Catherine Labadia
Deputy State Historic Preservation Officer, Staff
Archaeologist
Connecticut Department of Economic and
Community Development - Historic
Preservation and Museum Division
1 Constitution Plaza
2nd Fl.
Hartford, CT 06103

Gwen Davis
Delaware Division of Historical & Cultural Affairs
21 The Green
Dover, DE 19901

Craig Lukezic
Delaware Division of Historical & Cultural Affairs
21 The Green
Dover, DE 19901

Timothy A. Slavin
Director, State Historic Preservation Officer
Delaware Division of Historical & Cultural Affairs
21 The Green
Dover, DE 19901

C. Andrew Lewis
Senior Historic Preservation Specialist
District of Columbia Historic Preservation Office
1100 4th St., SW
Suite E650
Washington, DC 20024

David Maloney
SHPO
District of Columbia Historic Preservation Office
1100 4th St., SW
Suite E650
Washington, DC 20024

Beth Cole
Administrator, Project Review and Compliance
Maryland Historical Trust
100 Community Place
3rd Fl.
Crownsville, MD 21032-2023

Tim Tamburrino
Preservation Officer, Review & Compliance
Maryland Historical Trust
100 Community Place
3rd Fl.
Crownsville, MD 21032-2023

Brona Simon
State Historic Preservation Officer
Massachusetts Historical Commission
220 Morrissey Boulevard,
Boston, MA 02125

Jonathan Patton
Massachusetts Historical Commission
220 Morrissey Blvd.
Boston, MA 02125

Daniel D. Saunders
Deputy State Historic Preservation Officer
New Jersey Department of Environmental
Protection - Historic Preservation
Mail Code 501-04B
PO Box 420
Trenton, NJ 08625-0420

Patty Chrisman
NJ TRANSIT Historic Preservation Specialist
New Jersey Department of Environmental
Protection - Historic Preservation
Mail Code 501-04B
PO Box 420
Trenton, NJ 08625-0420

John A. Bonafide
Director, Technical Preservation Services
Bureau
NYS Office of Parks, Recreation & Historic
Preservation
Peebles Island State Park
PO Box 189
Waterford, NY 12188-0189

Emma Diehl
Historic Building Project Reviewer (Eastern
Region)
Pennsylvania Historical and Museum
Commission, Bureau for Historic Preservation
Commonwealth Keystone Building
400 North St.
Harrisburg, PA 17120-0093

Dug McLearn
Division Chief, Archaeology and Protection
Pennsylvania Historical and Museum
Commission, Bureau for Historic Preservation
Commonwealth Keystone Building
400 North St.
Harrisburg, PA 17120

Cheryl L. Nagle
Historic Preservation Specialist
Pennsylvania Historical and Museum
Commission, Bureau for Historic Preservation
Commonwealth Keystone Building
400 North St.
Harrisburg, PA 17120-0093

Mark Shaffer
Historic Preservation Specialist
Pennsylvania Historical and Museum
Commission, Bureau for Historic Preservation
Commonwealth Keystone Building
400 North St.
Harrisburg, PA 17120-0093

James Vaughan
SHPO
Pennsylvania Historical and Museum
Commission, Bureau for Historic Preservation
Commonwealth Keystone Building
400 North St.
Harrisburg, PA 17120-0093

Jeffrey Emidy
Project Review Coordinator
Rhode Island Historical Preservation and
Heritage Commission
Old State House
150 Benefit St.
Providence, RI 02903

Edward Sanderson
Executive Director & State Historic Preservation
Officer
Rhode Island Historical Preservation and
Heritage Commission
Old State House
150 Benefit St.
Providence, RI 02903

Helen Higgins
The Connecticut Trust For Historic Preservation
940 Whitney Avenue
Hamden, CT 06517-4002

Fred Bartoli
Project Manager, Transportation
Moynihan Station Development Corporation
633 Third Avenue - 36th Fl.
New York, NY 10017

Victoria Sheehan
Commissioner
New Hampshire Department of Transportation
John O. Morton Building
7 Hazen Dr.
Concord, NH 03302-0483

Patricia Quinn
Executive Director
Northern New England Passenger Rail Authority
75 West Commercial St.
Suite 104
Portland, ME 04101

Railroad and Commuter Agencies

Mike Stern
Amtrak
50 Union Ave
New Haven, CT 6519

Joseph Boardman
President and Chief Executive Officer
Amtrak
60 Massachusetts Avenue, NE
Washington, DC 20002

Joe McHugh
Vice President Government Affairs
Amtrak
60 Massachusetts Avenue, NE
Washington , DC 20002

D.J. Stadtler
Vice President of Operations
Amtrak
60 Massachusetts Avenue, NE
Washington, DC 20002

Rodrigo Bitar
Senior Vice President & Chief Engineer
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19104

Johnette Davies
Sr. Historic Preservation Specialist
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19104

Drew Galloway
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19104

Stephen Gardner
Vice President, Policy and Development
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19104

Jeff Gerlach
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19104

Andrew Wood
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19104

Michael Helta Manager
Project Development, Office of Planning and
Programing
Maryland Department of Transportation -
Maryland Transit Administration
6 St. Paul St.
Baltimore, MD 21202

Erich Kolig
Director, MARC Train and Commuter Bus
Services
Maryland Department of Transportation -
Maryland Transit Administration
6 St. Paul St.
Baltimore, MD 21202

John Newton
Manager, Environmental Planning Division
Maryland Department of Transportation -
Maryland Transit Administration
6 St. Paul St.
Baltimore, MD 21202

Kevin Quinn
 Director, Office of Planning and Programming
 Maryland Department of Transportation -
 Maryland Transit Administration
 6 St. Paul St.
 Baltimore, MD 21202

Dan Reagle
 Environmental Planner, Environmental Planning
 Maryland Department of Transportation -
 Maryland Transit Administration
 6 St. Paul St.
 Rm. 923
 Baltimore, MD 21202

Bonnie Murphy
 General Manager
 Massachusetts Bay Commuter Railroad
 Company
 89 South St.
 8th Fl.
 Boston, MA 02111

Frank DePaola
 General Manager
 Massachusetts Bay Transportation Authority
 10 Park Plaza
 Suite 3910
 Boston, MA 02116

Bradley Kesler
 Massachusetts Bay Transportation Authority
 10 Park Plaza
 Suite 3910
 Boston, MA 02116

Charles Planck
 Senior Director – Strategic Initiatives and
 Performance
 Massachusetts Bay Transportation Authority
 10 Park Plaza
 Suite 3910
 Boston, MA 02116

Karen Timko
 Agency Preservation Officer
 MTA Long Island Rail Road
 525 West Broadway
 White Plains, NY 01603

Patrick Nowakowski
 President
 MTA Long Island Rail Road
 Jamaica Station
 Jamaica, NY 11435-4380

Elisa Picca
 Executive Vice President
 MTA Long Island Rail Road
 Jamaica Station
 Jamaica, NY 11435-4380

David Fogel
 Deputy Director, Capital Planning and
 Programming
 MTA Metro-North Railroad
 345 Madison Avenue
 3rd Fl.
 New York, NY 10017

Robyn Hollander
 Assistant Director-Long Range Planning
 MTA Metro-North Railroad
 345 Madison Avenue
 3rd Fl.
 New York, NY 10017

John E. Kennard
 Senior Director, Capital Planning &
 Programming
 MTA Metro-North Railroad
 345 Madison Avenue
 3rd Fl.
 New York, NY 10017

Brian Sterman
 Director, Long Range Planning
 MTA Metro-North Railroad
 345 Madison Avenue
 3rd Fl.
 New York, NY 10021

Joseph Giuliatti
 President
 MTA Metro-North Railroad
 420 Lexington Avenue
 New York, NY 10017

Veronique "Ronnie" Hakim
 President
 MTA New York City Transit
 2 Broadway
 New York, NY 10004

Thomas F. Prendergast
 Chairman Chief Executive Officer
 New York Metropolitan Transportation
 Authority
 2 Broadway
 New York, NY 10004

Jack Dean
 Manager, Technical Support, Planning Division
 New York Metropolitan Transportation
 Authority
 347 Madison Ave.
 10th Fl.
 New York, NY 10017-3739

William Wheeler
 Director, Special Projects and Planning
 New York Metropolitan Transportation
 Authority
 347 Madison Ave.
 New York, NY 10017

Dennis J. Martin
 Acting Executive Director
 NJ TRANSIT
 1 Penn Plaza East
 Newark, NJ 07105

Tom Morgan Sr.
 Director - Rail Service Planning
 NJ TRANSIT
 1 Penn Plaza East
 Newark, NJ 07105

Dara Callender
 NJ TRANSIT
 1 Penn Plaza East
 Newark, NJ 07105

Jeremy Colangelo-Bryan
 Chief Planner
 NJ TRANSIT
 1 Penn Plaza East
 Newark, NJ 07105

Richard Roberts
 Chief Planner, Capital Planning
 NJ TRANSIT
 1 Penn Plaza East
 Newark, NJ 07105

Jeffrey Knueppel
 General Manager
 Southeastern Pennsylvania Transportation
 Authority
 1234 Market St.
 10th Fl.
 Philadelphia, PA 19107

Byron Comati
 Director of Strategic Planning
 Southeastern Pennsylvania Transportation
 Authority
 1234 Market St.
 9th Fl.
 Philadelphia, PA 19107-3780

Doug Allen CEO
 Virginia Railway Express
 1500 King St.
 Suite 202
 Alexandria, VA 22314

Tom Hickey
 Chief Development Officer
 Virginia Railway Express
 1500 King St.
 Suite 202
 Alexandria, VA 22314

Christine Hoeffner
 Planning Manager
 Virginia Railway Express
 1500 King St.
 Suite 202
 Alexandria, VA 22314

Jonathon Broder
 Consolidated Rail Corporation
 1717 Arch St.
 Suite 1310
 Philadelphia, PA 19103

Richard Nath
 CSX Transportation
 500 Water St.
 s/c J275
 Jacksonville, FL 32202

Steven A. Potter
 CSX Transportation
 500 Water St.
 Jacksonville, FL 32202

Marco Turra
 CSX Transportation
 500 Water St.
 Jacksonville, FL 32217

Rick Crawford Director Public Projects,
 Norfolk Southern Corporation
 1 Constitution Avenue NE
 Suite 200
 Washington, DC 20002

Darrel Wilson
 Norfolk Southern Corporation
 1 Constitution Avenue NE
 Suite 200
 Washington, DC 20002

J. Lee Cochran
 Norfolk Southern Corporation
 3 Commercial Place
 Norfolk, VA 23510

John Edwards
 Norfolk Southern Corporation
 3 Commercial Place
 Norfolk, VA 23510

P. Scott Conti President
 Providence & Worcester Railroad Company
 75 Hammond St.
 Worcester, MA 01610

Rest of Amtrak & RRs (email blast)

Jim Richter
 Amtrak

Michael Glogow
 Amtrak
 1 High Speed Way
 Wilmington, DE 19801

Robert W. Dyer
 Amtrak
 10 G St., NE
 Washington, DC 20002

Danelle Hunter
 Amtrak
 14 Serene Lane
 Sicklerville, NJ 08081

Paul O'Mara
 Amtrak
 2 South Station
 Boston, MA

Sandra Yan
 Amtrak
 255 Welton St., Rear
 Hamden, CT 06517

Sue Coyle
 Amtrak
 2955 Market St.
 30th Street Station
 Philadelphia, PA 19104

Anthony DeDominicis
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19104

Rich Lobron
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19104

Jacqueline Donaldson-Grey
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19104

Ed Lydecker
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19314

Jesse Gorman
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19104

Tom Moritz
Amtrak
2955 Market St.
30th Street Station 4N766
Philadelphia, PA

Ed Hydeclar
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19104

Natalie Shieh
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19104

Chris Jagodzinski
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19104

Charles Szovati
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19104

Marilyn Jamison
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19104

Wendy Wenner
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19104

Anish Kumar
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19104

Adam Otsuka
Amtrak
40 Massachusetts Avenue, NE
Washington, DC 20002

Walt Livingston
Amtrak
2955 Market St.
30th Street Station
Philadelphia, PA 19104

Kevin Hammond
Amtrak
60 Massachusetts Avenue, NE
Washington, DC 20002

Phil Hancock
Amtrak
60 Massachusetts Avenue, NE
Washington, DC 20002

Gretchen Kostura
Amtrak
60 Massachusetts Avenue, NE
Washington, DC 20002

Adam Krom
Amtrak
60 Massachusetts Avenue, NE
Washington, DC 20002

Scott Leonard
Amtrak
60 Massachusetts Avenue, NE
Washington, DC 20002

Rob Ripperger
Amtrak
60 Massachusetts Avenue, NE
Washington, DC 20002

Tanya Slesinger
Amtrak
60 Massachusetts Avenue, NE
Washington, DC 20002

Christine Suchy
Amtrak
60 Massachusetts Avenue, NE
Washington, DC 20002

Tim Wells Operations Planning Manager
Amtrak
60 Massachusetts Avenue, NE
Washington, DC 20002

Mary Montgomery
Amtrak
900 2nd St. NE, Suite 118
Washington, DC 20002

Hugh Kiley
Massachusetts Bay Commuter Railroad
Company
89 South St., 8th Fl.
Boston, MA 02111

Phillip Newfell
Massachusetts Bay Commuter Railroad
Company
89 South St., 8th Fl.
Boston, MA 02143

Mary Ann Reilly
Massachusetts Bay Commuter Railroad
Company
89 South St., 8th Fl.
Boston, MA 02111

Jonathan Davis
Massachusetts Bay Transportation Authority
10 Park Plaza, Suite 3910
Boston, MA 02116

Richard Andre
Massachusetts Bay Transportation Authority
56 Oakland Rd.
Brookline, MA 02445

Theodore Burgwyn
Metro-North Railroad
345 Madison Avenue, 3rd Fl.
New York, NY 10017

Michael Shiffer
Metro-North Railroad
347 Madison Avenue
New York, NY 10017

Jennifer Badali
Metropolitan Transportation Authority
347 Madison Avenue
New York, NY 10017-3739

Mark Ives
NJ TRANSIT
1 Penn Plaza East
Newark, NJ 07105

Donna Roberson
NJ TRANSIT
50 Pine St.
Montclair, NJ 07042

Andy Gillespie Chief Engineer, Engineering,
Maintenance & Construction Division
Southeastern Pennsylvania Transportation
Authority
1234 Market St.
Philadelphia, PA 19107-3780

Fritz Ohrenschall
Southeastern Pennsylvania Transportation
Authority
1234 Market St.
Philadelphia, PA 19107

Kate O'Connor Chief Engineering Officer,
Bridges & Buildings
Southeastern Pennsylvania Transportation
Authority
1234 Market St.
Philadelphia, PA 19107-3780

John Dezio
Southeastern Pennsylvania Transportation
Authority
1234 Market St., 9th floor
Philadelphia, PA 19104

Mike Dodson
Southeastern Pennsylvania Transportation
Authority
1234 Market St., 9th floor
Philadelphia, PA 19104

John V. Holohan
Southeastern Pennsylvania Transportation
Authority
1234 Market St., 9th floor
Philadelphia, PA 19107

Charles Webb
Southeastern Pennsylvania Transportation
Authority
1234 Market St., 9th floor
Philadelphia, PA 19104

Richard Dalton
Virginia Railway Express
1500 King St., Suite 200
Alexandria, VA 22314

Oscar Gonzalez Project Manager
Virginia Railway Express
1500 King St., Suite 202
Alexandria, VA 22314

Chris Henry Director of Rail Operations
Virginia Railway Express
1500 King St., Suite 202
Alexandria, VA 22314

Freight Railroads

Maurice O'Connell
CSX Transportation

Jay Westbrook
CSX Transportation

Colin Pease
Housatonic Railroad
8 River St.
Concord, MA 01742

C.S Muir
Norfolk Southern Corporation
1 Constitution Avenue NE
Washington, DC 20002

Jack Trybus
Norfolk Southern Corporation
502 South College Avenue
Newark, DE 19713

Brian K. Keller
Norfolk Southern Corporation
6000 East Lombard St.
Baltimore, MD 21224

Tribal Governments

George Blanchard
 Governor
 Absentee-Shawnee Tribe of Oklahoma
 2025 S. Gordon Cooper Dr.
 Shawnee, OK 74801

Clifford Peacock
 President
 Delaware Nation
 PO Box 825
 Anadarko, OK 73005

Joseph Blanchard
 Section 106/Environment/NEPA
 Absentee-Shawnee Tribe of Oklahoma
 2025 S. Gordon Cooper Dr.
 Shawnee, OK 74801

Kerry Holton
 President
 PO Box 825
 Anadarko, OK 73005

Liana Staci Hesler
 Section 106/Environment/NEPA
 Absentee-Shawnee Tribe of Oklahoma
 2025 S. Gordon Cooper Dr.
 Shawnee, OK 74801

Jason Ross
 Section 106 Manager, Cultural Preservation
 Department
 Delaware Nation
 PO Box 825
 Anadarko, OK 73005

Edwina Butler-Wolfe
 Governor
 Absentee-Shawnee Tribe of Oklahoma
 2025 S. Gordon Cooper Dr.
 Shawnee, OK 74801

Corey Smith
 Cultural Preservation Assistant Director
 Delaware Nation
 PO Box 825
 Anadarko, OK 73005

Carol Butler
 THPO Assistant
 Absentee-Shawnee Tribe of Oklahoma
 2025 S. Gordon Cooper Dr.
 Shawnee, OK 74801

Glenna J. Wallace
 Chief
 Eastern Shawnee Tribe of Oklahoma
 12755 South 705 Rd.
 Wyandotte, OK 74370

Clint Halftown
 Nation Representative
 Cayuga Nation of New York
 2540 State Route 89
 PO Box 803
 Seneca Falls, NY 13148

Robin Dushane
 Cultural Preservation Director and THPO
 Eastern Shawnee Tribe of Oklahoma
 7050 East 128 Road
 Wyandote, OK 74370

Nekole Alligood
 NAGPRA/Cultural Preservation Director
 Delaware Nation
 PO Box 825
 Anadarko, OK 73005

Raymond Halbritter
 Nation Representative
 Oneida Nation of New York
 5218 Patrick Rd.
 Verona, NY 13478

Corina Burke
 THPO
 Oneida Tribe of Indians of Wisconsin
 PO Box 365
 Oneida, WI 54155-0365

Edward Delgado
 Chairman
 Oneida Tribe of Indians of Wisconsin
 PO Box 365
 Oneida, WI 54155-0365

Irving Powless, Jr.
 Chief
 Onodaga Nation of New York
 PO Box 619-B
 102 W. Conklin Avenue
 Nedrow, NY 13120

Mark Garrow
 Chief
 Saint Regis Mohawk Tribe
 412 State Route 37
 Hogansburg, NY 13655

Randy Hart
 Chief
 Saint Regis Mohawk Tribe
 412 State Route 37
 Hogansburg, NY 13655

Monica Jacobs
 Chief
 Saint Regis Mohawk Tribe
 412 State Route 37
 Hogansburg, NY 13655

Arnold Printup, Jr.
 THPO
 Saint Regis Mohawk Tribe
 412 State Route 37
 Hogansburg, NY 13655

Robert Odawi Porter
 President
 Seneca Nation of New York
 PO Box 231
 Salamanca, NY 14779

Lana Watt
 THPO
 Seneca Nation of New York
 Tribal Historic Preservation Office
 90 Ohi'yoh Way
 Salamanca, NY 14779

Paul Barton
 THPO, Environmental Director
 Seneca-Cayuga Tribe of Oklahoma
 23701 South 655 Rd.
 Grove, OK 74344

LeRoy Howard
 Chief
 Seneca-Cayuga Tribe of Oklahoma
 23701 South 655 Rd.
 Grove, OK 74344

Kim Jumper
 THPO
 Shawnee Tribe
 29 South 69a Highway
 Miami, OK 74354

Ron Sparkman
 Chairman
 Shawnee Tribe
 29 South 69a Highway
 Miami, OK 74354

Roger Hill
 Chief
 Towanda Band of Seneca Indians of New York
 PO Box 795
 7027 Meadville Road
 Basom, NY 14013

Leo R. Henry
 Chief
 Tuscarora Nation of New York
 2006 Mt. Hope Rd.
 Lewistown, NY 014092

Susan Bachor
 Delaware Tribe Historic Preservation
 Representative
 Delaware Tribe
 East Coast Office P.O. Box 64
 Pocono Lake, PA 18347

Dr. Brice Obermeyer
 Delaware Tribe Historic Preservation Officer
 Delaware Tribe
 Delaware Tribe Historic Preservation Office
 Roosevelt Hall, Rm 212 1200 Commercial Street
 Emporia, KS 66801

Chester Brooks
 Chief
 Delaware Tribe
 170 N.E. Barbara
 Bartlesville, OK 74006

Blair Fink
 Delaware Tribe Historic Preservation
 Representative
 Delaware Tribe
 East Coast Office P.O. Box 64
 Pocono Lake, PA 18347

Marissa Turnbull
 THPO, Natural Resources Protection &
 Regulatory Affairs
 Mashantucket (Western) Pequot of Connecticut
 550 Trolley Line Blvd.
 P.O. Box 3202
 Mashantucket, CT 06338-3202

Cedrick Cromwell
 Chairman
 Mashpee Wampanoag Tribe
 483 Great Neck Rd. South
 Mashpee, MA 02649

Ramona Peters
 THPO
 Mashpee Wampanoag Tribe
 483 Great Neck Rd. South
 Mashpee, MA 02649

David Weeden
 Mashpee Wampanoag Tribe
 483 Great Neck Rd. South
 Mashpee, MA 02649

Autumn Cholewa
 Administrative Assistant
 Mohegan Indian Tribe of Connecticut
 13 Crow Hill Rd.
 Uncasville, CT 02649

James Quinn
 THPO
 Mohegan Indian Tribe of Connecticut
 13 Crow Hill Rd.
 Uncasville, CT 02649

Doug Harris
 THPO
 Narragansett Indian Tribe of Rhode Island
 4425 South County Trail
 Charlestown, RI 02813

Matthew Thomas
 Chief Sachem
 Narragansett Indian Tribe of Rhode Island
 PO Box 268
 Charlestown, RI 02813

Daniel Collins
 Chairperson
 Shinnecock Indian Nation
 PO Box 5006
 Southampton, NY 11969

Marguerite A. Smith, Esq.
 Office of Tribal Trustees/Legal
 Shinnecock Indian Nation
 PO Box 5006
 Southampton, NY 11969

Bonney Hartley
 Tribal Historic Preservation Officer, New York
 Office
 Stockbridge-Munsee Mohican Tribal Historic
 Preservation
 65 1st Street
 Troy, NY 12180

Kimberly Vele
President
Stockbridge-Munsee Mohican Tribe
N8476 Mo He Con Nuck Rd.
Bowler, WI 54416

Sherry White
THPO
Stockbridge-Munsee Mohican Tribe
W13447 Camp 14 Rd.
Bowler, WI 54416

Wallace Miller
President
Stockbridge-Munsee Mohican Tribe
N8476 Moh He Con Nuck Road
Bowler, WI 54416

Tobias J. Vanderhoop
Chairman
Wampanoag Tribe of Gay Head (Aquinnah) of
Massachusetts
20 Black Brook Rd.
Aquinnah, MA 02535-9701

Bettina Washington
THPO
Wampanoag Tribe of Gay Head (Aquinnah) of
Massachusetts
20 Black Brook Rd.
Aquinnah, MA 02535-1546

**Metropolitan Planning Organizations
DISTRICT OF COLUMBIA**

David Robertson
Metropolitan Washington Council of
Governments
777 North Capitol St., NE, Suite 300
Washington, DC 20002

Jon Schermann
Metropolitan Washington Council of
Governments
777 North Capitol St., NE, Suite 300
Washington, DC 20002

Kanti Srikanth
National Capital Regional Transportation
Planning Board
777 North Capitol St., NE, Suite 300
Washington, DC 20002

Chuck Bean
Metropolitan Washington Council of
Governments
777 North Capitol St., NE, Suite 300
Washington, DC 20002

Stephen Finafrock
Metropolitan Washington Council of
Governments
777 North Capitol St., NE, Suite 300
Washington, DC 20002

Stuart Freudberg
Metropolitan Washington Council of
Governments
777 North Capitol St., NE, Suite 300
Washington, DC 20002

Andrew Meese
Metropolitan Washington Council of
Governments
777 North Capitol St., NE, Suite 300
Washington, DC 20002

C. Patrick Zilliacus
Metropolitan Washington Council of
Governments
777 North Capitol St., NE, Suite 300
Washington, DC 20002

DELAWARE

Tigist Zegeye
Wilmington Metropolitan Area Planning Council
850 Library Avenue
Suite 100
Newark, DE 19711

Dave Gula
Wilmington Metropolitan Area Planning Council
850 Library Avenue
Suite 100
Newark, DE 19711

Dan Blevins
Wilmington Metropolitan Area Planning Council
850 Library Avenue
Newark, DE 19711

Rich Vetter
Dover/Kent County Metropolitan Planning
Organization
PO Box 383
Dover, DE 19903

MARYLAND

Todd Lang
Baltimore Metropolitan Council
McHenry Row
Suite 300
Baltimore, MD 21230

Bala Akundi
Baltimore Metropolitan Council
McHenry Row
Suite 300
Baltimore, MD 21230

Regina Aris
 Baltimore Metropolitan Council
 McHenry Row
 Suite 300
 Baltimore, MD 21230

Gregory R. Krykewycz
 Delaware Valley Regional Planning Commission
 190 N. Independence Mall West
 8th Fl.
 Philadelphia, PA 19106-1520

Robert Berger
 Baltimore Metropolitan Council
 McHenry Row
 Suite 300
 Baltimore, MD 21230

Reuben MacMartin
 Delaware Valley Regional Planning Commission
 190 N. Independence Mall West
 8th Fl.
 Philadelphia, PA 19106-1520

Larry Klimovitz
 Baltimore Metropolitan Council
 McHenry Row
 Suite 300
 Baltimore, MD 21230

Andrew Merkel
 Comprehensive Planning Manager
 Adams Rural Transportation Study
 19 Baltimore St., Suite 101
 Gettysburg, PA 17325

PENNSYLVANIA

Barry Seymour
 Delaware Valley Regional Planning Commission
 190 N. Independence Mall West
 8th Fl.
 Philadelphia, PA 19106-1520

Glenn R. Knoblauch
 Berks County Planning Commission
 633 Court St.
 14th Fl.
 Reading, PA 19601

Chris Puchalsky
 Delaware Valley Regional Planning Commission
 190 N. Independence Mall West
 8th Fl.
 Philadelphia, PA 19106-1520

Alan D. Piper
 Berks County Planning Commission
 633 Court St.
 14th Fl.
 Reading, PA 19601

Amy Bernknopf
 Delaware Valley Regional Planning Commission
 190 N. Independence Mall West
 8th Fl.
 Philadelphia, PA 19106-1520

Randy Waltermeyer
 Chester County (PA) Planning Commission

Greg Hiller
 Delaware Valley Regional Planning Commission
 190 N. Independence Mall West
 8th Fl.
 Philadelphia, PA 19106

Tim Reardon
 Harrisburg Area Transportation Study / Tri-County Regional Planning Commission
 112 Market St.
 Harrisburg, PA 17101

Tim Smith
 Harrisburg Area Transportation Study / Tri-County Regional Planning Commission
 Veteran's Memorial Building
 112 Market St., 2nd Fl.
 Harrisburg, PA 17101

Will Soper
 Harrisburg Area Transportation Study / Tri-
 County Regional Planning Commission
 Veteran's Memorial Building
 112 Market St., 2nd Fl.
 Harrisburg, PA 17101

James W. Szyborski
 Harrisburg Area Transportation Study / Tri-
 County Regional Planning Commission
 Veteran's Memorial Building
 112 Market St., 2nd Fl.
 Harrisburg, PA 17101

Dave Royer
 Lancaster County Transportation Coordinating
 Committee
 150 North Queen St.
 Suite 320
 Lancaster, PA 17603

Thomas Kotay
 Lebanon County (PA) MPO
 1670 Northfield Dr.
 Lebanon, PA 17042

Julie Cheyney
 Lebanon County Metropolitan Planning
 Organization
 Municipal Building
 400 South 8th St.
 Lebanon, PA 17042-6794

Jonathan Fitzkee
 Lebanon County Metropolitan Planning
 Organization
 Municipal Building
 400 South 8th St.
 Lebanon, PA 17042-6794

Robert Sentz
 Lebanon County Metropolitan Planning
 Organization
 Municipal Building
 400 South 8th St.
 Lebanon, PA 17042-6794

Kristopher Troup
 Lebanon County Planning Organization
 Municipal Building
 400 South 8th St.
 Lebanon, PA 17042-6794

Becky A. Bradley
 Lehigh Valley Planning Commission
 961 Marcon Blvd.
 Suite 310
 Allentown, PA 18109

Joseph Gurinko
 Lehigh Valley Planning Commission
 961 Marcon Blvd.
 Suite 310
 Allentown, PA 18109

Michael Kaiser
 Lehigh Valley Planning Commission
 961 Marcon Blvd.
 Suite 310
 Allentown, PA 18109

Alan Baranski Vice President Community and
 Government Services Division
 Northeastern Pennsylvania Alliance
 1151 Oak St.
 Pittston, PA 18640

Kate McMahon
 Northeastern Pennsylvania Alliance
 1151 Oak St.
 Pittston, PA 18640

Shannon L. Rossman
 Reading Area Transportation Study MPO / Berks
 County Planning Commission
 633 Court St., 14th Fl.
 Reading, PA 19601

Will Clark
 York Area Metropolitan Planning Organization
 28 East Market St., 3rd Fl.
 York, PA 17401

NEW JERSEY

Mary K. Murphy
 North Jersey Transportation Planning Authority
 One Newark Center, 17th Fl.
 Newark, NJ 07102

Mary D. Ameen
 North Jersey Transportation Planning Authority
 One Newark Center, 17th Fl.
 Newark, NJ 07102

Zenobia Fields
 North Jersey Transportation Planning Authority
 One Newark Center, 17th Fl.
 Newark, NJ 07102

Lois Goldman
 North Jersey Transportation Planning Authority
 One Newark Center, 17th Fl.
 Newark, NJ 07102

David Behrend
 North Jersey Transportation Planning Authority
 One Newark Center, 17th Fl.
 Newark, NJ 07102

Ted Matthews
 North Jersey Transportation Planning Authority
 One Newark Center, 17th Fl.
 Newark, NJ 07102

Keith Miller
 North Jersey Transportation Planning Authority
 One Newark Center, 17th Fl.
 Newark, NJ 07102

Sutapa Bhattacharyin
 North Jersey Transportation Planning Authority
 One Newark Center, 17th Fl.
 Newark, NJ 07102

Doug Greenfeld
 North Jersey Transportation Planning Authority
 One Newark Center, 17th Fl.
 Newark, NJ 07102

Eliza Haburay-Herring
 North Jersey Transportation Planning Authority
 One Newark Center, 17th Fl.
 Newark, NJ 07102

Ridi Roberts
 North Jersey Transportation Planning Authority
 One Newark Center, 17th Fl.
 Newark, NJ 07102

Timothy G. Chelius
 South Jersey Transportation Planning
 Organization
 782 South Brewster Rd., Unit B-6
 Vineland, NJ 08361

NEW YORK

Lisa Daglian
 Interim Executive Director
 New York Metropolitan Transportation Council
 25 Beaver St., Suite 201
 New York, NY 10004

Gerry Bogacz
 New York Metropolitan Transportation Council
 25 Beaver St., Suite 201
 New York, NY 10004

Larry McAuliffe
 New York Metropolitan Transportation Council
 199 Water St
 New York, NY 10038

Leslie Fordjour
 New York Metropolitan Transportation Council
 250 Veterans Memorial Highway
 Hauppauge, NY 11788

Howard Mann
 New York Metropolitan Transportation Council
 250 Veterans Memorial Highway
 Hauppauge, NY 11788

Michael Franchini
 Capital District Transportation Committee
 1 Park Place
 Albany, NY 12205-1606

David P. Jukins
 Capital District Transportation Committee
 1 Park Place
 Albany, NY 12205

Jennifer Carrier
 Capitol Region Council of Governments
 241 Main St.
 Hartford, CT 06106

John Czamanske
 Orange County Transportation Council
 124 Main St.
 Goshen, NY 10924

Robert Aloise
 Capitol Region Council of Governments
 241 Main St.
 Hartford, CT 06106

Jennifer Coccozza
 Poughkeepsie-Dutchess County Transportation
 Council
 27 High St., 2nd Fl.
 Poughkeepsie, NY 12601

Timothy Malone
 Central Connecticut Regional Planning Agency
 225 North Main St.
 Suite 304
 Bristol, CT 06010-4993

Mark Debald
 Poughkeepsie-Dutchess County Transportation
 Council
 27 High St., 2nd Fl.
 Poughkeepsie, NY 12601

Carl J. Stephani
 Central Connecticut Regional Planning Agency
 225 North Main St.
 Suite 304
 Bristol, CT 06010-4993

Emily Dozier
 Poughkeepsie-Dutchess County Transportation
 Council
 27 High St., 2nd Fl.
 Poughkeepsie, NY 12601

Brian Bidolli Executive Director
 Connecticut Metropolitan Council of
 Governments
 1000 Lafayette Blvd.
 Suite 925
 Bridgeport, CT 06604-4902

Dennis Doyle
 Ulster County Transportation Council
 244 Fair St. PO Box 1800
 Kingston, NY 12402

Linda Krause
 Connecticut River Estuary Regional Planning
 Agency
 455 Boston Post Rd.
 PO Box 778
 Old Saybrook, CT 06475

CONNECTICUT

Lyle Wray
 Capitol Region Council of Governments
 (Hartford, CT)
 241 Main St.
 4th Fl.
 Hartford, CT 06106-5310

Rick Dunne
 Executive Director
 Naugatuck Valley Council of Governments
 49 Leavenworth St.
 Suite 303
 Waterbury, CT 06702

Cara S. Radzins, AICP
 Principal Transit Planner
 Capitol Region Council of Governments
 241 Main St.
 4th Fl.
 Hartford, CT 06106

Glenda Prentiss
GIS Program Coordinator
Naugatuck Valley Council of Governments
49 Leavenworth St.
3rd Fl.
Waterbury, CT 06702

Peter Richter, Jr.
Special Projects Manager
Naugatuck Valley Council of Governments
49 Leavenworth St.
3rd Fl.
Waterbury, CT 06702

Joanna Rogalski
Regional Planner/Emergency Management
Naugatuck Valley Council of Governments
49 Leavenworth St.
3rd Fl.
Waterbury, CT 06702

Peter Dorpalen
Naugatuck Valley Council of Governments
60 North Main St.
3rd Fl.
Waterbury, CT 06702-1403

Jonathan Chew
Housatonic Valley Council of Elected Officials
Old Town Hall
162 Whisconier Rd.
Brookfield, CT 06804

Richard Lynn
Litchfield Hills Council of Elected Officials
42E North St.
Goshen, CT 06756

Sam Gold
Executive Director
Lower Connecticut River Valley Council of
Governments
145 Dennison Road
Essex, CT 6426

Jean Davies
Lower Connecticut River Valley Council of
Governments
145 Dennison Rd.
Essex, CT 06426

Jeremy DeCarli
Lower Connecticut River Valley Council of
Governments
145 Dennison Rd.
Essex, CT 06426

Geoffrey L. Colegrove
Midstate Regional Planning Agency
PO Box 139 100 DeKoven Dr.
Middletown, CT 06457

John Filchak
Executive Director
Northeastern Connecticut Council of
Governments
125 Putnam Pike (Route 12)
PO Box 759
Dayville, CT 06241-0759

Richard Lynn
Executive Director
Northwest Hills Council of Governments
59 Torrington Road
Suite A-1
Goshen, CT 16756

Dan McGuiness
Northwestern Connecticut Council of
Governments
17 Sackett Hill Rd.
Warren, CT 06754

Carl Amento
Executive Director
South Central Regional Council of Governments
127 Washington Avenue, 4th Fl. West
North Haven, CT 06473-1715

Eugene Livshits
South Central Regional Council of Governments
127 Washington Avenue, 4th Fl. West
North Haven, CT 06473-1715

James Rode
South Central Regional Council of Governments
127 Washington Avenue, 4th Fl. West
North Haven, CT 06473-1715

Francis Pickering
Executive Director
Western Connecticut Council of Governments
888 Washington Boulevard
3rd Floor
Stamford, CT 06901

Sue Prosi
South Western Regional Planning Agency
888 Washington Blvd.
Stamford, CT 06901

Alex Karman
South Western Regional Planning Agency
888 Washington Blvd.
Stamford, CT 06901

Craig Lader
South Western Regional Planning Agency
888 Washington Blvd., 3rd Fl.
Stamford, CT 06901

James S. Butler
Executive Director
Southeastern Connecticut Council of
Governments
5 Connecticut Avenue
Norwich, CT 06360-4592

Yi Ding
Valley Council of Governments
12 Main St., Railroad Station
Derby, CT 06418

Mark Nielsen
Valley Council of Governments
12 Main St., Railroad Station
Derby, CT 06418

Mark Paquette
Windham Region Council of Governments
700 Main St.
Willimantic, CT 06226

RHODE ISLAND

Linsey J. Callaghan
Rhode Island Statewide Planning Program
One Capitol Hill, 3rd Fl.
Providence, RI 02908

Kevin Flynn
Rhode Island Statewide Planning Program
One Capitol Hill, 3rd Fl.
Providence, RI 02908

Jared Rhodes
Rhode Island Statewide Planning Program
One Capitol Hill, 3rd Fl.
Providence, RI 02908

Robert Griffith, Ph.D.
Rhode Island Statewide Planning Program
One Capitol Hill, 3rd Fl.
Providence, RI 02908

Jeffrey Broadhead
Washington County Regional Planning Council
344 Main St., Suite 202
Wakefield, RI 02879

MASSACHUSETTS

Scott Peterson
Boston Region MPO/Central Transportation
Planning Staff
State Transportation Building
10 Park Plaza
Boston, MA 02116

Karl Quackenbush
Boston Region MPO/Central Transportation
Planning Staff
State Transportation Building
10 Park Plaza
Boston, MA 02116

Bill Kuttner
 Boston MPO
 State Transportation Building
 10 Park Plaza
 Boston, MA 02116

Charles Kilmer
 Old Colony Planning Council
 70 School St.
 Brockton, MA 02301

Eric Bourassa
 Metropolitan Area Planning Council
 60 Temple Place
 Boston, MA 02111

Marc Draisen
 Metropolitan Area Planning Council
 60 Temple Place
 Boston, MA 02111

Nathaniel Karns
 Berkshire Regional Planning Commission
 1 Fenn St.
 Suite 201
 Pittsfield, MA 01201-6629

Clete Kus
 Berkshire Regional Planning Commission
 1 Fenn St.
 Suite 201
 Pittsfield, MA 01201

Paul Niedzwiecki
 Cape Cod Commission
 3225 Main St.
 PO Box 226
 Barnstable, MA 02630

Lawrence B. Adams
 Central Massachusetts Regional Planning
 Commission
 2 Washington Square
 2nd Fl.
 Worcester, MA 01604-4016

Mary Ellen Blunt
 Central Massachusetts Regional Planning
 Commission
 2 Washington Square
 2nd Fl.
 Worcester, MA 01604-4016

William Moisuk
 Central Massachusetts Regional Planning
 Commission
 2 Washington Square
 2nd Fl.
 Worcester, MA 01604

Rich Rydant
 Central Massachusetts Regional Planning
 Commission
 2 Washington Square
 2nd Fl.
 Worcester, MA 01604-4016

Linda Dunlavy
 Franklin Regional Council of Governments
 12 Olive St.
 Greenfield, MA 01301

Mark London
 Martha's Vineyard Commission
 PO Box 1447
 Oak Bluffs, MA 02557

Joseph Cosgrove
 Merrimack Valley Planning Commission
 160 Main St.
 Haverhill, MA 01830

Dennis DiZoglio
 Merrimack Valley Planning Commission
 160 Main St.
 Haverhill, MA 01830

Todd M. Fontanella
 Merrimack Valley Planning Commission
 160 Main St.
 Haverhill, MA 01830

Mike Parquette
Merrimack Valley Planning Commission
160 Main St.
Haverhill, MA 01830

Pasquale Ciaramella
Old Colony Planning Council
70 School St.
Brockton, MA 02301

Ted Semesnyi
Merrimack Valley Planning Commission
160 Main St.
Haverhill, MA 01830

Tim Brennan
Pioneer Valley Planning Commission
60 Congress St.
Springfield, MA 01104

Jerrard Whitten
Merrimack Valley Planning Commission
160 Main St.
Haverhill, MA 01830

Christopher Curtis
Pioneer Valley Planning Commission
60 Congress St.
Springfield, MA 01104-3419

Glenn Eaton
Montachusett Regional Planning Commission
1427R Water St.
Fitchburg, MA 01420

David Elvin
Pioneer Valley Planning Commission
60 Congress St.
Springfield, MA 01104

George Kahale
Montachusett Regional Planning Commission
1427R Water St.
Fitchburg, MA 01420

Dana Roscoe
Pioneer Valley Planning Commission
60 Congress St.
Springfield, MA 01104-3419

Mark Vorce
Nantucket Planning and Economic Development
Commission
16 Broad St.
Nantucket, MA 02554

Gary Roux
Pioneer Valley Planning Commission
60 Congress St.
Springfield, MA 01104-3419

Sarah B. Bradbury
Northern Middlesex Council of Governments
40 Church St., Suite 200
Lowell, MA 01852

Paul Mission
Southeastern Regional Planning and Economic
Development District
88 Broadway
Taunton, MA 02780

Justin Howard
Northern Middlesex Council of Governments
40 Church St., Suite 200
Lowell, MA 01852

Stephen Smith
Southeastern Regional Planning and Economic
Development District
88 Broadway
Taunton, MA 02780

Beverly A. Woods
Northern Middlesex Council of Governments
40 Church St., Suite 200
Lowell, MA 01852

Sandy Conaty
Southeastern Regional Planning and Economic
Development District
88 Broadway
Taunton, MA 02780

NEW HAMPSHIRE

Kerrie Diers
Nashua Regional Planning Commission
9 Executive Park Dr., Suite 201
Merrimack, NH 03054

Cliff Sinnott
Rockingham Planning Commission
156 Water St.
Exeter, NH 03833

David J. Preece
Southern NH Planning Commission
438 Dubuque St.
Manchester, NH 03102

Cynthia Copeland
Stafford Regional Planning Commission
150 Wakefield St., Suite 12
Rochester, NH 03867

VIRGINIA

Daniel Reese
Fredericksburg Area Metropolitan Planning
Organization
406 Princess Anne St.
Fredericksburg, VA 22401

Lloyd P. Robinson
Fredericksburg Area Metropolitan Planning
Organization
406 Princess Anne St.
Fredericksburg, VA 22401

Andy Waple
Fredericksburg Area Metropolitan Planning
Organization
406 Princess Anne St.
Fredericksburg, VA 22401

Jessica Nappi
Hampton Roads Transportation Planning
Organization
VA 23320

Camelia Ravanbakht
Hampton Roads Transportation Planning
Organization
723 Woodlake Dr.
Chesapeake, VA 23320

Barbara Schoeb Nelson
Richmond Regional Planning District
Commission
9211 Forest Hill Avenue
Richmond, VA 23235

Robert A. Crum
Richmond Regional Planning District
Commission
9211 Forest Hill Avenue, Suite 200
Richmond, VA 23235

Local Elected Officials

County Executive Steve Schuh
 Anne Arundel County, MD
 44 Calvert St.
 Annapolis, MD 21401

Mayor Gerry Quinn
 Borough of Glenolden
 36 Boon Avenue
 Glenolden, PA 19036

Council Chairman Jerry Walker
 Anne Arundel County, MD
 44 Calvert St.
 Annapolis, MD 21401

Mayor Gene Taylor
 Borough of Marcus Hook
 10th and Green St.
 Marcus Hook, PA 19061

Council Chair Cathy Bevins
 Baltimore County, MD
 400 Washington Avenue
 Towson, MD 21204

Mayor Thomas Vahalla
 Borough of Metuchen
 500 Main St.
 Metuchen, NJ 8840

County Executive Kevin Kamenetz
 Baltimore County, MD
 400 Washington Avenue
 MS 2M01A
 Towson, MD 21204

Mayor James Costello
 Borough of Norwood
 10 W. Cleveland Avenue
 Norwood, PA 19074

Mayor Frank Kelly
 Borough of Collingdale
 800 MacDade Blvd.
 Collingdale, PA 19023

Mayor Jeff Harris
 Borough of Prospect Park
 720 Maryland Avenue
 Prospect Park, PA 19076

Mayor Michael Blue
 Borough of Colwyn
 221 Spruce St.
 Colwyn, PA 19023

Mayor Hank Eberle
 Borough of Ridley Park
 105 East Ward St.
 Ridley Park, PA 19078

Mayor Helen Thomas
 Borough of Darby
 1005 Ridge Avenue
 Darby, PA 19023

Mayor Christine Dansereau
 Borough of Roselle
 210 Chestnut St.
 Roselle, NJ 07203

Mayor Allen Reeves
 Borough of Eddystone
 1300 E. 12th St.
 Eddystone, PA 19022

Mayor Harry Dunfee
 Borough of Sharon Hill
 250 Sharon Avenue
 Sharon Hill, PA 19079

Mayor Robert Frey
 Borough of Folcroft
 1555 Elmwood Ave
 Folcroft, PA 19322

Mayor Francis Zalewski
 Borough of Trainer
 824 Main St.
 Trainer, PA 19061

Mayor J. David Cutchineal
 Borough of Tullytown
 500 Main St.
 Tullytown, PA 19007

Mayor Michael Bennett
 City of Aberdeen
 60 North Parke St.
 Aberdeen, MD 21001

Mayor Rohan Hepkins
 Borough of Yeadon
 600 Church Lane
 Yeadon, PA 19050

City Manager Douglas Miller
 City of Aberdeen
 60 North Parke St.
 Aberdeen, MD 21001

Maria F. Lopes
 Commissioner Chairwoman
 Bristol County
 Taunton Superior Courthouse,
 9 Court St.
 Taunton, MA 2780

Mayor Martin Walsh
 City of Boston
 1 City Hall Square
 Suite 500
 Boston, MA 02201-2013

Borough President Ruben Diaz Jr.
 Bronx County
 851 Grand Concourse
 Bronx, NY 10451

City Manager David Deutsch
 City of Bowie
 15901 Excalibur Rd.
 Bowie, MD 20716

Robert G. Loughery
 Commissioner Chairman
 Bucks County
 55 East Court St.
 5th Fl.
 Doylestown, PA 18901

Mayor Frederick Robinson
 City of Bowie
 15901 Excalibur Rd.
 Bowie, MD 20716

Council President Robert Hodge
 Cecil County, MD
 200 Chesapeake Blvd.
 Suite 2100
 Elkton, MD 21921

Mayor Bill Finch
 City of Bridgeport
 Office of the Mayor, City of Bridgeport
 Margaret E. Morton Government Center
 Bridgeport, CT 06604

County Executive Tari Moore
 Cecil County, MD
 200 Chesapeake Blvd.
 Suite 2100
 Elkton, MD 21921

Mayor David Maher
 City of Cambridge
 120 Appleton St.
 Cambridge, MA 02138

Mayor Allen Fung
 City of Cranston
 869 Park Avenue
 Cranston, RI 2910

Mayor James Diossa
 City of Central Falls
 580 Broad St.
 Central Falls, RI 02863

Mayor John Linder
 City of Chester
 1 Fourth St.
 Chester, PA 19013

Mayor Mark Boughton
City of Danbury
155 Deer Hill Ave.
Danbury, CT 06810

Mayor Thomas Rose
City of East Providence
733 Warren Ave.
East Providence, RI 02914

Mayor J. Christian Bollwage
City of Elizabeth
50 Winfield Scott Plaza
Elizabeth, NJ 07201

City Manager Kenneth Jones
City of Glenarden
8600 Glenarden Pkwy.
Glenarden, MD 20706-1522

Mayor Dennis Smith
City of Glenarden
8600 Glenarden Pkwy.
Glenarden, MD 20706-1522

Mayor Pedro Segarra
City of Hartford
Hartford City Hall
550 Main St.
Hartford, CT 06103

Mayor William Martin
City of Havre de Grace
711 Pennington Avenue
Havre de Grace, MD 21078

Mayor Dawn Zimmer
City of Hoboken
94 Washington St.
Hoboken, NJ 07030

Mayor Steven Fulop
City of Jersey City
City Hall
280 Grove St.
Jersey City, NJ 07302

Mayor Derek Armstead
City of Linden
301 North Wood Ave.
Linden, NJ 07036

Mayor Manuel Santos
City of Meriden
142 East Main St.
Meriden, CT 06450

Mayor Benjamin Blake
City of Milford
City Hall, 110 River St.
Milford, CT 06460

Mayor Erin Stewart
City of New Britain
27 West Main St.
New Britain, CT 06051

Mayor Jim Cahill
City of New Brunswick
City Hall
78 Bayard St.
New Brunswick, NJ 8901

Mayor Toni Harp
City of New Haven
City Hall
165 Church St.
New Haven, CT 06510

Mayor Daryl Finizio
City of New London
181 State St.
New London, CT 06320

Mayor Noam Bramson
City of New Rochelle
515 North Ave.
New Rochelle, NY 010801

Mayor Bill de Blasio
City of New York
City Hall
New York, NY 10007

City Manager Carol Houck
City of Newark
Newark Municipal Building
200 South Main St.
Newark, DE 19711

Mayor Luis Quintana
City of Newark
City Hall
920 Broad St.
Newark, NJ 07120

Mayor Polly Sierer
City of Newark
15 Farmhouse Rd.
Newark, DE 19711

Mayor Setti Warren
City of Newton
1000 Commonwealth Ave.
Newton, MA 02459

Mayor Harry Rilling
City of Norwalk
City Hall
125 East Avenue
Norwalk, CT 06856-5125

Mayor Donald Grebien
City of Pawtucket
137 Roosevelt Avenue
Pawtucket, RI 2860

Mayor Michael Nutter
City of Philadelphia
City Hall
Rm. 215
Philadelphia, PA 19107

Mayor Jorge Elorza
City of Providence
25 Dorrance St.
Providence, RI 02903

Mayor Samson Steinman
City of Rahway
1 City Hall Plaza
Rahway, NJ 07065

Mayor David Martin
City of Stamford
Stamford Government Center
888 Washington Blvd.
Stamford, CT 06901

Mayor Eric Jackson
City of Trenton
319 East State St.
Trenton, NJ 0

Mayor Brian Stack
City of Union City
3715 Palisade Avenue
Union City, NJ 08608

Mayor Scott Avedisian
City of Warwick
3275 Post Rd.
Warwick, RI 02886

Mayor Neil O'Leary
City of Waterbury
City Hall Building
235 Grand St.
Waterbury, CT 06702

Town Manager Michael Driscoll
City of Watertown
149 Main St.
Watertown, MA 02472

Mayor Edward O'Brien
City of West Haven
City Hall
355 Main St.
West Haven, CT 06516

Mayor Thomas Roach
City of White Plains
255 Main St.
White Plains, NY 10601

Chief of Staff Cleon Cauley, Sr.
City of Wilmington
800 North French St.
Wilmington, DE 19801

Mayor Dennis Williams
 City of Wilmington
 Office of the Mayor
 Louis L. Redding City/County Building
 Wilmington, DE 19801

Mayor Joseph Petty
 City of Worcester
 455 Main St.
 Worcester, MA 01608

Executive Director Marianne Grace
 Delaware County
 Government Center,
 201 W. Front St.
 Media, PA 19063

County Executive Joseph N. DiVincenzo, Jr.
 Essex County
 Hall of Records
 465 Dr. Martin Luther King, Jr. Blvd.
 Newark, NJ 07102

Mayor Kelly Yaede
 Hamilton Township
 2090 Greenwood Avenue
 PO Box 00150
 Hamilton, NJ 8650

County Executive Barry Glassman
 Harford County, MD
 220 South Main St.
 Bel Air, MD 21014

Council President Richard Slutzky
 Harford County, MD
 212 South Bond St.
 2nd Fl.
 Bel Air, MD 21014

Mayor Gail Brill Mittler
 Highland Park
 221 S. Fifth Avenue
 Highland Park, NJ 08904

County Executive Allan Kittleman
 Howard County, MD
 3430 Court House Dr.
 Ellicott City, MD 21043

Council Chair Mary Sigaty
 Howard County, MD
 3430 Court House Dr.
 Ellicott City, MD 21043

County Executive Thomas A. DeGise
 Hudson County
 583 Newark Avenue
 Jersey City, NJ 07306

Borough President Eric L. Adams
 Kings County
 Borough Hall
 209 Joralemon St.
 Brooklyn, NY 11201

County Executive Brian M. Hughes
 Mercer County
 640 South Broad St.
 Trenton, NJ 08650

County Administrator John A. Pulomena
 Middlesex County
 Office of the County Administrator, 3rd Fl., 75
 Bayard St.
 New Brunswick, NJ 08901

Mayor Dave Rivella
 Morrisville Borough
 35 Union St.
 Morrisville, PA 19067

County Executive Edward P. Mangano
 Nassau County
 1550 Franklin Avenue
 Mineola, NY 11501

Council President Chris Bullock
 New Castle County, DE
 87 Reads Way
 New Castle, DE 19720

County Executive Thomas Gordon
 New Castle County, DE
 87 Reads Way
 New Castle, DE 19720

Borough President Melinda Katz
 Queens County
 120-55 Queens Blvd
 Kew Gardens, NY 11424

Borough President Gale Brewer
 New York County
 431 West 125th St.
 New York, NY 10027

Township Manager Ed Pisani
 Ridley Township
 100 E. MacDade Blvd.
 Folsom, PA 19033

Commissioner Chairman Francis W. O'Brien
 Norfolk County
 614 High St.
 Dedham, MA 02027

County Executive Steven Bellone
 Suffolk County
 Riverhead County Center, County Rd. 51
 Riverhead, NY 11901

Supervisor Judi Bosworth
 North Hempstead
 220 Plandome Rd.
 Manhasset, NY 11030

Mayor Angela Garretson
 The Township of Hillside
 1409 Liberty Avenue
 Hillside, NJ 07025

Chairman Robert Brady
 Philadelphia County
 219 Spring Garden St.
 Philadelphia, PA 19123

Mayor Ron Belmont
 Town / Village of Harrison
 1 Heineman Place
 Harrison, NY 10528

Mayor Brian Wahler
 Piscataway Township
 455 Hoes Lane
 Piscataway, NJ 08854

First Selectman Robert Burbank
 Town of Andover
 17 School Rd.
 Andover, CT 06232

County Executive Rushern Baker, III
 Prince George's County, MD
 14741 Governor Oden Bowie Dr.
 Upper Marlboro, MD 20772-3050

First Selectman Michael Zambo
 Town of Ashford
 5 Town Hall Rd.
 Ashford, CT 00000

Council Chair Mel Franklin
 Prince George's County, MD
 14741 Governor Oden Bowie Dr. County
 Council, 2nd Fl.
 Upper Marlboro, MD 20772

Town Manager Anthony Schiavi
 Town of Ashland
 101 Main St., 1st Fl.
 Ashland, MA 01721

County Executive MaryEllen Odell
 Putnam County
 40 Gleneida Avenue, 3rd Fl.
 Carmel, NY 10512

Mayor Kevin Dumas
 Town of Attleboro
 77 Park St.
 Attleboro, MA 02703

Selectman - Chair Kenneth Holstrom
 Town of Auburn
 104 Central St.
 Auburn, MA 01501

Supervisor Edward Romaine
 Town of Brookhaven
 One Independence Hill
 Farmingville, NY 11738

Supervisor Rich Schaffer
 Town of Babylon
 200 E. Sunrise Highway
 Lindenhurst, NY 11757

Selectman - Chair Neil Wishinsky
 Town of Brookline
 333 Washington St.
 Brookline, MA 02445

Supervisor Chris Burdick
 Town of Bedford
 321 Bedford Rd.
 Bedford Hills, NY 10507

Selectman - Chair John Connolly
 Town of Canton
 801 Washington St.
 Canton, MA 02021

Town Commission President Scott MacKenzie
 Town of Bellefonte
 901A Rosedale Avenue
 Bellefonte, DE 19809

First Selectman William Rose IV
 Town of Chaplin
 400 Phoenixville Rd.
 Chaplin, CT 06235

Town Manager Denise McNair
 Town of Berlin
 240 Kensington Rd.
 Berlin, CT 06037

Council President Thomas Gentz
 Town of Charlestown
 4540 South County Trail
 Charlestown, RI 02813

First Selectman Matt Knickerbocker
 Town of Bethel
 1 School St.
 Bethel, CT 06801

Town Commission President Joseph Letts
 Town of Charlestown
 241 Market St.
 Charlestown, MD 21914

First Selectman Robert Morra
 Town of Bolton
 222 Bolton Center Rd.
 Bolton, CT 06043

Selectman - Chair Rick Swensen
 Town of Charlton
 37 Main St.
 Charlton, MA 01507

First Selectman James Cosgrove
 Town of Branford
 1019 Main St.
 Branford, CT 06405

Town Manager Michael Milone
 Town of Cheshire
 84 South Main St.
 Cheshire, CT 06410

First Selectman William Tinsley
 Town of Brookfield
 100 Pocono Rd.
 Brookfield, CT 06804

Mayor Mike Callahan
 Town of Chevely
 3104 Tremont Avenue
 Cheverly, MD 20785

Town Administrator David Warrington
 Town of Chevely
 6401 Forest Rd.
 Cheverly, MD 20785

Mayor Marcia Leclerc
 Town of East Hartford
 740 Main St.
 East Hartford, CT 06108

First Selectman William Fritz
 Town of Clinton
 54 East Main St.
 Clinton, CT 06413

Mayor Joseph Maturo, Jr.
 Town of East Haven
 250 Main St.
 East Haven, CT 06512

Mayor Sadara Barrow
 Town of Colmar Manor
 3701 Lawrence St.
 Colmar Manor, MD 20722

First Selectman Mark Nickerson
 Town of East Lyme
 108 Pennsylvania Ave
 Niantic, CT 06357

Town Manager John Elsesser
 Town of Coventry
 1712 Main St.
 Coventry, CT 06238

First Selectman Arthur Brodeur
 Town of Eastford
 PO Box 98
 Eastford, CT 06242

Council President E. Craig Dwyer
 Town of Cumberland
 7 Barway Lane
 Cumberland, RI 02864

Mayor Robert Alt
 Town of Elkton
 100 Railroad Avenue
 Elkton, MD 21921

First Selectwoman Jayme Stevenson
 Town of Darien
 2 Renshaw Rd., Rm. 202
 Darien, CT 06820

Town Administrator Lewis George
 Town of Elkton
 100 Railroad Avenue
 Elkton, MD 21921

Selectman - Chair Jim MacDonald
 Town of Dedham
 26 Bryant St.
 Dedham, MA 02026

Mayor Steve Burg
 Town of Elsmere
 11 Poplar Ave
 Elsmere , DE 19805

Town Manager Thomas Coyle
 Town of East Greenwich
 125 Main St.
 East Greenwich, RI 02818

Town Manager John Giles
 Town of Elsmere
 11 Poplar Ave
 Elsmere , DE 19805

Council President Michael Isaacs
 Town of East Greenwich
 125 Main St., Box 11
 East Greenwich, RI 02818

Council President Arlene Hicks
 Town of Exeter
 675 Ten Rod Rd.
 Exeter, RI 02822

First Selectman Michael Tetreau
 Town of Fairfield
 John J. Sullivan Independence Hall, 725 Old Post
 Rd. 2nd Fl.
 Fairfield, CT 06824

Town Manager Doris Sarumi
 Town of Fairmount Heights
 6100 Jost St.,
 Fairmount Heights, MD 20743

Mayor Patricia Waiters
 Town of Fairmount Heights
 6100 Jost St.,
 Fairmount Heights, MD 20743

Council President John Lewis, Jr.
 Town of Foster
 Foster Town Hall, 181 Howard Hill Rd.
 Foster, RI 02825

Selectman - Chair John DeVellis
 Town of Foxborough
 40 South St.
 Foxborough, MA 02035

Town Manager Robert Halpin
 Town of Framingham
 150 Concord St.
 Framingham, MA 01702

Town Council - President Walter Steere, III
 Town of Glocester
 1145 Putnam Pike, PO Box B
 Glocester, RI 02814

First Selectman Peter Tesei
 Town of Greenwich
 Town Hall, 101 Field Point Rd.
 Greenwich, CT 06830

Town Manager Mark Oefinger
 Town of Groton
 45 Fort Hill Rd.
 Groton, CT 06340

First Selectman Joe Mazza
 Town of Guilford
 Town Hall, 31 Park St.
 Guilford, CT 06437

Mayor Scott Jackson
 Town of Hamden
 Town Hall, 2750 Dixwell Avenue
 Hamden, CT 06518

First Selectman Allan Cahill
 Town of Hampton
 164 Main St.
 Hampton, CT 06247

Mayor James Fife
 Town of Harrison
 318 Harrison Avenue
 Harrison, NJ 07029

Town Supervisor Kate Murray
 Town of Hempstead
 One Washington St.
 Hempstead, NY 11550

Selectman - Chair Larry Mandell
 Town of Holland
 27 Sturbridge Rd.
 Holland, MA 01521

Town Council - President Frank Landolfi
 Town of Hopkinton
 One Town House Rd.
 Hopkinton, RI 02833

Town Manager William McGarry
 Town of Hopkinton
 One Town House Rd.
 Hopkinton, RI 02883

Selectman - Chair Benjamin Palleiko
 Town of Hopkinton
 Town Hall, 18 Main St., Second Fl.
 Hopkinton, MA 01748

Supervisor Angie Carpenter
Town of Islip
655 Main St
Islip, NY 11751

Mayor Joseph Polisena
Town of Johnston
1385 Hartford Ave
Johnston, RI 02919

Mayor Alberto Santos
Town of Kearny
402 Kearny Avenue
Kearny, NJ 07032

Town Manager Sean Hendricks
Town of Killingly
172 Main St.
Danielson, CT 06239

Town Manager Kathleen Tavel
Town of Landover Hills
6904 Taylor St.
Landover Hills, MD 20784

Mayor Lee Walker
Town of Landover Hills
6904 Taylor St.
Landover Hills, MD 20784

Selectman - Chair Dianna Provencher
Town of Leicester
3 Washburn Square
Leicester, MA 01524

Supervisor Peter Parsons
Town of Lewisboro
11 Main St., PO Box 500
South Salem, NY 10590

First Selectman Fillmore McPherson
Town of Madison
Town Hall, 8 Campus Dr.
Madison, CT 06443

Town Supervisor Nancy Seligson
Town of Mamaroneck
740 West Boston Post Rd.
Mamaroneck, NY 10543

General Manager Scott Shanley
Town of Manchester
Manchester Town Hall PO Box 191
Manchester, CT 06040

Board of Selectmen Chair George Dentino
Town of Mansfield
6 Park Row
Mansfield, MA 02048

Mayor Elizabeth Patterson
Town of Mansfield
4 South Eagleville Rd.
Mansfield, CT 06268

First Selectman Edward St. John
Town of Middlebury
1212 Whittemore Rd.
Middlebury, CT 06762

Selectman - Chair J. Thomas Hurley
Town of Milton
714 Blue Hill Avenue
Milton, MA 02186

Selectman - Chair Charles Hughes
Town of Natick
13 East Central St.
Natick, MA 01760

Mayor Robert Mezzo
Town of Naugatuck
229 Church St.
Naugatuck, CT 06770

Mayor Stephen Woods
Town of Newington
Town Hall 131 Cedar St.
Newington, CT 06111

Town Manager Wendy King
 Town of Newport
 226 North James St.
 Newport, DE 19804

Town Administrator John Coderre
 Town of Northborough
 Northborough Town Offices 63 Main St.
 Northborough, MA 01532

Mayor Michael Spencer
 Town of Newport
 226 North James St.
 Newport, DE 19804

Board of Selectmen Chair Bradford Bramwell
 Town of Norton
 70 East Main St.
 Norton, MA 02766

First Selectman Patricia Llodra
 Town of Newtown
 Town Hall 3 Primrose St.
 Newtown, CT 06470

Selectman - Chair Paul Bishop
 Town of Norwood
 Town Hall 586 Washington St.
 Norwood, MA 02062

Supervisor Michael Schiliro
 Town of North Castle
 15 Bedford Rd.
 Armonk, NY 10504

First Selectman Bonnie Reemsnyder
 Town of Old Lyme
 52 Lyme St.
 Old Lyme, CT 06371

Mayor Robert McKnight
 Town of North East
 PO Box 528
 North East, MD 21901

First Selectman Carl P. Fortuna, Jr.
 Town of Old Saybrook
 302 Main St.
 Old Saybrook, CT 06475

First Selectman Michael Freda
 Town of North Haven
 18 Church St.
 North Haven, CT 06473

First Selectman James Zeoli
 Town of Orange
 Orange Town Hall 617 Orange Center Rd.
 Orange, CT 06477

Town Manager Michael Embury
 Town of North Kingstown
 80 Boston Neck Rd.
 North Kingstown, RI 02852

Selectman - Chair Dennis Lamarche
 Town of Oxford
 325 Main St.
 Oxford, MA 01540

Town Council President Kerry McKay
 Town of North Kingstown
 80 Boston Neck Rd.
 North Kingstown, RI 02852

First Selectman George Temple
 Town of Oxford
 Town Hall 486 Oxford Rd.
 Oxford, CT 06483

Supervisor Warren Lucas
 Town of North Salem
 266 Titicus Rd.
 North Salem, NY 10560

Town Supervisor John Venditto
 Town of Oyster Bay
 54 Audrey Avenue
 Oyster Bay, NY 11771

Town Supervisor Peter DiPaola
 Town of Pelham
 Town Hall 34 Fifth Avenue
 Pelham, NY 10803

Mayor James Eberhardt
 Town of Perryville
 515 Broad St. PO Box 773
 Perryville, MD 21903

First Selectman Maureen Nicholson
 Town of Pomfret
 5 Haven Rd.
 Pomfret Center, CT 06259

Mayor Robert Chatfield
 Town of Prospect
 Town Hall 36 Center St.
 Prospect, CT 06712

Mayor Tony Falzarano
 Town of Putnam Connecticut
 126 Church St.
 Putnam, CT 06260

Selectman - Chair Michael Costello
 Town of Rehoboth
 148 Peck St.
 Rehoboth, MA 02769

Town Council - President Henry Oppenheimer
 Town of Richmond
 5 Richmond Townhouse Rd.
 Wyoming, RI 02898

Supervisor Joseph Carvin
 Town of Rye
 222 Grace Church St., 3rd Fl.
 Port Chester, NY 10573

Town Council - President Charles Collins, Jr.
 Town of Scituate
 224B Central Pike PO Box 187
 North Scituate, RI 02857

Mayor Michael Gonnelli
 Town of Secaucus
 Municipal Government Center 1203 Paterson
 Avenue
 Secaucus, NJ 07094

Selectman - Chair David Parker
 Town of Seekonk
 20 Melanie Dr.
 Seekonk, MA 02771

Board of Selectmen Chair William Heitin
 Town of Sharon
 90 South Main St.
 Sharon, MA 02067

Selectman - Chair Moira Miller
 Town of Shrewsbury
 100 Maple Avenue
 Shrewsbury, MA 01545

Town Manager Dennis Finlay
 Town of Smithfield
 64 Farnum Pike
 Smithfield, RI 02917

Supervisor Rick Morrisey
 Town of Somers
 335 Route 202
 Somers, NY 10589

Director of Planning Vincent Murray
 Town of South Kingstown
 180 High St.
 Wakefield, RI 02879

Town Manager Matthew Galligan
 Town of South Windsor
 Town Hall 1540 Sullivan Avenue
 South Windsor, CT 06074

Selectman - Chair John Rooney, III
 Town of Southborough
 17 Common St.
 Southborough, MA 01772

First Selectman Ed Edelson
Town of Southbury
501 Main St.
Southbury, CT 06488

Supervisor Tony Hay
Town of Southeast
1360 Route 22
Brewster, NY 10509

Town Manager Garry Brumback
Town of Southington
Town Office Building 75 Main St., PO Box 06489
Southington, CT 06489

First Selectman George Crouse
Town of Stonington
152 Elm St.
Stonington, CT 06378

Mayor John Harkins
Town of Stratford
Town Hall 2725 Main St.
Stratford, CT 06615-5818

Selectman - Chair Mary Blanchard
Town of Sturbridge
308 Main St.
Sturbridge, MA 01566

Town Manager Steven Werbner
Town of Tolland
21 Tolland Green
Tolland, CT 06084

First Selectman Albert Goodhall
Town of Union
1024 Buckley Highway
Union, CT 06076

Mayor Daniel Champagne
Town of Vernon
14 Park Place
Vernon, CT 06066

Mayor William Dickinson, Jr
Town of Wallingford
45 South Main St.
Wallingford, CT 06492

First Selectman Dan Steward
Town of Waterford
Town Hall 15 Rope Ferry Rd.
Waterford, CT 06385-2886

Board of Selectmen Chair Cherry Karlson
Town of Wayland
Office of the Board of Selectmen 41 Cochituate
Rd.
Wayland, MA 01778

Selectman - Chair David Murphy
Town of Wellesley
525 Washington St.
Wellesley, MA 02482

Mayor Scott Slifka
Town of West Hartford
50 South Main St.
West Hartford, CT 06107

Selectman - Chair George Barrette
Town of Westborough
131 Oak St.
Westborough, MA 01581

First Selectman Noel Bishop
Town of Westbrook
866 Boston Post Rd.
Westbrook, CT 06498

Town Council President Christopher Duhamel
Town of Westerly
45 Broad St.
Westerly, RI 02891

Selectman - Chair Michael Harrity
Town of Weston
Weston Town Hall PO Box 378 11 Town House
Rd.
Weston, MA 02493

First Selectman Jim Marpe
Town of Westport
110 Myrtle Avenue, Rm. 310
Westport, CT 06880

Selectman - Chair Michael Walsh
Town of Westwood
580 High St.
Westwood, MA 0 02090

First Selectman Christina Mailhos
Town of Willington
40 Old Farms Rd.
Willington, CT 06279

Mayor Joseph DiGirolamo
Township of Bensalem
2400 Byberry Rd.
Bensalem, PA 19020

Town Council - President Craig Bowen
Township of Bristol
2501 Bath Rd.
Bristol, PA 00000

Township Manager William McCauley, III
Township of Bristol
2501 Bath Rd.
Bristol, PA 19007

Council President Robery Diehl
Township of Edison
100 Municipal Blvd.
Edison, NJ 08817

Board of Supervisors - Chairman Robert Harvie
Township of Falls
188 Lincoln Highway, Suite 100
Fairless Hills, PA 19030

Mayor Craig Wilkie
Township of Florence
711 Broad St.
Florence, NJ 08518

Township Manager Robert Vornlocker
Township of Franklin
475 DeMott Lane
Somerset, NJ 08873

Mayor Cathleen Lewis
Township of Lawrence
2207 Lawrence Rd., PO Box 6006
Lawrence Township, NJ 08648

Board of Commissioners - President Rocco Gaspari, Jr.
Township of Lower Chichester
PO Box 1255
Linwood, PA 19061

Mayor Nicholas Sacco
Township of North Bergen
423 Kennedy Blvd.
North Bergen, NJ 07047

Mayor Francis Womack
Township of North Brunswick
710 Hermann Rd.
North Brunswick, NJ 08902

Mayor Peter Cantu
Township of Plainsboro
641 Plainsboro Rd.
Plainsboro Township, NJ 08536

Mayor Frank Gambatese
Township of South Brunswick
540 Ridge Rd.
Monmouth, NJ 08852

Board of Commissioners - President Thomas Giancristoforo, Jr.
Township of Tinticum
629 North Governor Printz Blvd.
Essington, PA 19029

Mayor Richard Turner
Township of Weehawken
400 Park Avenue
Weehawken, NJ 07086

Mayor Shing-Fu Hsueh
Township of West Windsor
271 Clarksville Rd.
West Windsor, NJ 08550

County Manager Alfred Faella
Union County
10 Elizabethtown Plaza
Elizabeth, NJ 07202

Upland Borough Council - President Edward
Mitchell
Upland Borough
224 Castle Avenue
Upland, PA 19015

Township Manager John McMullan
Upper Chichester Township
8500 Furey Rd.
Upper Chichester, PA 19014

Village Manager Stephen Pappalardo
Village of Scarsdale
1001 Post Rd.
Scarsdale, NY 10583

City Administrator Rashad Young
Washington, DC
1350 Pennsylvania Avenue, NW, Suite 521
Washington, DC 20004

County Executive Robert P. Astorino
Westchester County
900 Michaelian Building, 148 Martine Avenue
White Plains, NY 10601

Mayor John McCormac
Woodbridge Township
1 Main St.
Woodbridge, NJ 07095

Local Elected Officials

County Executive Steve Schuh
Anne Arundel County, MD
44 Calvert St.
Annapolis, MD 21401

Council Chairman Jerry Walker
Anne Arundel County, MD
44 Calvert St.
Annapolis, MD 21401

Council Chair Cathy Bevins
Baltimore County, MD
400 Washington Avenue
Towson, MD 21204

County Executive Kevin Kamenetz
Baltimore County, MD
400 Washington Avenue
MS 2M01A
Towson, MD 21204

Mayor Frank Kelly
Borough of Collingdale
800 MacDade Blvd.
Collingdale, PA 19023

Mayor Michael Blue
Borough of Colwyn
221 Spruce St.
Colwyn, PA 19023

Mayor Helen Thomas
Borough of Darby
1005 Ridge Avenue
Darby, PA 19023

Mayor Allen Reeves
Borough of Eddystone
1300 E. 12th St.
Eddystone, PA 19022

Mayor Robert Frey
Borough of Folcroft
1555 Elmwood Ave
Folcroft, PA 19322

Mayor Gerry Quinn
Borough of Glenolden
36 Boon Avenue
Glenolden, PA 19036

Mayor Gene Taylor
Borough of Marcus Hook
10th and Green St.
Marcus Hook, PA 19061

Mayor Thomas Vahalla
Borough of Metuchen
500 Main St.
Metuchen, NJ 8840

Mayor James Costello
Borough of Norwood
10 W. Cleveland Avenue
Norwood, PA 19074

Mayor Jeff Harris
Borough of Prospect Park
720 Maryland Avenue
Prospect Park, PA 19076

Mayor Hank Eberle
Borough of Ridley Park
105 East Ward St.
Ridley Park, PA 19078

Mayor Christine Dansereau
Borough of Roselle
210 Chestnut St.
Roselle, NJ 07203

Mayor Harry Dunfee
Borough of Sharon Hill
250 Sharon Avenue
Sharon Hill, PA 19079

Mayor Francis Zalewski
Borough of Trainer
824 Main St.
Trainer, PA 19061

Mayor J. David Cutchineal
 Borough of Tullytown
 500 Main St.
 Tullytown, PA 19007

Mayor Michael Bennett
 City of Aberdeen
 60 North Parke St.
 Aberdeen, MD 21001

Mayor Rohan Hepkins
 Borough of Yeadon
 600 Church Lane
 Yeadon, PA 19050

City Manager Douglas Miller
 City of Aberdeen
 60 North Parke St.
 Aberdeen, MD 21001

Maria F. Lopes
 Commissioner Chairwoman
 Bristol County
 Taunton Superior Courthouse,
 9 Court St.
 Taunton, MA 2780

Mayor Martin Walsh
 City of Boston
 1 City Hall Square
 Suite 500
 Boston, MA 02201-2013

Borough President Ruben Diaz Jr.
 Bronx County
 851 Grand Concourse
 Bronx, NY 10451

City Manager David Deutsch
 City of Bowie
 15901 Excalibur Rd.
 Bowie, MD 20716

Robert G. Loughery
 Commissioner Chairman
 Bucks County
 55 East Court St.
 5th Fl.
 Doylestown, PA 18901

Mayor Frederick Robinson
 City of Bowie
 15901 Excalibur Rd.
 Bowie, MD 20716

Council President Robert Hodge
 Cecil County, MD
 200 Chesapeake Blvd.
 Suite 2100
 Elkton, MD 21921

Mayor Bill Finch
 City of Bridgeport
 Office of the Mayor, City of Bridgeport
 Margaret E. Morton Government Center
 Bridgeport, CT 06604

County Executive Tari Moore
 Cecil County, MD
 200 Chesapeake Blvd.
 Suite 2100
 Elkton, MD 21921

Mayor David Maher
 City of Cambridge
 120 Appleton St.
 Cambridge, MA 02138

Mayor Allen Fung
 City of Cranston
 869 Park Avenue
 Cranston, RI 2910

Mayor James Diossa
 City of Central Falls
 580 Broad St.
 Central Falls, RI 02863

Mayor John Linder
 City of Chester
 1 Fourth St.
 Chester, PA 19013

Mayor Mark Boughton
 City of Danbury
 155 Deer Hill Ave.
 Danbury, CT 06810

Mayor Thomas Rose
 City of East Providence
 733 Warren Ave.
 East Providence, RI 02914

Mayor J. Christian Bollwage
 City of Elizabeth
 50 Winfield Scott Plaza
 Elizabeth, NJ 07201

City Manager Kenneth Jones
 City of Glenarden
 8600 Glenarden Pkwy.
 Glenarden, MD 20706-1522

Mayor Dennis Smith
 City of Glenarden
 8600 Glenarden Pkwy.
 Glenarden, MD 20706-1522

Mayor Pedro Segarra
 City of Hartford
 Hartford City Hall
 550 Main St.
 Hartford, CT 06103

Mayor William Martin
 City of Havre de Grace
 711 Pennington Avenue
 Havre de Grace, MD 21078

Mayor Dawn Zimmer
 City of Hoboken
 94 Washington St.
 Hoboken, NJ 07030

Mayor Steven Fulop
 City of Jersey City
 City Hall
 280 Grove St.
 Jersey City, NJ 07302

Mayor Derek Armstead
 City of Linden
 301 North Wood Ave.
 Linden, NJ 07036

Mayor Manuel Santos
 City of Meriden
 142 East Main St.
 Meriden, CT 06450

Mayor Benjamin Blake
 City of Milford
 City Hall, 110 River St.
 Milford, CT 06460

Mayor Erin Stewart
 City of New Britain
 27 West Main St.
 New Britain, CT 06051

Mayor Jim Cahill
 City of New Brunswick
 City Hall
 78 Bayard St.
 New Brunswick, NJ 8901

Mayor Toni Harp
 City of New Haven
 City Hall
 165 Church St.
 New Haven, CT 06510

Mayor Daryl Finizio
 City of New London
 181 State St.
 New London, CT 06320

Mayor Noam Bramson
 City of New Rochelle
 515 North Ave.
 New Rochelle, NY 010801

Mayor Bill de Blasio
 City of New York
 City Hall
 New York, NY 10007

City Manager Carol Houck
 City of Newark
 Newark Municipal Building
 200 South Main St.
 Newark, DE 19711

Mayor Luis Quintana
 City of Newark
 City Hall
 920 Broad St.
 Newark, NJ 07120

Mayor Polly Sierer
 City of Newark
 15 Farmhouse Rd.
 Newark, DE 19711

Mayor Setti Warren
 City of Newton
 1000 Commonwealth Ave.
 Newton, MA 02459

Mayor Harry Rilling
 City of Norwalk
 City Hall
 125 East Avenue
 Norwalk, CT 06856-5125

Mayor Donald Grebien
 City of Pawtucket
 137 Roosevelt Avenue
 Pawtucket, RI 2860

Mayor Michael Nutter
 City of Philadelphia
 City Hall
 Rm. 215
 Philadelphia, PA 19107

Mayor Jorge Elorza
 City of Providence
 25 Dorrance St.
 Providence, RI 02903

Mayor Samson Steinman
 City of Rahway
 1 City Hall Plaza
 Rahway, NJ 07065

Mayor David Martin
 City of Stamford
 Stamford Government Center
 888 Washington Blvd.
 Stamford, CT 06901

Mayor Eric Jackson
 City of Trenton
 319 East State St.
 Trenton, NJ 0

Mayor Brian Stack
 City of Union City
 3715 Palisade Avenue
 Union City, NJ 08608

Mayor Scott Avedisian
 City of Warwick
 3275 Post Rd.
 Warwick, RI 02886

Mayor Neil O'Leary
 City of Waterbury
 City Hall Building
 235 Grand St.
 Waterbury, CT 06702

Town Manager Michael Driscoll
 City of Watertown
 149 Main St.
 Watertown, MA 02472

Mayor Edward O'Brien
 City of West Haven
 City Hall
 355 Main St.
 West Haven, CT 06516

Mayor Thomas Roach
 City of White Plains
 255 Main St.
 White Plains, NY 10601

Chief of Staff Cleon Cauley, Sr.
 City of Wilmington
 800 North French St.
 Wilmington, DE 19801

Mayor Dennis Williams
 City of Wilmington
 Office of the Mayor
 Louis L. Redding City/County Building
 Wilmington, DE 19801

Mayor Joseph Petty
 City of Worcester
 455 Main St.
 Worcester, MA 01608

Executive Director Marianne Grace
 Delaware County
 Government Center,
 201 W. Front St.
 Media, PA 19063

County Executive Joseph N. DiVincenzo, Jr.
 Essex County
 Hall of Records
 465 Dr. Martin Luther King, Jr. Blvd.
 Newark, NJ 07102

Mayor Kelly Yaede
 Hamilton Township
 2090 Greenwood Avenue
 PO Box 00150
 Hamilton, NJ 8650

County Executive Barry Glassman
 Harford County, MD
 220 South Main St.
 Bel Air, MD 21014

Council President Richard Slutzky
 Harford County, MD
 212 South Bond St.
 2nd Fl.
 Bel Air, MD 21014

Mayor Gail Brill Mittler
 Highland Park
 221 S. Fifth Avenue
 Highland Park, NJ 08904

County Executive Allan Kittleman
 Howard County, MD
 3430 Court House Dr.
 Ellicott City, MD 21043

Council Chair Mary Sigaty
 Howard County, MD
 3430 Court House Dr.
 Ellicott City, MD 21043

County Executive Thomas A. DeGise
 Hudson County
 583 Newark Avenue
 Jersey City, NJ 07306

Borough President Eric L. Adams
 Kings County
 Borough Hall
 209 Joralemon St.
 Brooklyn, NY 11201

County Executive Brian M. Hughes
 Mercer County
 640 South Broad St.
 Trenton, NJ 08650

County Administrator John A. Pulomena
 Middlesex County
 Office of the County Administrator, 3rd Fl., 75
 Bayard St.
 New Brunswick, NJ 08901

Mayor Dave Rivella
 Morrisville Borough
 35 Union St.
 Morrisville, PA 19067

County Executive Edward P. Mangano
 Nassau County
 1550 Franklin Avenue
 Mineola, NY 11501

Council President Chris Bullock
 New Castle County, DE
 87 Reads Way
 New Castle, DE 19720

County Executive Thomas Gordon
 New Castle County, DE
 87 Reads Way
 New Castle, DE 19720

Borough President Melinda Katz
 Queens County
 120-55 Queens Blvd
 Kew Gardens, NY 11424

Borough President Gale Brewer
 New York County
 431 West 125th St.
 New York, NY 10027

Township Manager Ed Pisani
 Ridley Township
 100 E. MacDade Blvd.
 Folsom, PA 19033

Commissioner Chairman Francis W. O'Brien
 Norfolk County
 614 High St.
 Dedham, MA 02027

County Executive Steven Bellone
 Suffolk County
 Riverhead County Center, County Rd. 51
 Riverhead, NY 11901

Supervisor Judi Bosworth
 North Hempstead
 220 Plandome Rd.
 Manhasset, NY 11030

Mayor Angela Garretson
 The Township of Hillside
 1409 Liberty Avenue
 Hillside, NJ 07025

Chairman Robert Brady
 Philadelphia County
 219 Spring Garden St.
 Philadelphia, PA 19123

Mayor Ron Belmont
 Town / Village of Harrison
 1 Heineman Place
 Harrison, NY 10528

Mayor Brian Wahler
 Piscataway Township
 455 Hoes Lane
 Piscataway, NJ 08854

First Selectman Robert Burbank
 Town of Andover
 17 School Rd.
 Andover, CT 06232

County Executive Rushern Baker, III
 Prince George's County, MD
 14741 Governor Oden Bowie Dr.
 Upper Marlboro, MD 20772-3050

First Selectman Michael Zambo
 Town of Ashford
 5 Town Hall Rd.
 Ashford, CT 00000

Council Chair Mel Franklin
 Prince George's County, MD
 14741 Governor Oden Bowie Dr. County
 Council, 2nd Fl.
 Upper Marlboro, MD 20772

Town Manager Anthony Schiavi
 Town of Ashland
 101 Main St., 1st Fl.
 Ashland, MA 01721

County Executive MaryEllen Odell
 Putnam County
 40 Gleneida Avenue, 3rd Fl.
 Carmel, NY 10512

Mayor Kevin Dumas
 Town of Attleboro
 77 Park St.
 Attleboro, MA 02703

Selectman - Chair Kenneth Holstrom
Town of Auburn
104 Central St.
Auburn, MA 01501

Supervisor Rich Schaffer
Town of Babylon
200 E. Sunrise Highway
Lindenhurst, NY 11757

Supervisor Chris Burdick
Town of Bedford
321 Bedford Rd.
Bedford Hills, NY 10507

Town Commission President Scott MacKenzie
Town of Bellefonte
901A Rosedale Avenue
Bellefonte, DE 19809

Town Manager Denise McNair
Town of Berlin
240 Kensington Rd.
Berlin, CT 06037

First Selectman Matt Knickerbocker
Town of Bethel
1 School St.
Bethel, CT 06801

First Selectman Robert Morra
Town of Bolton
222 Bolton Center Rd.
Bolton, CT 06043

First Selectman James Cosgrove
Town of Branford
1019 Main St.
Branford, CT 06405

First Selectman William Tinsley
Town of Brookfield
100 Pocono Rd.
Brookfield, CT 06804

Supervisor Edward Romaine
Town of Brookhaven
One Independence Hill
Farmingville, NY 11738

Selectman - Chair Neil Wishinsky
Town of Brookline
333 Washington St.
Brookline, MA 02445

Selectman - Chair John Connolly
Town of Canton
801 Washington St.
Canton, MA 02021

First Selectman William Rose IV
Town of Chaplin
400 Phoenixville Rd.
Chaplin, CT 06235

Council President Thomas Gentz
Town of Charlestown
4540 South County Trail
Charlestown, RI 02813

Town Commission President Joseph Letts
Town of Charlestown
241 Market St.
Charlestown, MD 21914

Selectman - Chair Rick Swensen
Town of Charlton
37 Main St.
Charlton, MA 01507

Town Manager Michael Milone
Town of Cheshire
84 South Main St.
Cheshire, CT 06410

Mayor Mike Callahan
Town of Chevely
3104 Tremont Avenue
Cheverly, MD 20785

Town Administrator David Warrington
 Town of Chevely
 6401 Forest Rd.
 Cheverly, MD 20785

Mayor Marcia Leclerc
 Town of East Hartford
 740 Main St.
 East Hartford, CT 06108

First Selectman William Fritz
 Town of Clinton
 54 East Main St.
 Clinton, CT 06413

Mayor Joseph Maturo, Jr.
 Town of East Haven
 250 Main St.
 East Haven, CT 06512

Mayor Sadara Barrow
 Town of Colmar Manor
 3701 Lawrence St.
 Colmar Manor, MD 20722

First Selectman Mark Nickerson
 Town of East Lyme
 108 Pennsylvania Ave
 Niantic, CT 06357

Town Manager John Elsesser
 Town of Coventry
 1712 Main St.
 Coventry, CT 06238

First Selectman Arthur Brodeur
 Town of Eastford
 PO Box 98
 Eastford, CT 06242

Council President E. Craig Dwyer
 Town of Cumberland
 7 Barway Lane
 Cumberland, RI 02864

Mayor Robert Alt
 Town of Elkton
 100 Railroad Avenue
 Elkton, MD 21921

First Selectwoman Jayme Stevenson
 Town of Darien
 2 Renshaw Rd., Rm. 202
 Darien, CT 06820

Town Administrator Lewis George
 Town of Elkton
 100 Railroad Avenue
 Elkton, MD 21921

Selectman - Chair Jim MacDonald
 Town of Dedham
 26 Bryant St.
 Dedham, MA 02026

Mayor Steve Burg
 Town of Elsmere
 11 Poplar Ave
 Elsmere , DE 19805

Town Manager Thomas Coyle
 Town of East Greenwich
 125 Main St.
 East Greenwich, RI 02818

Town Manager John Giles
 Town of Elsmere
 11 Poplar Ave
 Elsmere , DE 19805

Council President Michael Isaacs
 Town of East Greenwich
 125 Main St., Box 11
 East Greenwich, RI 02818

Council President Arlene Hicks
 Town of Exeter
 675 Ten Rod Rd.
 Exeter, RI 02822

First Selectman Michael Tetreau
 Town of Fairfield
 John J. Sullivan Independence Hall, 725 Old Post
 Rd. 2nd Fl.
 Fairfield, CT 06824

Town Manager Doris Sarumi
 Town of Fairmount Heights
 6100 Jost St.,
 Fairmount Heights, MD 20743

Mayor Patricia Waiters
 Town of Fairmount Heights
 6100 Jost St.,
 Fairmount Heights, MD 20743

Council President John Lewis, Jr.
 Town of Foster
 Foster Town Hall, 181 Howard Hill Rd.
 Foster, RI 02825

Selectman - Chair John DeVellis
 Town of Foxborough
 40 South St.
 Foxborough, MA 02035

Town Manager Robert Halpin
 Town of Framingham
 150 Concord St.
 Framingham, MA 01702

Town Council - President Walter Steere, III
 Town of Glocester
 1145 Putnam Pike, PO Box B
 Glocester, RI 02814

First Selectman Peter Tesei
 Town of Greenwich
 Town Hall, 101 Field Point Rd.
 Greenwich, CT 06830

Town Manager Mark Oefinger
 Town of Groton
 45 Fort Hill Rd.
 Groton, CT 06340

First Selectman Joe Mazza
 Town of Guilford
 Town Hall, 31 Park St.
 Guilford, CT 06437

Mayor Scott Jackson
 Town of Hamden
 Town Hall, 2750 Dixwell Avenue
 Hamden, CT 06518

First Selectman Allan Cahill
 Town of Hampton
 164 Main St.
 Hampton, CT 06247

Mayor James Fife
 Town of Harrison
 318 Harrison Avenue
 Harrison, NJ 07029

Town Supervisor Kate Murray
 Town of Hempstead
 One Washington St.
 Hempstead, NY 11550

Selectman - Chair Larry Mandell
 Town of Holland
 27 Sturbridge Rd.
 Holland, MA 01521

Town Council - President Frank Landolfi
 Town of Hopkinton
 One Town House Rd.
 Hopkinton, RI 02833

Town Manager William McGarry
 Town of Hopkinton
 One Town House Rd.
 Hopkinton, RI 02883

Selectman - Chair Benjamin Palleiko
 Town of Hopkinton
 Town Hall, 18 Main St., Second Fl.
 Hopkinton, MA 01748

Supervisor Angie Carpenter
Town of Islip
655 Main St
Islip, NY 11751

Mayor Joseph Polisena
Town of Johnston
1385 Hartford Ave
Johnston, RI 02919

Mayor Alberto Santos
Town of Kearny
402 Kearny Avenue
Kearny, NJ 07032

Town Manager Sean Hendricks
Town of Killingly
172 Main St.
Danielson, CT 06239

Town Manager Kathleen Tavel
Town of Landover Hills
6904 Taylor St.
Landover Hills, MD 20784

Mayor Lee Walker
Town of Landover Hills
6904 Taylor St.
Landover Hills, MD 20784

Selectman - Chair Dianna Provencher
Town of Leicester
3 Washburn Square
Leicester, MA 01524

Supervisor Peter Parsons
Town of Lewisboro
11 Main St., PO Box 500
South Salem, NY 10590

First Selectman Fillmore McPherson
Town of Madison
Town Hall, 8 Campus Dr.
Madison, CT 06443

Town Supervisor Nancy Seligson
Town of Mamaroneck
740 West Boston Post Rd.
Mamaroneck, NY 10543

General Manager Scott Shanley
Town of Manchester
Manchester Town Hall PO Box 191
Manchester, CT 06040

Board of Selectmen Chair George Dentino
Town of Mansfield
6 Park Row
Mansfield, MA 02048

Mayor Elizabeth Patterson
Town of Mansfield
4 South Eagleville Rd.
Mansfield, CT 06268

First Selectman Edward St. John
Town of Middlebury
1212 Whittemore Rd.
Middlebury, CT 06762

Selectman - Chair J. Thomas Hurley
Town of Milton
714 Blue Hill Avenue
Milton, MA 02186

Selectman - Chair Charles Hughes
Town of Natick
13 East Central St.
Natick, MA 01760

Mayor Robert Mezzo
Town of Naugatuck
229 Church St.
Naugatuck, CT 06770

Mayor Stephen Woods
Town of Newington
Town Hall 131 Cedar St.
Newington, CT 06111

Town Manager Wendy King
 Town of Newport
 226 North James St.
 Newport, DE 19804

Town Administrator John Coderre
 Town of Northborough
 Northborough Town Offices 63 Main St.
 Northborough, MA 01532

Mayor Michael Spencer
 Town of Newport
 226 North James St.
 Newport, DE 19804

Board of Selectmen Chair Bradford Bramwell
 Town of Norton
 70 East Main St.
 Norton, MA 02766

First Selectman Patricia Llodra
 Town of Newtown
 Town Hall 3 Primrose St.
 Newtown, CT 06470

Selectman - Chair Paul Bishop
 Town of Norwood
 Town Hall 586 Washington St.
 Norwood, MA 02062

Supervisor Michael Schiliro
 Town of North Castle
 15 Bedford Rd.
 Armonk, NY 10504

First Selectman Bonnie Reemsnyder
 Town of Old Lyme
 52 Lyme St.
 Old Lyme, CT 06371

Mayor Robert McKnight
 Town of North East
 PO Box 528
 North East, MD 21901

First Selectman Carl P. Fortuna, Jr.
 Town of Old Saybrook
 302 Main St.
 Old Saybrook, CT 06475

First Selectman Michael Freda
 Town of North Haven
 18 Church St.
 North Haven, CT 06473

First Selectman James Zeoli
 Town of Orange
 Orange Town Hall 617 Orange Center Rd.
 Orange, CT 06477

Town Manager Michael Embury
 Town of North Kingstown
 80 Boston Neck Rd.
 North Kingstown, RI 02852

Selectman - Chair Dennis Lamarche
 Town of Oxford
 325 Main St.
 Oxford, MA 01540

Town Council President Kerry McKay
 Town of North Kingstown
 80 Boston Neck Rd.
 North Kingstown, RI 02852

First Selectman George Temple
 Town of Oxford
 Town Hall 486 Oxford Rd.
 Oxford, CT 06483

Supervisor Warren Lucas
 Town of North Salem
 266 Titicus Rd.
 North Salem, NY 10560

Town Supervisor John Venditto
 Town of Oyster Bay
 54 Audrey Avenue
 Oyster Bay, NY 11771

Town Supervisor Peter DiPaola
 Town of Pelham
 Town Hall 34 Fifth Avenue
 Pelham, NY 10803

Mayor James Eberhardt
 Town of Perryville
 515 Broad St. PO Box 773
 Perryville, MD 21903

First Selectman Maureen Nicholson
 Town of Pomfret
 5 Haven Rd.
 Pomfret Center, CT 06259

Mayor Robert Chatfield
 Town of Prospect
 Town Hall 36 Center St.
 Prospect, CT 06712

Mayor Tony Falzarano
 Town of Putnam Connecticut
 126 Church St.
 Putnam, CT 06260

Selectman - Chair Michael Costello
 Town of Rehoboth
 148 Peck St.
 Rehoboth, MA 02769

Town Council - President Henry Oppenheimer
 Town of Richmond
 5 Richmond Townhouse Rd.
 Wyoming, RI 02898

Supervisor Joseph Carvin
 Town of Rye
 222 Grace Church St., 3rd Fl.
 Port Chester, NY 10573

Town Council - President Charles Collins, Jr.
 Town of Scituate
 224B Central Pike PO Box 187
 North Scituate, RI 02857

Mayor Michael Gonnelli
 Town of Secaucus
 Municipal Government Center 1203 Paterson
 Avenue
 Secaucus, NJ 07094

Selectman - Chair David Parker
 Town of Seekonk
 20 Melanie Dr.
 Seekonk, MA 02771

Board of Selectmen Chair William Heitin
 Town of Sharon
 90 South Main St.
 Sharon, MA 02067

Selectman - Chair Moira Miller
 Town of Shrewsbury
 100 Maple Avenue
 Shrewsbury, MA 01545

Town Manager Dennis Finlay
 Town of Smithfield
 64 Farnum Pike
 Smithfield, RI 02917

Supervisor Rick Morrisey
 Town of Somers
 335 Route 202
 Somers, NY 10589

Director of Planning Vincent Murray
 Town of South Kingstown
 180 High St.
 Wakefield, RI 02879

Town Manager Matthew Galligan
 Town of South Windsor
 Town Hall 1540 Sullivan Avenue
 South Windsor, CT 06074

Selectman - Chair John Rooney, III
 Town of Southborough
 17 Common St.
 Southborough, MA 01772

First Selectman Ed Edelson
 Town of Southbury
 501 Main St.
 Southbury, CT 06488

Mayor William Dickinson, Jr
 Town of Wallingford
 45 South Main St.
 Wallingford, CT 06492

Supervisor Tony Hay
 Town of Southeast
 1360 Route 22
 Brewster, NY 10509

First Selectman Dan Steward
 Town of Waterford
 Town Hall 15 Rope Ferry Rd.
 Waterford, CT 06385-2886

Town Manager Garry Brumback
 Town of Southington
 Town Office Building 75 Main St., PO Box 06489
 Southington, CT 06489

Board of Selectmen Chair Cherry Karlson
 Town of Wayland
 Office of the Board of Selectmen 41 Cochituate Rd.
 Wayland, MA 01778

First Selectman George Crouse
 Town of Stonington
 152 Elm St.
 Stonington, CT 06378

Selectman - Chair David Murphy
 Town of Wellesley
 525 Washington St.
 Wellesley, MA 02482

Mayor John Harkins
 Town of Stratford
 Town Hall 2725 Main St.
 Stratford, CT 06615-5818

Mayor Scott Slifka
 Town of West Hartford
 50 South Main St.
 West Hartford, CT 06107

Selectman - Chair Mary Blanchard
 Town of Sturbridge
 308 Main St.
 Sturbridge, MA 01566

Selectman - Chair George Barrette
 Town of Westborough
 131 Oak St.
 Westborough, MA 01581

Town Manager Steven Werbner
 Town of Tolland
 21 Tolland Green
 Tolland, CT 06084

First Selectman Noel Bishop
 Town of Westbrook
 866 Boston Post Rd.
 Westbrook, CT 06498

First Selectman Albert Goodhall
 Town of Union
 1024 Buckley Highway
 Union, CT 06076

Town Council President Christopher Duhamel
 Town of Westerly
 45 Broad St.
 Westerly, RI 02891

Mayor Daniel Champagne
 Town of Vernon
 14 Park Place
 Vernon, CT 06066

Selectman - Chair Michael Harrity
 Town of Weston
 Weston Town Hall PO Box 378 11 Town House Rd.
 Weston, MA 02493

First Selectman Jim Marpe
Town of Westport
110 Myrtle Avenue, Rm. 310
Westport, CT 06880

Selectman - Chair Michael Walsh
Town of Westwood
580 High St.
Westwood, MA 0 02090

First Selectman Christina Mailhos
Town of Willington
40 Old Farms Rd.
Willington, CT 06279

Mayor Joseph DiGirolamo
Township of Bensalem
2400 Byberry Rd.
Bensalem, PA 19020

Town Council - President Craig Bowen
Township of Bristol
2501 Bath Rd.
Bristol, PA 00000

Township Manager William McCauley, III
Township of Bristol
2501 Bath Rd.
Bristol, PA 19007

Council President Robery Diehl
Township of Edison
100 Municipal Blvd.
Edison, NJ 08817

Board of Supervisors - Chairman Robert Harvie
Township of Falls
188 Lincoln Highway, Suite 100
Fairless Hills, PA 19030

Mayor Craig Wilkie
Township of Florence
711 Broad St.
Florence, NJ 08518

Township Manager Robert Vornlocker
Township of Franklin
475 DeMott Lane
Somerset, NJ 08873

Mayor Cathleen Lewis
Township of Lawrence
2207 Lawrence Rd., PO Box 6006
Lawrence Township, NJ 08648

Board of Commissioners - President Rocco
Gaspari, Jr.
Township of Lower Chichester
PO Box 1255
Linwood, PA 19061

Mayor Nicholas Sacco
Township of North Bergen
423 Kennedy Blvd.
North Bergen, NJ 07047

Mayor Francis Womack
Township of North Brunswick
710 Hermann Rd.
North Brunswick, NJ 08902

Mayor Peter Cantu
Township of Plainsboro
641 Plainsboro Rd.
Plainsboro Township, NJ 08536

Mayor Frank Gambatese
Township of South Brunswick
540 Ridge Rd.
Monmouth, NJ 08852

Board of Commissioners - President Thomas
Giancristoforo, Jr.
Township of Tinticum
629 North Governor Printz Blvd.
Essington, PA 19029

Mayor Richard Turner
Township of Weehawken
400 Park Avenue
Weehawken, NJ 07086

Mayor Shing-Fu Hsueh
Township of West Windsor
271 Clarksville Rd.
West Windsor, NJ 08550

County Manager Alfred Faella
Union County
10 Elizabethtown Plaza
Elizabeth, NJ 07202

Upland Borough Council - President Edward
Mitchell
Upland Borough
224 Castle Avenue
Upland, PA 19015

Township Manager John McMullan
Upper Chichester Township
8500 Furey Rd.
Upper Chichester, PA 19014

Village Manager Stephen Pappalardo
Village of Scarsdale
1001 Post Rd.
Scarsdale, NY 10583

City Administrator Rashad Young
Washington, DC
1350 Pennsylvania Avenue, NW, Suite 521
Washington, DC 20004

County Executive Robert P. Astorino
Westchester County
900 Michaelian Building, 148 Martine Avenue
White Plains, NY 10601

Mayor John McCormac
Woodbridge Township
1 Main St.
Woodbridge, NJ 07095

Other Public Agencies

Carm Basile
 Chief Executive Officer
 Capital District Transportation Authority
 110 Watervliet Avenue
 Albany, NY 12206

Gene Bailey
 Executive Director
 Diamond State Port Corporation (Port of
 Wilmington)
 Port of Wilmington Administration Building
 1 Hausel Rd.
 Wilmington, DE 19801-5852

John Haroldson
 Manager, International Trade Marketing
 Diamond State Port Corporation (Port of
 Wilmington)
 Port of Wilmington Administration Building
 1 Hausel Rd.
 Wilmington, DE 19801-5852

Deborah Hadden
 Port Director
 MassPort (Port of Boston)
 One Harborside Dr.
 East Boston, MA 2128

Judi Sheiffle
 Executive Director
 New Haven Port Authority
 165 Church St.
 PO Box 8716
 New Haven, CT 6510

Michael Scott
 Director of Engineering
 Philadelphia Regional Port Authority
 3460 North Delaware Avenue
 2nd Fl.
 Philadelphia, PA 19134

Gerard H. Sweeney
 Chairman
 Philadelphia Regional Port Authority
 3460 North Delaware Avenue
 2nd Fl.
 Philadelphia, PA 19134

Nick Walsh
 Director of Strategic Planning & Development
 Philadelphia Regional Port Authority
 3460 North Delaware Avenue
 2nd Fl.
 Philadelphia, PA 19134

Scott Green
 Delaware River & Bay Authority
 Port Authority
 PO Box 71
 New Castle, DE 19720

Patty Clark
 Port Authority of New York & New Jersey
 4 World Trade Center
 150 Greenwich Street
 New York, NY 10006

John Degan Chair
 Port Authority of New York & New Jersey
 4 World Trade Center
 150 Greenwich Street
 New York, NY 10006

Patrick Foye
 Port Authority of New York & New Jersey
 4 World Trade Center
 150 Greenwich Street
 New York, NY 10006

Daniel Jacobs
 Port Authority of New York & New Jersey
 4 World Trade Center
 150 Greenwich Street
 New York, NY 10006

Andrew Lynn
Port Authority of New York & New Jersey
4 World Trade Center
150 Greenwich Street
New York, NY 10006

Lou Venech
Port Authority of New York & New Jersey
4 World Trade Center
150 Greenwich Street
New York, NY 10006

Stephen Kingsberry
Port Authority of New York & New Jersey -
Trans-Hudson
One Path Plaza
10th Fl.
Jersey City, NJ 7306

Ben Cornelius Assistant General Manager
Port Authority Transit Corporation
PO Box 4262
Lindenwold, NJ 08021-0218

John Rink
Port Authority Transit Corporation
PO Box 4262
Lindenwold, NJ 08021-0218

Eric Holcomb
Executive Director
Baltimore City Commission for Historical and
Architectural Preservation
417 East Fayette St.
8th Fl.
Baltimore, MD 21201

Austin Blackmon
City of Boston - Boston Landmarks Commission
1 City Hall Square
Rm. 805
Boston, MA 02201

Roseanne Foley
City of Boston - Boston Landmarks Commission
1 City Hall Square
Rm. 709
Boston, MA 02201

Polly Trottenberg
Commissioner
New York City Department of Transportation
55 Water St.
9th Fl.
New York, NY 10041

Maria Torres
President
New York City Economic Development
Corporation
ATTN: Intake
110 William St.
New York, NY 10038

Anthony M. Santaniello
Planner
Philadelphia City Planning Commission
One Parkway
1515 Arch St.
Philadelphia, PA 19102

Alan Greenberger
Deputy Mayor for Economic Development and
Director of Commerce
Philadelphia Department of Commerce
One Parkway
1515 Arch St.
Philadelphia, PA 19102

Jonathan E. Farnham
Executive Director
Philadelphia Historical Commission
City Hall
Rm. 576
Philadelphia, PA 19107

Jason Martin
Preservation Planner, Department of Planning &
Development
Providence Historic District Commission
444 Westminster St.
Suite 3A
Providence, RI 02903-3215

David Lee
General Manager
CT Transit
100 Leibert Rd.
PO Box 66
Hartford, CT 06141-0066

Douglas Holcomb
Chief Executive Officer
Greater Bridgeport Transit
1 Cross St.
Bridgeport, CT 06610

Robert Andrews
Manager
Harford Transit
1311 Abingdon Rd.
Abingdon, MD 21009

Jim Ports
Administrator
Harford Transit
1311 Abingdon Rd.
Abingdon, MD 21009

Kathleen Donodeo
Transit Planner
Howard County Office of Transportation
3430 Court House Dr.
Ellicott City, MD 21043

Peter Cafiero
Director, Rail Service Design
New York City Transit
2 Broadway
New York, NY 10004

David Haase
New York City Transit
2 Broadway
New York, NY 10004

Gina Santucci
Director of Environmental Review
New York City Landmarks Preservation
Commission
1 Centre St.
9N
New York, NY 10007

Meenakshi Srinivansan
Chair
New York City Landmarks Preservation
Commission
1 Centre St.
9th Fl.
New York, NY 10007

Louis Schulman
Administrator
Norwalk Transit District
275 Wilson Avenue
Norwalk, CT 06854

Ella Bowman
General Manager
Southeast Area Transit District
21 Route 12
Preston, CT 06365

Lynn Bowersox
Assistant General Manager, Department of
Customer Service, Communications and
Marketing
Washington Metropolitan Area Transit
Authority
600 5th St., NW
7A-16
Washington, DC 20001

Neal Cohen
General Manager
Washington Metropolitan Area Transit
Authority
600 5th St., NW
Washington, DC 20001

Allison Davis
 Manager, Regional Planning, Office of Planning
 Washington Metropolitan Area Transit
 Authority
 600 5th St., NW
 Washington, DC 20001

Shyam Kannan
 Managing Director, Office of Planning
 Washington Metropolitan Area Transit
 Authority
 600 5th St., NW
 Washington, DC 20001

Richard Gore
 Acting Executive Director
 Delaware River Basin Commission
 25 State Police Dr.
 PO Box 7360
 West Trenton, NJ 08628-0360

Jessica Rittler-Sanchez BasinPlanner
 Delaware River Basin Commission
 25 State Police Dr.
 PO Box 7360
 West Trenton, NJ 08628-0360

Joseph J. Resta
 Delaware River Joint Toll Bridge Commission
 2492 River Rd.
 New Hope, PA 18938-9519

Kevin Skeels
 Assistant Chief Engineer of the Bridge
 Commission
 Delaware River Joint Toll Bridge Commission
 2492 River Rd.
 New Hope, PA 18938-9519

George Cardwell Planning Administrator,
 Transportation Division
 Anne Arundel County Office of Planning and
 Zoning
 Heritage Office Complex
 2664 Riva Rd. MS -6402
 Annapolis, MD 21401

Kyle Leggs
 Baltimore City Department of Planning
 417 East Fayette St.
 8th Fl.
 Baltimore, MD 21202

Theo Ngongang Assistant Director
 Baltimore City Department of Planning
 417 East Fayette St.
 8th Fl.
 Baltimore, MD 21202

Thomas J. Stosur Director
 Baltimore City Department of Planning
 417 East Fayette St.
 8th Fl.
 Baltimore, MD 21202

William M. Johnson Director
 Baltimore City Department of Transportation
 417 East Fayette St.
 8th Fl.
 Baltimore, MD 21202

Jim Fitzgerald, Sr. Sr. Manager, Transportation
 & Infrastructure Projects
 City of Boston - Boston Redevelopment
 Authority
 1 City Hall Square
 Boston, MA 02201

Peter Meade Director
 City of Boston - Boston Redevelopment
 Authority
 1 City Hall Square
 Boston, MA 02201

Tad Read Senior Planner III
 City of Boston - Boston Redevelopment
 Authority
 1 City Hall Square
 Boston, MA 02201

Sheila A. Dillon Chief and Director
 City of Boston - Department of Neighborhood
 Development
 26 Court St.
 8th, 9th, and 11th Fl.
 Boston, MA 02108-2501

Ken Barnes Deputy Director for Planning and
 Policy Development
 City of Boston - Mayor's Office of Jobs and
 Community Services
 43 Hawkins St.
 Boston, MA 02114

Robert D'Amico
 City of Boston - Transportation Department
 1 City Hall Square
 Rm. 721
 Boston, MA 02201-2026

Tom Kadzis Senior Planner
 City of Boston - Transportation Department
 1 City Hall Square
 Rm. 721
 Boston, MA 02201-2026

Thomas J. Tinlin Commissioner
 City of Boston - Transportation Department
 1 City Hall Square
 Rm. 721
 Boston, MA 02201-2026

Bruce R. Tuomala Director of Economic
 Development
 City of Danbury
 155 Deer Hill Ave.
 Danbury, CT 06810

Tom Deller Director, Development Services
 City of Hartford
 Development Services
 250 Constitution Plaza
 Hartford, CT 06103

Khara C. Dodds Planning Division Director
 City of Hartford
 Planning
 250 Constitution Plaza
 Hartford, CT 06103

Karyn Gilvarg Executive Director
 City of New Haven, City Plan Department
 165 Church St.
 5th Fl.
 New Haven, CT 06510

Matthew Nemerson Administrator
 City of New Haven, Office of Economic
 Development
 165 Church St.
 New Haven, CT 06510

Michael Piscitelli
 Deputy Administrator
 City of New Haven, Office of Economic
 Development
 165 Church St.
 New Haven, CT 06510

Lisa Moore Officer
 City of New Haven, Office of Economic
 Development
 City of New Haven
 New Haven, CT 06510

Doug Hausladen
 Director
 City of New Haven, Transportation, Traffic &
 Parking
 200 Orange St.
 G3
 New Haven, CT 06510

Luiz Aragon
 Commissioner of Development
 City of New Rochelle
 515 North Ave.
 New Rochelle, NY 10801

Joan McCallion
Deputy Commissioner, Administration,
Department of Development
City of New Rochelle
515 North Ave.
New Rochelle, NY 10801

Suzanne Reider
Senior Project Manager
City of New Rochelle
515 North Ave.
New Rochelle, NY 10801

Mike Fortner
Development Supervisor
City of Newark
Newark Municipal Building
220 South Main St.
Newark, DE 19711

Anne Fadullon
Director of Planning and Development
City of Philadelphia - Philadelphia City Planning
Commission
1401 John F. Kennedy Boulevard
Suite 1430
Philadelphia, PA 19102-1683

Clarena Tolson
Deputy Managing Director
City of Philadelphia - Transportation and
Infrastructure
1401 John F. Kennedy Boulevard
Suite 1430
Philadelphia, PA 19102-1683

James S. Bennett
Director
City of Providence - Economic Development
444 Westminister St.
Suite 3A
Providence, RI 02903

Robert E. Azar
Director of Current Planning
City of Providence Planning and Development
444 Westminister St.
Providence, RI 02903

Ruben Flores-Marzan
Director
City of Providence Planning and Development
444 Westminister St.
Providence, RI 02903

April Wolf
Director of Real Estate
City of Providence Planning and Development
444 Westminister St.
Providence, RI 02903

Kathleen McNamara
Grants Administrator
City of Waterbury
City Hall Building, Office of the Mayor
235 Grand St.
Waterbury, CT 06702

Leonard Sophrin
Director of Policy
City of Wilmington
Office of the Mayor
Louis L. Redding City/County Building
Wilmington, DE 19801

Stephanie Avinger
Planner II
City of Wilmington - Department of Planning
and Development
Louis L. Redding City/County Building
800 North French St.
Wilmington, DE 19801

Sophia Hanson
Director
City of Wilmington - Department of Planning
and Urban Design
Louis L. Redding City/County Building
800 North French St.
Wilmington, DE 19801

Michael Leventry
 Planner II, Site Plan Reviews
 City of Wilmington - Department of Planning
 and Urban Design
 Louis L. Redding City/County Building
 800 North French St.
 Wilmington, DE 19801

Harold Gray
 Director
 City of Wilmington - Mayor's Office of Economic
 Development
 Louis L. Redding City/County Building
 800 North French St.
 Wilmington, DE 19801

Patricia A. Maley
 Senior Planner - Design Review, Department of
 Planning and Development
 City of Wilmington Design Review and
 Preservation Commission
 Louis L. Redding City/County Building
 800 North French St.
 Wilmington, DE 19801

Eric Shaw
 Director
 District of Columbia Office of Planning
 1100 4th St., SW
 Suite E650
 Washington, DC 20024

Marcus A. Henry
 Policy Director
 New Castle County Economic Development
 NCC Government Center 87 Read's Way
 New Castle, DE 19720

Barbara E. Benson
 Chair
 New Castle County Historic Review Board
 87 Read's Way
 New Castle, DE 19720

Jack Schmidt
 Director, Transportation Planning
 New York City Department of City Planning
 2 Lafayette St., Rm. 1200
 New York, NY 10007-1353

Carter Strickland
 Commissioner
 New York City Department of Environmental
 Protection
 59-17 Junction Blvd., 13th Fl.
 Flushing, NY 11373

Henry Colon
 New York City Department of Transportation
 55 Water St., 9th Fl.
 New York, NY 10041

Katie Axt
 Assistant Vice President, Ports and
 Transportation
 New York City Economic Development
 Corporation
 ATTN: Intake 110 William St.
 New York, NY 10038

Patrick Thrasher
 Assistant Vice President, Asset Management
 New York City Economic Development
 Corporation
 ATTN: Intake 110 William St.
 New York, NY 10038

Gary J. Jastrzab
 Executive Director
 Philadelphia City Planning Commission
 One Parkway 1515 Arch St., 13th Fl.
 Philadelphia, PA 19102

Brian Abernathy
 Executive Director
 Philadelphia Redevelopment Authority
 1234 Market St., 16th Fl.
 Philadelphia, PA 19107

Daniel Dornan
Special Assistant to the Director
Prince George's County Department of Public
Works and Transportation
9400 Peppercorn Place, Suite 300
Largo, MD 20774

Haitham A. Hijazi
Director
Prince George's County Department of Public
Works and Transportation
9400 Peppercorn Place, Suite 300
Largo, MD 20774

Victor Weissberg
Special Assistant to the Director
Prince George's County Department of Public
Works and Transportation
9400 Peppercorn Place, Suite 300
Largo, MD 20774

Doug McLean
Senior Planner
Town of South Kingstown
180 High St.
Wakefield, RI 02879

Vincent Murray
Director of Planning
Town of South Kingstown
180 High St.
Wakefield, RI 02879

Amy Grzybowksi
Director of Code Enforcement, Grants
Administrator
Town of Westerly
Town Hall, 45 Broad St.
Westerly, RI 02891

Environmental Justice Organizations

Alpha Community Services
387 Clinton Avenue
Bridgeport, CT 06605

Asian Americans for Equality
108 Norfolk St.
New York, NY 10002

Ellen Somakawa
Asian Americans United
1023 Callowhill St.
Philadelphia, PA 19123

Janelle Chan
Asian Community Development Corporation
38 Oak St.
Boston, MA 02111

Nilda Ruiz
Asociación de Puertorriqueños en Marcha, Inc.
4301 Rising Sun Avenue
Philadelphia, PA 19140

Jennifer Coffey
Association of New Jersey Environmental
Commissions
300 Mendham Road
Mendham, NJ 07945

Bristol Community Organization
55 South St.
Bristol, CT 06010

Jim Mckee
Bucks County Coalition for African American
Concerns
PO Box 1137
Morrisville, PA 19067

Victor Arias
Center for Hispanic Policy and Advocacy
421 Elmwood Avenue
Providence, RI 02907

Centro de la Comunidad
109 Blinman St.
New London, CT 06320

Wellington Chen
Chinatown Partnership
60 Saint James Place
New York, NY 10038

Chinese American Community Center
1313 Little Baltimore Rd.
Hockessin, DE 19707-9701

Chinese Consolidated Benevolent Association
62 Mott St.
New York, NY 10013

Cynthia Figueroa
Congreso de Latinos Unidos
216 West Somerset St.
Philadelphia, PA 19133

Connecticut Association for United Spanish
Action, Inc. (CAUSA)
555 Windsor St
Hartford, CT 06120

Sharon Lewis
Connecticut Coalition for Environmental Justice
10 Jefferson St.
Suite C1
Hartford, CT 06106

Connecticut Community Foundation
43 Field St.
Waterbury, CT 06702

Delco Alliance for Environmental Justice
1434 Elbridge St.
Philadelphia, PA 19149

Carol LaBelle
Eastern CT Workforce Investment Board
108 New Park Avenue
Franklin, CT 06254

Noelle O'Dell
Eastern Service Workers Association
6 West End Avenue
Trenton, NJ 08618

Luis Garden Acosta
El Puente
211 South 4th St.
Brooklyn, NY 11211

Kanubhai Chauhan
Federation of Indian Associations
37-05 74th St.
2nd Fl.
Jackson Heights, NY 11372

Casto Maldonado
Focus, Hispanic Center for Community
Development, Inc.
441 Broad St
Newark, NJ 07102

Greater Baltimore Urban League
512 Orchard St
Baltimore, MD 21201

Josh Pawelek
Greater Hartford Interfaith Coalition for Equity
and Justice
47 Vine St
Hartford, CT 06112

Saravia Agustin
Greater Stamford Hispanic Chamber of
Commerce
PO Box 2496
Stamford, CT 06906

Angela Franco
Greater Washington Hispanic Chamber of
Commerce
910 17th St., NW
#1150
Washington, DC 20006

George H. Lambert
Greater Washington Urban League
3501 14th St, NW
Washington, DC 20010

Cora Mercer
Hartford Neighborhood Center
38 Lawrence St
Hartford, CT 06106

Hispanic Chamber of Commerce of Greater
Bridgeport
919 Stratford Ave
Suite 5
Bridgeport, CT 06615
Josephine Calderon
Hispanic Federation
55 Exchange Place
5th Fl.
New York, NY 10005

Diane Konieczny
Interfaith Housing Development Corporation of
Bucks County
100 Levittown Parkway
Levittown, PA 19054

Barbara F. Green, Esq.
International Institute of Connecticut
670 Clinton Avenue
Bridgeport, CT 06605

Drew Curtis
Ironbound Community Corporation
317 Elm St.
Newark, NJ 07105

Sandra Trevino
JUNTA for Progressive Action
169 Grand Avenue
New Haven, CT 06513

Janet Collasso
La Alianza Hispana
409 Dudley St.
Roxbury, MA 02119

Raymond Ocasio
La Casa de Don Pedro
80 Park Plz
Newark, NJ 07102

Maria Matos
 Latin American Community Center
 403 North Van Buren
 Wilmington, DE 19805

Michael Curry, Esq
 NAACP Boston
 330 Martin Luther King Blvd.
 Roxbury, MA 02119

Werner Oyanadel
 Latino and Puerto Rican Affairs Commission
 18-20 Trinity St.
 Hartford, CT 06106

Bishop Talbert W Swan III
 NAACP Springfield Branch
 PO Box 90163
 Springfield, MA 01139

Marla Bilonick
 Latino Economic Development Center
 641 S St. NW
 Washington, DC 20001

Darrell Jones
 NAACP-Chester Branch
 209 W 7th St
 Chester, PA 19013
 NAACP-Philadelphia
 1619 Cecil B Moore Avenue
 Philadelphia, PA 19121

Maria Teresa Montilla
 Latino Leadership Alliance of New Jersey
 100 Jersey Avenue
 New Brunswick, NJ 08901

Bruce Morgan
 New Brunswick NAACP
 W 21st
 New Brunswick, NJ 08901

Maryland Hispanic Chamber of Commerce
 3601 East Joppa Rd.
 Baltimore, MD 21234

Dori Dumas
 New Haven NAACP
 545 Whalley Ave
 New Haven, CT 06511

Massachusetts Latino Chamber of Commerce
 1655 Main St., Suite 201
 Springfield, MA 01103

Josephine Ho
 New Jersey Chinese-American Chamber of
 Commerce
 28 World'S Fair Dr.
 Somerset, NJ 08873

Deborah Wilson
 Metropolitan Wilmington Urban League
 100 W 10th St #710
 Wilmington, DE 19801

Debra Coyle McFadden
 New Jersey Work Environment Council
 7 Dunmore Avenue
 1st Fl. East
 Ewing, NJ 08618

Michelle Bicking
 Multicultural Leadership Institute
 109 Main Street, 1st Fl.
 Wethersfield, CT 06109

NAACP
 PO Box 987
 New London, CT 06320

Eddie Bautista
 New York City Environmental Justice Alliance
 166A 22nd St.
 Brooklyn, NY 11232

NAACP Baltimore
 4805 Mount Hope Dr.
 Baltimore, MD 21215

Nick Lugo
New York City Hispanic Chamber of Commerce,
Inc.
159 E. 116th St.
2nd Fl.
York, NY 10029

New York Urban League
204 West 136th St.
New York, NY 10030

Newark NAACP
454 Washington St.
Newark, NJ 07102

Darnell Crosland
Norwalk Branch NAACP
PO Box 1647
Belden Station
Norwalk, CT 06852

Norwalk Economic Opportunity NOW, Inc.
(NEON)
98 South Main St.
Norwalk, CT 06854

Hilda Roque
Nuestras Raíces
329 Main St.
Holyoke, MA 01040

John Chin
Philadelphia Chinatown Development
Corporation
301-305 North 9th St.
Philadelphia, PA 19107

Philadelphia Veterans Multi-Service and
Education Center
213-217 North 4th St.
Philadelphia, PA 19106

Mario Bueno
Progreso Latino
626 Broad St.
Central Falls, RI 02863

David Silva
Puerto Rican Cultural Center
38 School St.
Springfield, MA 01105

Puertorriquenos Asociados for Community
Organization, Inc.
390 Manila Avenue
Jersey City, NJ 07302

Steve Fischer
Regional Environmental Council
9 Castle Street
Worcester, MA 01610

Dennis Langley
Rhode Island Urban League
246 Prairie Avenue
Providence, RI 02905

Channavy Chhay
Socio-Economic Development Center for
Southeast Asians
270 Elmwood Avenue
Providence, RI 02907
Spanish Action Council, Inc.
81 W Main St
Waterbury, CT 06702

Spanish American Merchants Association
95 Park St # 3
Hartford, CT 06106

Maria Campos
Spanish Community of Wallingford
284 Washington St.
Wallingford, CT 06492

Jack Bryant
Stamford NAACP
28 Perry Street, #12C
Stamford, CT 06902

Erica Horton
 Statewide Hispanic Chamber of Commerce of
 New Jersey
 1280 Wall Street West
 Suite 312
 Lyndhurst, NJ 07071

Carmine Febo-San Migues
 Taller Puertorriqueno
 2721 North 5th St.
 Philadelphia, PA 19133

Trenton NAACP
 PO Box 1355
 Trenton, NJ 08607

Sharmaine Matlock Turner
 Urban Affairs Coalition
 1207 Chestnut St.
 Suite 700
 Philadelphia, PA 19107

Darnell Williams
 Urban League of Eastern Massachusetts
 88 Warren St.
 Roxbury, MA 02119

Vivian Cox Fraser
 Urban League of Essex County
 508 Central Avenue
 Newark, NJ 07107
 Adrienne Cochrane, J.D.
 Urban League of Greater Hartford
 140 Woodland St.
 Hartford, CT 06105

Darnell Williams
 Urban League of Massachusetts
 88 Warren St.
 Roxbury, MA 02119

Rosalyn J. McPherson
 Urban League of Philadelphia
 121 S Broad St. #9
 Philadelphia, PA 19107

Urban League of Rhode Island
 270 Elmwood Avenue
 Providence, RI 02907

Valarie Shultz-Wilson
 Urban League of Southern Connecticut
 2777 Summer St., Suite 201
 Stamford, CT 06905

Henry Thomas III
 Urban League of Springfield
 1 Federal St. Bldg. 111-3
 Springfield, MA 01105

Thuan Tran Associate Executive Director
 Vietnamese-American Civic Association
 42 Charles Street
 Dorechester, MA 02122

Peggy Shepard
 WE ACT for Environmental Justice
 1854 Amsterdam Avenue (at 152nd St.), 2nd Fl.
 New York, NY 10031

Charles E. Brittingham
 Wilmington NAACP Branch
 408 E 8th St.
 Wilmington, DE 19801

Worcester Branch NAACP
 4 E Central St Unit 484
 Worcester, MA 01613

Other Organizations**NEC COMMISSION STAFF**

Donnie Maley
Director, Planning
Northeast Corridor Infrastructure and
Operations Advisory Commission
840 First Street NE, Suite 440
Washington, DC 20002

Jeremy Steinemann
Transportation Analyst
Northeast Corridor Infrastructure and
Operations Advisory Commission
c/o The Yard
106 West 32nd Street, Suite 127
New York, NY 10001

Mitch Warren
Executive Director
Northeast Corridor Infrastructure and
Operations Advisory Commission
840 First Street NE, Suite 440
Washington, DC 20002

Dave Dieck
Senior Technical Advisor, Infrastructure and
Operations
Northeast Corridor Infrastructure and
Operations Advisory Commission
840 First Street NE
Suite 440
Washington, DC 20002

Kristin Ferriter
Transportation Analyst
Northeast Corridor Infrastructure and
Operations Advisory Commission
840 First Street NE
Suite 440
Washington, DC 20002

Robert Padgette
Northeast Corridor Infrastructure and
Operations Advisory Commission
840 First Street NE
Suite 440
Washington, DC 20002

Meredith Slesinger
Director, Policy and Outreach
Northeast Corridor Infrastructure and
Operations Advisory Commission
840 First Street NE
Suite 440
Washington, DC 20002

Naomi Renek
Senior Manager, Program Implementation
Northeast Corridor Infrastructure and
Operations Advisory Commission
c/o The Yard
106 West 32nd Street
New York, NY 10001

OTHER

Erik Hein
Executive Director
National Conference of State Historic
Preservation Officers
Hall of the States
444 N. Capitol St. NW
Washington, DC 20001

Elizabeth S. Merritt
Deputy General Counsel
National Trust for Historic Preservation
2600 Virginia Avenue NW
Suite 1100
Washington, DC 20037

Richard Brancato
Director of Transportation Programs
Coalition of Northeastern Governors
400 North Capitol St., NW
Suite 382
Washington, DC 20001

Debbie Mans
NY/NJ Baykeeper
52 West Front St.
Keyport, NJ 07735

Tammy Leigh Dement
Associate Director, Civic Landscapes
Pennsylvania Horticultural Society
100 N. 20th St.
5th Fl.
Philadelphia, PA 19103-1495

Patrick O'Reilly
Port Authority of New York & New Jersey
4 World Trade Center (4 WTC)
150 Greenwich Street, 21st Floor
New York, NY 10007

Marios Phili
Port Authority of New York & New Jersey
4 World Trade Center (4 WTC)
150 Greenwich Street, 21st Floor
New York, NY 10007

Jared Pilosio
Port Authority of New York & New Jersey
4 World Trade Center (4 WTC)
150 Greenwich Street, 21st Floor
New York, NY 10007

Notice of Availability

Authority: 15 U.S.C. 2601 *et seq.*

Dated: November 5, 2015.

Pamela Myrick,

Acting Director, Information Management Division, Office of Pollution Prevention and Toxics.

[FR Doc. 2015-28842 Filed 11-12-15; 8:45 am]

BILLING CODE 6560-50-P

ENVIRONMENTAL PROTECTION AGENCY

[ER-FRL-9023-9]

Environmental Impact Statements; Notice of Availability Responsible Agency: Office of Federal Activities, General Information (202) 564-7146 or <http://www2.epa.gov/nepa>

Weekly receipt of Environmental Impact Statements (EISs)

Filed 11/02/2015 Through 11/06/2015 Pursuant to 40 CFR 1506.9.

Notice: Section 309(a) of the Clean Air Act requires that EPA make public its comments on EISs issued by other Federal agencies. EPA's comment letters on EISs are available at: <https://www.cdxdnodengn.epa.gov/cdx-nepa-public/action/eis/search>.

EIS No. 20150312, Draft, FRA, 00, Northeast Corridor (NEC) FUTURE Program Tier 1, Comment Period Ends: 01/30/2016, Contact: Rebecca Reyes-Alicea 212-668-2282

EIS No. 20150313, Draft, NRC, MI, Generic—License Renewal of Nuclear Plants: Supplement 56 Regarding Fermi 2 Nuclear Power Plant, Comment Period Ends: 12/28/2015, Contact: Elaine M. Keegan 301-415-8517

EIS No. 20150314, Draft, NOAA, WA, Analyze Impacts of NOAA's National Marine Fisheries Service Proposed 4(d) Determination under Limit 6 for Five Early Winter Steelhead Hatchery Programs in Puget Sound, Comment Period Ends: 12/28/2015, Contact: Steve Leider 360-753-4650

EIS No. 20150315, Final, BLM, CA, Desert Renewable Energy Conservation Plan Proposed Land Use Plan Amendment, Review Period Ends: 12/14/2015, Contact: Vicki Campbell 916-978-4401

EIS No. 20150316, Final, DOE, OK, Plains and Eastern Clean Line Transmission Line Project, Review Period Ends: 12/14/2015, Contact: Dr. Jane Summerson 505-845-4091

EIS No. 20150317, Final, USACE, USFS, MN, NorthMet Mining Project and Land Exchange, Review Period Ends: 12/14/2015, Contact: Douglas Bruner 651-290-5378

The U.S. Department of Army's Corps of Engineers and the U.S. Department of Agriculture's Forest Service are joint lead agencies for the above project.

EIS No. 20150318, Final, USFS, ID, Salmon-Challis National Forest Invasive Plant Treatment, Review Period Ends: 01/04/2016, Contact: Jennifer Purvine 208-879-4162

Amended Notices:

EIS No. 20150278, Draft, USACE, GA, Update of the Water Control Manual for the Apalachicola-Chattahoochee-Flint River Basin in Alabama, Florida, and Georgia and Water Supply Storage Assessment, Comment Period Ends: 01/15/2016, Contact: Lewis C. Sumner 251-694-3857

Revision to FR Notice Published 10/09/2015; Extending Comment Period from 12/01/2015 to 01/15/2016

Dated: November 9, 2015.

Dawn Roberts,

Management Analyst, NEPA Compliance Division, Office of Federal Activities.

[FR Doc. 2015-28890 Filed 11-12-15; 8:45 am]

BILLING CODE 6560-50-P

ENVIRONMENTAL PROTECTION AGENCY

[EPA-HQ-OPP-2015-0634; FRL-9934-46]

Cancellation of Pesticides for Non-Payment of Year 2015 Registration Maintenance Fees; Summary of Orders Issued

AGENCY: Environmental Protection Agency (EPA).

ACTION: Notice.

SUMMARY: Under the Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA), the payment of an annual maintenance fee is required to keep pesticide registrations in effect. The fee due last January 15, 2015, has gone unpaid for the 236 registrations identified in this document. If the fee is not paid, the EPA Administrator may cancel these registrations by order and without a hearing; orders to cancel these registrations have been issued.

FOR FURTHER INFORMATION CONTACT: Mick Yanchulis, Information Technology and Resources Management Division (7502P), Office of Pesticide Programs, Environmental Protection Agency, 1200 Pennsylvania Ave. NW., Washington, DC 20460-0001; telephone number: (703) 347-0237; email address: yanchulis.michael@epa.gov.

Product-specific status inquiries may be made by calling toll-free, 1-800-444-7255.

SUPPLEMENTARY INFORMATION:

I. General Information

A. Does this action apply to me?

This action is directed to the public in general. Although this action may be of particular interest to persons who produce or use pesticides, the Agency has not attempted to describe all the specific entities that may be affected by this action.

B. How can I get copies of this document and other related information?

The docket for this action, identified by docket identification (ID) number EPA-HQ-OPP-2015-0634, is available at <http://www.regulations.gov> or at the Office of Pesticide Programs Regulatory Public Docket (OPP Docket) in the Environmental Protection Agency Docket Center (EPA/DC), West William Jefferson Clinton Bldg., Rm. 3334, 1301 Constitution Ave. NW., Washington, DC 20460-0001. The Public Reading Room is open from 8:30 a.m. to 4:30 p.m., Monday through Friday, excluding legal holidays. The telephone number for the Public Reading Room is (202) 566-1744, and the telephone number for the OPP Docket is (703) 305-5805. Please review the visitor instructions and additional information about the docket available at <http://www.epa.gov/dockets>.

Complete lists of registrations canceled for non-payment of the maintenance fee are also available for reference in the OPP Docket.

II. Background

Section 4(i)(5) of FIFRA (7 U.S.C. 136a-1(i)(5)) requires that all pesticide registrants pay an annual registration maintenance fee, due by January 15 of each year, to keep their registrations in effect. This requirement applies to all registrations granted under FIFRA section 3 (7 U.S.C. 136a) as well as those granted under FIFRA section 24(c) (7 U.S.C. 136v(c)) to meet special local needs. Registrations for which the fee is not paid are subject to cancellation by order and without a hearing.

Under FIFRA, the EPA Administrator may reduce or waive maintenance fees for minor agricultural use pesticides when it is determined that the fee would be likely to cause significant impact on the availability of the pesticide for the use.

In fiscal year 2015, maintenance fees were collected in one billing cycle. In late October of 2014, all holders of either FIFRA section 3 registrations or FIFRA section 24(c) registrations were sent lists of their active registrations, along with forms and instructions for responding. They were asked to identify which of their registrations they wished to maintain in effect, and to calculate

Sample Newspaper Notices

Headquarters
2519 North Charles Street
Baltimore, Maryland 21218
410-554-8200

1917 Benning Road, NE
Washington, DC 20002
202-332-0080

Newspapers
www.afro.com

AFFIDAVIT

State of Maryland
County of Baltimore

Legal Notice

Before me, a Notary Public in and for said city
and state, January 6, 2016, Cassandra Stanback
personally know to me, whom being dully sworn,
states as follows: That Cassandra Stanback is an employ
of "The Afro-American Newspapers" and that said
publication(s) carried the attached advertisement

LEGAL NOTICE
NEC FUTURE TIER 1 DRAFT ENVIRONMENTAL IMPACT STATEMENT
AVAILABLE FOR PUBLIC COMMENT

FEDERAL RAILROAD ADMINISTRATION
NORTHEAST CORRIDOR: WASHINGTON, DC TO BOSTON, MA

The Federal Railroad Administration (FRA) hereby gives notice that the Tier 1 Draft Environmental Impact Statement (Tier 1 Draft EIS) for NEC FUTURE is available for public comment through January 30, 2016. NEC FUTURE is a planning process for improving passenger rail service along the Northeast Corridor (NEC) between Washington, D.C., and Boston, MA. The proposed action evaluated in the Tier 1 Draft EIS is the adoption of an investment program to improve passenger rail service in the NEC FUTURE Study Area, which includes portions of eight states and the District of Columbia.

The Tier 1 Draft EIS has been prepared pursuant to the National Environmental Policy Act (NEPA) and other applicable laws and regulations, such as FRA's Environmental Procedures for Considering Environmental Impacts. FRA is also conducting a concurrent and coordinated process pursuant to the Section 106 National Historic Preservation Act, resulting in the development of a Draft Programmatic Agreement, contained in Appendix G of the Tier 1 Draft EIS. The Tier 1 Draft EIS and appendices are available for public comment and can be downloaded from the NEC FUTURE website at www.necfuture.com. Print copies are also available for review at libraries along the Northeast Corridor, including the Martin Luther King Jr. Memorial Library-Central Library, 901 G St. NW, Washington, DC, the Prince George's County Memorial Library, 14730 Main St., Upper Marlboro, MD, the Enoch Pratt Library, 400 Cathedral St., Baltimore, MD, and the Towson Branch of the Baltimore County Library, 320 York Road, Towson, MD.

The FRA will hold eleven public hearings between December 9, 2015, and January 21, 2016, to solicit comments on the Tier 1 Draft EIS and Draft Programmatic Agreement. The Washington, D.C., public hearing will be held Wednesday, December 16, 2015, 4:00-7:00 p.m., at the Hall of States, 444 North Capitol Street, NW. The Baltimore public hearing will be held Thursday, January 14, 2016, 4:00-7:00 p.m., at the University of Baltimore, 21 W. Mt. Royal Avenue, 5th Floor. For information on the dates and locations of the other hearings, please visit www.necfuture.com. In the event of inclement weather, hearings may be rescheduled; please check the website at www.necfuture.com. If you require assistance to attend, please contact the NEC FUTURE team at comment@necfuture.com at least five days prior to the hearing you wish to attend.

All interested persons are invited to comment on the Tier 1 Draft EIS. Comments may be provided to the FRA in one of several ways:

- *oral or written submission at any of the public hearings
- *online submission at www.necfuture.com
- *by email to comment@necfuture.com
- *by mail, sent to Rebecca Reyes-Alicea, USDOT, Federal Railroad Administration, One Bowling Green, Suite 429, New York, NY 10004

To be included in the public record, comments must be received by January 30, 2016. Questions may be directed to Rebecca Reyes-Alicea at comment@necfuture.com.

Notice
Cassandra Stanback
Signature

Dana Z. Green
Notary Public Signature

Proof Of Publication of Notice in **AL DIA Newspaper Inc.**
 Under Act No. 160, P.L. 877, July 9, 1976

Commonwealth of Pennsylvania }
 County of Philadelphia } SS

Elizabeth S. Guaracao being duly sworn, deposes and says that Al Dia Newspaper Inc. is a weekly newspaper published at 1835 Market St., 4th Floor, Philadelphia County, Pennsylvania, which was established in the year 1992, since which date said newspaper has been regularly published and distributed in said County and that a copy of the printed notice of publication is attached to exactly as the same as was printed and published in the regular editions and issues of said weekly newspaper on the following:

Published Nov 18, 2015 newspaper label Nov 18-25, 2015

_____ and the _____

Affiant further deposes that he/she is duly authorized by Al Dia Newspaper Inc. a weekly newspaper to verify the foregoing statement under oath and also declares that affiant is not interested in the subject matter of the aforesaid notice or publication, and that all allegations in the foregoing statement as to time, place and character of publication are true.

[Signature]

Sworn to and subscribed before me this 18th

day of Nov 2015

[Signature]

COMMONWEALTH OF PENNSYLVANIA
 NOTARIAL SEAL
 DELIMERRLLIE CASTRO, Notary Public
 City of Philadelphia, Phila. County
 My Commission Expires November 29, 2015

My Commission Expires _____

AVISO LEGAL
NEC FUTURO PROYECTO DE IMPACTO AMBIENTAL DE NIVEL 1
DECLARACIÓN DISPONIBLE PARA COMENTARIOS PÚBLICOS
Administración Federal de Ferrocarriles
CORREDOR DEL NORESTE: WASHINGTON, DC a Boston, MA

La Administración Federal de Ferrocarriles (FRA) por la presente comunica que el Nivel 1 Proyecto de Declaración de Impacto Ambiental (Nivel 1 Proyecto EIS) para NEC FUTURO está disponible para comentarios del público hasta el 30 de enero de 2016. NEC FUTURO es un proceso de planificación para mejorar el servicio ferroviario de pasajeros a lo largo del Corredor Noreste (NEC) entre Washington DC y Boston, MA. La acción propuesta evaluada en el Nivel 1 Proyecto EIS es la adopción de un programa de inversiones para mejorar el servicio de trenes de pasajeros en el futuro Área de Estudio NEC, que incluye porciones de ocho estados y el Distrito de Columbia.

El Nivel 1 Proyecto EIS se ha preparado de conformidad con la Ley Nacional de Política Ambiental (NEPA) y otras leyes y reglamentos aplicables, tales como Procedimientos Ambientales de FRA para considerar los impactos ambientales. FRA también está llevando a cabo un proceso simultáneo y coordinado de conformidad con la Ley de Preservación Histórica Nacional de la Sección 106, lo que resulta en el desarrollo de un Proyecto de Acuerdo Programático, que figura en el Apéndice G del Nivel 1 Proyecto EIS. El Nivel 1 Proyecto EIS y apéndices están disponibles para comentarios del público y se puede descargar desde el sitio web de NEC FUTURO en www.necfuture.com. Copias de impresión también están disponibles para su consulta en las bibliotecas a lo largo del corredor noreste, incluyendo la Biblioteca Central Parkway de 1901 Vine St., Philadelphia, PA, los Bucks County Free Library, 150 S. Pine St., Doylestown, PA, y el Media-Upper Providence Free Library, 1 E. Front St., Media, Pensilvania.

El FRA celebrará once audiencias públicas entre el 9 de diciembre de 2015 y el 21 de enero de 2016, para solicitar comentarios sobre el Nivel 1 Proyecto EIS y proyecto de acuerdo programático. La audiencia pública de Filadelfia se llevará a cabo Lunes 11 de enero de 2016 4:00 - 7:00 pm, en SEPTA, 1234 Market Street, Mezanine. La audiencia pública se llevará a cabo en Wilmington el Miércoles 20 de enero de 2016 de 4:00-7:00 pm, en el Delaware Technical Community College, 333 Shipley Street. Para obtener información sobre las fechas y lugares de las otras audiencias, por favor visite www.necfuture.com. En caso de mal tiempo, las audiencias pueden ser reprogramadas: por favor, consulte el sitio web en www.necfuture.com. Si necesita ayuda para asistir, por favor póngase en contacto con el equipo NEC FUTURO en comment@necfuture.com al menos cinco días antes de la audiencia que desee asistir.

Se invita a todas las personas interesadas a comentar sobre el Nivel 1 Proyecto EIS. Los comentarios pueden ser proporcionados a la FRA en una de varias maneras:

- oral o comunicación escrita en cualquiera de las audiencias públicas
- presentación en línea en www.necfuture.com
- por correo electrónico a comment@necfuture.com
- por correo, enviado a Rebecca Reyes-Alicea, USDOT, Administración Federal de Ferrocarriles, un Bowling Green, Suite 429, New York, NY 10004

Para ser incluido en el registro público, los comentarios deben ser recibidos el 30 de enero, el 2016.

Las preguntas pueden ser dirigidas a Rebecca Reyes-Alicea en comment@necfuture.com.

The Hour Classifieds

203.354.1100

FRIDAY, NOVEMBER 13, 2015 • D3

One Selleck Street • Norwalk, CT 06855 • Fax 203.846.9897 • www.thehour.com

LEGAL NOTICES 1201 | MERCHANDISE 2100 | HELP WANTED 4002 | AUTOMOTIVE 7005

PHONE HOURS
Monday - Friday
7:30 am - 5:30 pm

DEADLINES
In-Column 5:00 PM
One Publishing Day
Prior to Insertion

LOST AND FOUND

NORWALK ANIMAL CONTROL
(203) 854-3240
#058 Lhasa - Apso - Black & White, 2-3 years
#059 Pit-Mix - Tan - Male - 10 Plus.

LEGAL NOTICES

PERMIT NOTIFICATION

Notice is hereby given that the Inland Wetland Agency took action on the following matter at its Regular Meeting on November 10, 2015. APPLICANT: 150 Glover Ave LLC, 166 Glover Ave LLC, and 170 Glover Ave LLC c/o Building and Land Technology, 1 Elmcroft Road, Suite 500, Stamford, CT 06902. PROPERTY: 150, 166, 170 & 174 Glover Avenue, Norwalk, CT. Fifth Taxing District, Block 37, Tax Lot 9, 26, 10 and 34. ACTIVITY: Reconstruction of Glover Avenue and construction of three multi-family residential buildings adjacent to wetlands and watercourses. DECISION: Permit #S15-477 APPROVED with conditions. The full record of this action is available for public review at the Conservation Office, Room 215, City Hall, 125 East Avenue, Norwalk, CT. DATED THIS 10th DAY OF NOVEMBER 2015
D. Seeley Hubbard, Chair

FORECLOSURES

LEGAL NOTICE FORECLOSURE AUCTION SALE

FST CV 14 6021588 S

Case Name:
Bankwell Financial Group, Inc., v Piburo, Inc. et al

Property Address:
153 Cannon Road
Wilton, CT 06897

Property Type:
Residential

Date of Sale:
Saturday,
November 21, 2015
at 12 Noon

Committee Name:
Judith Ellenthal

Committee
Phone Number:
203-327-2000, ext. 163

See Foreclosure Sales at
www.jud.ct.gov for more
detailed information

MISCELLANEOUS

UPRIGHT PIANO
\$1000; NordicTrak Treadmill
\$500; couch \$100. Nov 11
viewing- call 203-243-0484

The Hour's
BUSINESS SERVICE DIRECTORY
Keep your business in front of our
readers. A special bannered section in
the Classifieds gets your ad noticed. Get
high impact with over 43,000 readers
daily and prices to fit any budget.
Classifieds 354-1100

You Can't Beat
The Classifieds
For Quick Results
Call 354-1100

LEGAL NOTICES

RENTALS

EQUAL HOUSING OPPORTUNITY
All real estate advertising in this newspaper is subject to the following federal, state and local ordinances and laws: Title VIII of the Federal Civil Rights Act of 1968 forbids discrimination based on race, color, religion, sex, national origin, physical or mental handicaps, or familial status (the presence of minor children). The Connecticut Public Accommodations Act (C.G.S. 46a-64) forbids discrimination in housing based on race, color, creed, national origin, ancestry, sex, marital status, age, lawful source of income, mental retardation, physical disability or sexual orientation. Discrimination Against Families With Children in Rental Housing (C.G.S. 46a-64a) is forbidden under Connecticut law. The Code of the City of Norwalk (Chapter 59a) states that it is the policy of the City of Norwalk to safeguard all individuals within the City from discrimination because of race, color, religious creed, sex, age, national origin, marital status, ancestry, sex, marital status, age, lawful source of income, mental retardation, physical disability or sexual orientation. This newspaper will not accept any advertising for real estate which is in violation of the law. Furthermore, it is the policy of The Hour newspapers not to make any exceptions to the law regarding of possible exemptions. Any individual who feels he or she has encountered discrimination should contact the State of Connecticut Commission on Human Rights and Opportunities, 1115 Main Street, Bridgeport, CT 06610; (203) 579-6246, or the Norwalk Fair Housing Office, City Hall, 125 East Avenue, Norwalk, CT 06856. Phone: 203-854-7820

YARD, RUMMAGE & GARAGE SALES

TAG SALE - Sat. 11/14 & Sun. 11/15, 10am-2pm @ 228 Wolfpit Ave., Norwalk. Household goods, women's clothing & handbags, baby things, etc.

HELP WANTED GENERAL

NEWS EDITOR

The Hour, a seven-day newspaper covering Norwalk, CT and the surrounding area, is seeking a versatile News Editor. The Hour Newspapers is looking for someone with strong QuarkXPress skills who is self-motivated, has a strong news sense, and is up on the latest in new media skills. The Hour's News Editor designs and paginates, assists in editing copy; and plans and executes story packages with reporters. An applicant must demonstrate good news judgment, language skills and accuracy; be organized and work independently. This person must be able to multi-task, balancing the demands of breaking news, the Web and general editing duties.

Norwalk is located in Fairfield County, Connecticut, 45 minutes outside of New York City in what is called the "Gold Coast" area of the state. The area is highly competitive and is sure to keep any editor on their toes.

The ideal candidate should have a journalism background, with a degree in journalism or a related field. This is a fulltime position with a competitive benefit package. The position will require night and weekend hours. The salary will be dependent on the candidate's experience.

Interested candidates should email Editor Jerrod Ferrari at jjferrari@thehour.com

No phone calls, please.

HELP WANTED GENERAL

The Greens
AT CANNONDALE

JOB FAIR
Thursday, 11/19/2015
1:30pm - 5:30pm
Positions Available

Certified Nursing Assistants, Housekeeping, Laundry, Waiters and Waitresses

Full Time, Part Time and Per Diem Positions Applications and Same Day Interviews

Looking for dedicated, compassionate individuals who focus on customer service to join our team. Appropriate candidates will ensure our residents and families receive the highest quality of service in a caring and compassionate manner. The Greens at Cannondale is an assisted living community located in Wilton, CT.

The Greens at Cannondale
435 Danbury Road
Wilton, CT 06897

WATER DISTRIBUTION OPERATOR

First Taxing District Water Department in Norwalk, CT has an opening for a Distribution Operator. The duties include but are not limited to operate and maintain water mains, customer service lines and meters, hydrants, valves and pumping equipment, etc. On-call and emergency response availability a must. Requires high school, or vocational school diploma or an equivalent certificate; valid motor vehicle operator's license; ability to perform responsibilities of position; good mechanical, customer service, and computer skills. Connecticut distribution operator certification preferred and required after 2 yrs of hire. Residency within 30 minute commuting time required. Competitive salary and benefits. Apply at FDWD, 12 New Canaan Ave. P.O. Box 27, Norwalk, CT. 06852, by fax (203) 840-7942, by email HRapplications@firstdistrictwater.org

COMPANIONS & HOMEMAKERS INC. CAREGIVERS WANTED THROUGHOUT CT

We are looking for mature, responsible individuals.

- Choose your own hours
- FT/PT positions available
- Live-in positions available
- 80% medical/401k

Apply Online Today at
www.caregiverjobsct.com
or call 888-844-4442
DCP HCA 0000101

NEWSPAPER DELIVERY
Deliver to retail locations 7 days a week, early morning in the Norwalk/Wilton area. Collections on Monday and Tuesday. Must have reliable transportation, valid drivers license and insurance. Please call (203) 354-1075

HELP WANTED GENERAL

Full Time
CLASS A DRIVERS NEEDED
Union position. Westchester company. Dump trailer experience preferred. Send resume to mattm@citycart.net

CITY
Carting & Recycling

WWW.THEHOUR.COM

© 2015 Universal JobKey
11/13

1	9	5	4	3	6	8	7	2
8	6	7	1	2	5	9	3	4
3	2	4	7	9	8	1	5	6
2	1	8	9	6	3	7	4	5
5	7	9	8	4	2	3	6	1
6	4	3	5	1	7	2	8	9
9	1	5	3	8	4	6	7	2
9	1	5	3	8	4	6	7	2
7	3	6	2	5	9	4	1	8
4	8	2	9	7	1	5	6	3

HELP WANTED GENERAL

FABRICATORS
Marble & granite fabrication shop in Norwalk is looking for fabricators with minimum 5 years experience. Salary according to skills & productivity. Call (203) 919-3314 or email marblemaster@hotmail.com

NEW CANAAN PUBLIC SCHOOLS SUBSTITUTE TEACHERS
Regular and Special Ed. at all grade levels. Must have BA/BS. Apply online on our website: www.ncps-k12.org

HELP WANTED GENERAL

WAIT STAFF
For coffee shop. Exp. 6:30am-2pm, 3-4 days/wk. Apply: Coffee An Donut Shop, 343 Main St, Westport. 203.227.3808

PLACING AN AD?
USE YOUR American Express, Discover Card, MASTERCARD OR VISA
THE HOUR 354-1100
Get your ad on-line @ www.thehour.com

New Today
CLASSIFIED 203-354-1100

LOST AND FOUND

NORWALK ANIMAL CONTROL
(203) 854-3240
#058 Lhasa - Apso - Black & White, 2-3 years
#059 Pit-Mix - Tan - Male - 10 Plus.

YARD, RUMMAGE & GARAGE SALES

TAG SALE - Sat. 11/14 & Sun. 11/15, 10am-2pm @ 228 Wolfpit Ave., Norwalk. Household goods, women's clothing & handbags, baby things, etc.

Service Directory

CLASSIFIED 203-354-1100

BRICK, BLOCK & STONE

SANCHEZ 203-942-6255
Interior/Exterior Painting
Gutter Cleaning
Fall Clean Ups
Stonewall Repair

CHIMNEY CLEANING & REPAIR

CHIMNEY REPAIR
Fairfield Maintenance Corp.
Chimney Cleaning Special
\$79 includes a
FREE Safety Inspection
203-965-7766 • 203-450-1550

CLEANING SERVICES

PERFECTIONS CLEANING SERVICE

- Home/office cleaning
- Closet & Garage organization
- Party set up/clean up
- Carpet cleaning
- Green cleaning option
- Competitive prices
- Senior discounts!

COMPUTER SERVICES

HOME/SMALL OFFICE
Setup/training, troubleshooting, virus protection, repairs, backup, network, internet.
Call Tom, (203) 348-5626

GARAGES & SHEDS

NORWALK OVERHEAD DOOR COMPANY
203-866-1000
24 Van Zant Street, Norwalk
norwalkoverheaddoorcompany.com

PLACING AN AD?
USE YOUR American Express, Discover Card, MASTERCARD OR VISA
THE HOUR 354-1100
Get your ad on-line @ www.thehour.com

GRADING & EXCAVATING

M. LATO
EXCAVATING & TREE CARE EXPERTS
Also, Paving, Landscaping & Masonry work.
Office: 203-852-1166.
Cell: 203-858-3516

HAULING

JUNK REMOVAL AND MORE!

Furniture, Appliances & entire contents of Homes, Sheds, Estates, Attics, Basements, Garages, Foreclosures & More.
Fall Clean-ups
Leaves, Branches, Brush, Etc.
Free Estimates • Lic. & Ins.
203-535-9817 • 860-575-8218

PASCAL'S

Affordable Junk Hauling
Spring Clean-Ups/
You Call, We Haul!
From Attic to Basements & Yards. Free estimates. SENIOR DISCOUNTS Don 203-855-5398

HEATING & AIR CONDITIONING

TANKWORKS
Removal & Replacement LLC
Connecticut's Leading Fuel Tank Company for Underground/Basement Oil & Gasoline Tanks. 1-800-811-TANK

LANDSCAPE & TREE MAINTENANCE

SHM

Property Management
Fall Plantings/Fall Clean-ups
Gutter Cleaning/
Leaf Removal
Snowplowing/Snow Removal
Services Available
(203)762-1717

Buy It! • Sell It!
Find It! • The Hour
Classifieds 354-1100

LANDSCAPE & TREE MAINTENANCE

AJ'S LANDSCAPING SERVICE, LLC
Fall Clean-ups
Complete lawn maintenance, masonry and more!
(203) 854-9553

ACE'S QUALITY SERVICES

Clean-ups
Gutter cleaning
Yard work
203-838-6260 or 203-247-1977

AMERICAN LANDSCAPE, LLC
Lawn maintenance, dump runs, clean ups, masonry, painting & power washing, tree services. (203) 316-8300

GA LANDSCAPING & TREE SERVICE

Removal of all types of trees, stump grinding, bucket tree service. Call 203-952-8448

PAINTING & WALLPAPER

PYRAMID PAINTING

Call for Specials!!
Younes, 203-857-4979
Over 25 Years of Service

REPAIR SERVICES

HOME IMPROVEMENT
Bath, kitchen, tiles, windows, doors, carpentry, repairs.
Licensed • Insured
References • Free Estimates!
Call 203-434-7715

WINDOWS & GLASS

RENEWIT
Window & Glass Repair Inc.
BLACK FRIDAY WINDOW SALE MADE SIMPLE
Mfg. cost plus installation "Simple"
203.354.6554
renewitwindow46@gmail.com

LEGAL NOTICES

LEGAL NOTICES

LEGAL NOTICES

LEGAL NOTICE

NEC FUTURE TIER 1 DRAFT ENVIRONMENTAL IMPACT STATEMENT AVAILABLE FOR PUBLIC COMMENT

FEDERAL RAILROAD ADMINISTRATION NORTHEAST CORRIDOR: WASHINGTON, DC TO BOSTON, MA

The Federal Railroad Administration (FRA) hereby gives notice that the Tier 1 Draft Environmental Impact Statement (Tier 1 Draft EIS) for NEC FUTURE is available for public comment through January 30, 2016. NEC FUTURE is a planning process for improving passenger rail service along the Northeast Corridor (NEC) between Washington, D.C., and Boston, MA. The proposed action evaluated in the Tier 1 Draft EIS is the adoption of an investment program to improve passenger rail service in the NEC FUTURE Study Area, which includes portions of eight states and the District of Columbia.

The Tier 1 Draft EIS has been prepared pursuant to the National Environmental Policy Act (NEPA) and other applicable laws and regulations, such as FRA's Environmental Procedures for Considering Environmental Impacts. FRA is also conducting a concurrent and coordinated process pursuant to the Section 106 National Historic Preservation Act, resulting in the development of a Draft Programmatic Agreement, contained in Appendix G of the Tier 1 Draft EIS. The Tier 1 Draft EIS and appendices are available for public comment and can be downloaded from the NEC FUTURE website at www.necfuture.com. Print copies are also available for review at libraries along the Northeast Corridor, including the Fergusson Library, One Public Library Plaza, Stamford, CT and the New Rochelle Public Library, 1 Library Plaza, New Rochelle, NY.

The FRA will hold eleven public hearings between December 9, 2015, and January 21, 2016, to solicit comments on the Tier 1 Draft EIS and Draft Programmatic Agreement. The New Haven public hearing will be held Monday, December 14, 2015, 4:00-7:00 p.m., at the Gateway Community College, 20 Church Street. The New York public hearing will be held Tuesday, December 15, 2015, 4:00-7:00 p.m., at the CUNY Graduate Center, 365 Fifth Avenue. For information on the dates and locations of the other hearings, please visit www.necfuture.com. In the event of inclement weather, hearings may be rescheduled; please check the website at www.necfuture.com. If you require assistance to attend, please contact the NEC FUTURE team at comment@necfuture.com at least five days prior to the hearing you wish to attend.

All interested persons are invited to comment on the Tier 1 Draft EIS. Comments may be provided to the FRA in one of several ways:

- oral or written submission at any of the public hearings
- online submission at www.necfuture.com
- by email to comment@necfuture.com
- by mail, sent to Rebecca Reyes-Alicea, USDOT, Federal Railroad Administration, One Bowling Green, Suite 429, New York, NY 10004

To be included in the public record, comments must be received by January 30, 2016. Questions may be directed to Rebecca Reyes-Alicea at comment@necfuture.com.

MISCELLANEOUS

MISCELLANEOUS

MISCELLANEOUS

Have something to sell?
Pay \$3 for the first three days and then if it doesn't sell,
call and let us know and we'll run it again for
FREE
for another three days!

Classified Ad
Merchandise Priced
\$499 or less
If you are selling One Item for \$499.00 or less, you can run a 5-line classified ad for 3 days for \$3.00.
Simply fill out the coupon below and mail it and payment to:

The Hour
The Hour Publishing Company
One Selleck Street
Norwalk, CT 06855
Classified Direct #: (203) 354-1100
Sorry, no phone orders. Original Coupons Please.

The Hour
Print Ad Below - One Average Word Per Space

Name: _____
Address: _____
City: _____ State: _____ Zip Code: _____
Phone Number: (____) _____

Individual Parties Only • One item per ad • Item price must be \$499 or less and price must appear in ad. Ad may be cancelled - no copy changes accepted. Sorry, Ads for Animals, Tickets & Firewood do not qualify.

PAYMENT METHOD:
Check Enclosed _____ Credit Card _____ provide Information below
Account No. _____ Exp. Date _____

Proof of Publication in The Philadelphia Inquirer
Under Act. No 160, P.L. 877, July 9, 1976

STATE OF PENNSYLVANIA
COUNTY OF PHILADELPHIA

Florence Devlin being duly sworn, deposes and says that **The Philadelphia Inquirer** is a daily newspaper published at 8th and Market Street, Philadelphia, Pennsylvania, which was established in the year 1829, since which date said daily newspaper has been regularly published and distributed in said County, and that a copy of the printed notice of publication is attached hereto exactly as the same was printed and published in the regular editions and issues of said daily newspaper on the following dates:

November 13, 2015

Affiant further deposes and says that she is an employee of the publisher of said newspaper and has been authorized to verify the foregoing statement and that she is not interested in the subject matter of the aforesaid notice of publication, and that all allegations in the foregoing statement as to time, place and character of publication are true.

Sworn to and subscribed before me this 13th day of
November, 2015.

Notary Public

My Commission Expires:

Copy of Notice of Publication

**NEC FUTURE TIER 1 DRAFT
ENVIRONMENTAL IMPACT STATEMENT
AVAILABLE FOR PUBLIC COMMENT**

**FEDERAL RAILROAD ADMINISTRATION
NORTHEAST CORRIDOR
WASHINGTON, DC TO BOSTON, MA**

The Federal Railroad Administration (FRA) hereby gives notice that the Tier 1 Draft Environmental Impact Statement (Tier 1 Draft EIS) for NEC FUTURE is available for public comment through January 30, 2016. NEC FUTURE is a planning process for improving passenger rail service along the Northeast Corridor (NEC) between Washington, D.C., and Boston, MA. The proposed action evaluated in the Tier 1 Draft EIS is the adoption of an investment program to improve passenger rail service in the NEC FUTURE Study Area, which includes portions of eight states and the District of Columbia.

The Tier 1 Draft EIS has been prepared pursuant to the National Environmental Policy Act (NEPA) and other applicable laws and regulations, such as FRA's Environmental Procedures for Considering Environmental Impacts. FRA is also conducting a concurrent and coordinated process pursuant to the Section 108 National Historic Preservation Act, resulting in the development of a Draft Programmatic Agreement, contained in Appendix G of the Tier 1 Draft EIS. The Tier 1 Draft EIS and appendices are available for public comment and can be downloaded from the NEC FUTURE website at www.necfuture.com. Print copies are also available for review at libraries along the Northeast Corridor, including the Parkway Central Library, 1901 Vine St., Philadelphia, PA, the Bucks County Free Library, 150 S. Pine St., Doylestown, PA, and the Media-Upper Providence Free Library, 1 E. Front St., Media, PA.

The FRA will hold eleven public hearings between December 9, 2015, and January 21, 2016, to solicit comments on the Tier 1 Draft EIS and Draft Programmatic Agreement. The Philadelphia public hearing will be held Monday, January 11, 2016, 4:00-7:00 p.m., at SEPTA, 1234 Market Street, Mezzanine Level. For information on the dates and locations of the other hearings, please visit www.necfuture.com. In the event of inclement weather, hearings may be rescheduled; please check the website at www.necfuture.com. If you require assistance to attend, please contact the NEC FUTURE team at comment@necfuture.com at least five days prior to the hearing you wish to attend.

All interested persons are invited to comment on the Tier 1 Draft EIS. Comments may be provided to the FRA in one of several ways:

- oral or written submission at any of the public hearings
- online submission at www.necfuture.com
- by email to comment@necfuture.com
- by mail, sent to Rebecca Reyes-Alicea, USDOT, Federal Railroad Administration, One Bowling Green, Suite 429, New York, NY 10004

To be included in the public record, comments must be received by January 30, 2016.

Questions may be directed to Rebecca Reyes-Alicea at comment@necfuture.com.

información information

The Defeat of "Chavismo"

On Sunday, December 6, precisely on the 17th anniversary of the first victory of Hugo Chavez, Venezuelans voted overwhelmingly against his socialist project.

> **Gabriel Pilonieta-Blanco**

With a 74.25% participation of the electorate, the results leave no doubt about what Venezuelans want right now: to live in peace and democracy.

The official election results finally released by the National Electoral Council would give the Democratic Unity Coalition (MUD for its acronym in Spanish) a total of 112 legislators representing 65.27%, and the ruling party PSUV 55 seats for a percentage of 32.93 of representation in the Assembly.

"This victory is the beginning of change" is the general feeling of the supporters of the Democratic Unity Coalition, and from Monday, as soon as the results were known, Venezuela in its entirety is celebrating. President Nicolas Maduro conceded defeat on national television, and in turn the current president of the Venezuelan Parliament, Diosdado Cabello, acknowledged Monday the defeat of Chavism in the legislative.

Reactions to the results came soon after. Some interpret them as the logical continuation of the election results in Argentina, two weeks ago, that led to the parting of Cristina Fernandez de Kirchner after 20 years in power, a great ally of Chavez in Latin America. In fact, a reverse domino effect is expected in the area, because with the arrival of Chavez to the presidency of Venezuela, an arise of the left took place at a continental level, supported by the financing that oil prices gave the socialist project to counter US influence in the subcontinent.

Although the results obtained by the MUD allow certain reforms to take place, such as to appoint or dismiss officials of institutions, as judges of the Supreme Court or the directors of the National Electoral Council, and even summon a recall referendum next April when Maduro's midterm is met, as expected, the defeated in Sunday's elections have not been standing arms folded, and the same Maduro, while asked his cabinet to resign, declared

institutional war to the National Assembly -to be installed on January 5th with the majority of seats occupied by the opposition. "Every action taken by the Assembly will have one revolutionary, constitutional, and especially socialist reaction", he said. Among them, they will veto the amnesty that the opposition intends to propose to release political prisoners, and will decree that public employees cannot be removed from office.

And at the same time a call has been made to the winners of Sunday's election to handle the results with humility, the latent threat of radical 'Chavistas' is summarized in the phrase of the government's political party (PSUV) head of campaign Jorge Rodriguez, "manage well your victory, the people are on the street."

The ruling party still controls many municipalities and institutions of power, so it is clear that only a door opened for change and that the vast majority of Venezuelans are tired of the violence and short-ages as well as the inefficiency of a project that promises much but achieves little.

Either way, the news is good, excellent for the Venezuelan people who have well deserved this historic achievement.

**NEC
FUTURE**

¡Ayúdanos a
decidir el mejor
futuro de la
Línea del tren de
Corredor Noreste!

NEC FUTURE es el plan de la Administración Federal del Ferrocarril (FRA) para futuras inversiones en el Corredor Noreste (NEC), la columna vertebral del tren desde Washington, D.C., a Boston. El NEC es fundamental para el continuo crecimiento económico y la vitalidad del Noreste.

La FRA ha dado a conocer un borrador nivel 1 del impacto ambiental (EIS) que presenta visiones alternativas para el futuro de NEC. El borrador nivel 1 EIS está disponible para su revisión en la página web www.necfuture.com y en la bibliotecas públicas del corredor Noreste.

Los comentarios pueden ser presentados en www.necfuture.com, por correo electrónico a comment@necfuture.com, o enviados a USDOT, Federal Railroad Administration, One Bowling Green, Suite 429, New York, NY 10004. O puede asistir a una de las 11 audiencias públicas para entregar su comentario personalmente, incluyendo:

WILMINGTON, DE

20 de Enero, 2016, 4:00 a 7:00 p.m.

Delaware Technical Community College, 333 Shipley Street

FILADELFIA, PA

11 de Enero, 2016, 4:00 a 7:00 p.m.

SEPTA, 1234 Market Street, Nivel Mezzanina

En caso de mal tiempo, las audiencias pueden ser canceladas; por favor revise el sitio web www.necfuture.com. Si requiere de asistencia para asistir, contáctenos a comment@necfuture.com al menos con cinco días de anticipación a la audiencia que desea asistir.

Los comentarios serán aceptados hasta el 30 de enero de 2016. Esperamos saber de usted.

U.S. Department of Transportation
Federal Railroad Administration

Make Your Voice HEARD

Take our political survey at:

<https://www.surveymonkey.com/r/26RVVML>

FBI calls investigation into the San Bernardino shooting 'massive in scale'

SHOOTERS FROM A1

ties to Islamabad's Red Mosque, which is notorious for its connections to Islamic fundamentalism, an FBI official said. Mosque officials have denied any association with her.

Whatever the roots of their beliefs, the couple had prepared carefully for the attack, Bowdich said, visiting local shooting ranges to practice their aim as recently as a few days before the massacre.

The Dec. 2 shooting, which also wounded 21, was the deadliest act of terrorism on U.S. soil since Sept. 11, 2001. The attack has renewed debate over the nation's gun laws and sparked criticism of President Obama's campaign against militant groups.

Bowdich said the federal investigation into the shooting is "massive in scale." So far, authorities have interviewed more than 400 people and collected more than 300 pieces of evidence.

But critical questions remain. Officials have yet to uncover any indication that the attack was plotted with help from overseas, Bowdich said. Nor do they know whether anyone in this country other than Farook and Malik took part in the planning. The couple died in a shootout with police four hours after they opened fire at a conference center in San Bernardino.

On Monday, federal authorities confirmed that Farook's former neighbor, Enrique Marquez, legally purchased in California the military-grade rifles used in the attack and provided them to Farook. By the time of the attack, the rifles — semiautomatic AR-15s manufactured by DPMS and

Smith & Wesson — had been altered for greater lethality.

Marquez, 29, works as a security guard at Walmart and had lived next door to the Farook family for years. The two men shared a love of automobiles, according to neighbors interviewed this week, who said Marquez and Farook could sometimes be seen working on cars together in the neighborhood.

Marquez checked himself into a mental health facility Friday. Authorities said he has since checked out and been questioned by the FBI, which is interested in learning when and why he provided the guns to Farook and whether he had any knowledge of the plot.

Bowdich also clarified that authorities recovered 19 pipes that could be used to assemble homemade bombs during a search of the couple's home in nearby Redlands, Calif., along with thousands of rounds of ammunition. Authorities had earlier said that 12 pipe bombs were found.

As the probe expands to sites where Malik lived overseas, friends and family in the United States struggled to piece together clues about what may have led the couple to the violence.

The Illinois-born Farook was described as a bright student during his childhood in California. As an adult, those who knew him said, he was a devout Muslim, quiet and private.

Farook brought Malik to the United States on a fiancee visa in July 2014. But friends said they knew little about Farook's wife. Many weren't even aware that the couple had welcomed their first child in May 2015, a baby daughter who was placed in the

JABIN BOTSFORD/THE WASHINGTON POST

The glass of a side door at the Inland Regional Center in San Bernardino, Calif., remains broken and sealed off with tape as the investigation into the shooting that killed 14 people continues.

custody of child protective services after the attack.

"At this time I feel like he had a double life," Saira Khan, Farook's sister, said in an interview with ABCNews. "I feel like he was very good at concealing everything from all of us. The guy that we know, all his co-workers, everybody that knew him at the mosque, they're all commenting just like we [are]. . . . Nobody knew him any different than how we knew him."

Much less is known about Malik, who was born in Pakistan but spent at least some time in Saudi Arabia, where her father relocated more than two decades ago. It remains unclear how much time she spent in Saudi Arabia, but she is known to have studied in Pakistan to become a pharmacist.

After arriving in the United States, Malik appeared to have interacted with very few people. Even male relatives said they had never seen her face, which was

typically covered by a niqab, or face veil, used by some Muslim women.

Around the time of the attacks, Malik went on Facebook to post a pledge of loyalty to Abu Bakr al-Baghdadi, the leader of the Islamic State. The Islamic State is urging followers to launch attacks wherever they may be as the group seeks to expand its reach beyond Iraq and Syria.

The group has called Syed and Malik followers. But it has not

'I can't believe this would happen in a town like this'

BY ROB KUZNIA

REDLANDS, CALIF. — Given the massacre, city officials thought about canceling the Christmas parade. But then they reconsidered and, on Saturday night, the city of Redlands unleashed a profusion of seasonal cheer.

Marching bands belted out Christmas carols. Boy Scouts waved and shouted greetings. People crowded the sidewalks to see floats roll by, including one urging the world to "put Christ back in Christmas."

Scratch the merry veneer, however, and out spill anguished tales of visiting the center where Wednesday's rampage took place, of meeting one of the 14 people who died or the 21 people who were wounded, of talking with Syed Rizwan Farook, the county health inspector accused of carrying out the attack with his Pakistani wife. The couple, who lived in Redlands, died hours later in a ferocious gun battle with police.

"You can't call them Muslim," said physician Shazia Hyder, 41, a Muslim with connections to Inland Regional Center, the site of the shooting. She fears a

backlash against her faith. "They're not following their religion. They are just — I don't know what. It's just craziness. Madness."

As residents here mourned the victims of Wednesday's shooting, many also expressed astonishment that sunbaked San Bernardino County would become the target of the deadliest terrorist attack on American soil since Sept. 11, 2001.

Home to vast stretches of desert and mountains that sweep from Los Angeles to Nevada, San Bernardino County hosts a diverse population of more than 2 million, many of them immigrants from countries around the world. It is also California's poorest county. The city of San Bernardino, the county seat, ranked as the second-poorest city in the nation in 2010, right after Detroit, and city officials filed for bankruptcy in May.

To many people here, San Bernardino often feels like the dowdy forgotten cousin of glitzy Los Angeles, an hour's drive west.

"I can't believe this would happen in a town like this," said Ana Russo, who was taking care

of some Christmas shopping at Sears.

Redlands, which lies just east of San Bernardino, is somewhat better off, with a prosperous middle class and a few faintly yuppyish claims to fame. The town hosts the Redlands Bicycle Classic, the longest-running professional invitational in American bicycle racing, and is home to Gay 90s, the college bar that inspired the TV show "Cheers" (the creators of the show attended the University of Redlands).

Redlands also has a healthy streak of traditionalism. Every year, the Redlands Christmas Parade draws about 20,000 people.

On Saturday, city spokesman Carl Baker said even more people than usual seemed to cram the streets, eager perhaps for a happy event to ease thoughts of Wednesday's carnage.

Among those at the parade was Abraham Hernandez, a juvenile corrections officer from Riverside County, who said he is close friends with one of the first sheriff's deputies to enter the offices of the Inland Regional Center, a nonprofit organization that serves the developmentally

disabled and provides conference space. The shooting took place in a first-floor banquet room where Farook's colleagues at the county health department were enjoying a holiday party.

"He told me: 'I've seen car accidents, I've seen suicides, but none of that really prepared me for what I saw that day,'" Hernandez said.

Also at the parade was Greg Stover, assistant principal of Carter High School in nearby Rialto. Stover said Farook was the building inspector for much of that city, including the high school. Stover never met Farook, but said his custodian interacted with him, though he remembers little about the man.

"Those guys come through real quick," Stover said. "They have a job to do and they're gone."

Another man at the parade, Joseph Simonsen, knew one of the victims, Robert Adams, 40, who inspected Simonsen's restaurant.

"Really nice guy," Simonsen said. Just a few days before the shooting, he said, "we were in the restaurant and he gave me my final. I was like, 'Hey, Happy Thanksgiving, how was your Thanksgiving?' He's like, 'Oh, wonderful. Everything was good. You get your sink in yet?'"

For Hyder, the Muslim physician, the terrorist attack hit home on multiple fronts. Hyder's

8-year-old son, who is severely autistic, went regularly to Inland Regional Center. Although the attackers did not target people with special needs or their caregivers, Hyder noted that Daniel Kaufman, a vendor who sold coffee in the building — and employed adults with special needs — was among those killed.

"There are very few people out there who will employ people with special needs," she said. "It's a wonderful service, and he is just shot dead. . . . I can't imagine how one human can do that to another human. It just doesn't compute."

Many in town credited the swift response of law enforcement for preventing further deaths. Earlier this year, police here came under criticism for a beating incident captured on video via news helicopter. The incident, which happened in April, involved 10 deputies who beat a man who tried to flee on horseback as the deputies tried to serve him with a search warrant in a case of identity theft. The deputies have been put on leave.

"I know they've gotten some bad publicity in the press. . . . [But] it's just very comforting to see how quickly they reacted" on Wednesday, said Rosa Guillen, a county employee. "Today, I was at a restaurant. Police officers came in and everyone around them said, 'Good job — thank you.'

linked itself as clearly to the shooting as it has to a recent series of attacks in Paris.

Five days after the shooting, San Bernardino was slowly returning to normal life. Early Monday, county officials announced that business would resume in most county offices, which had been shuttered since the shooting. The lone exception was the Division of Environmental Health Services, where Farook had worked for years.

Many of the people who died were Farook's co-workers, which triggered early speculation that the rampage may have been sparked by a workplace dispute. Investigators said that it is not yet clear whether workplace friction might have played some role in the couple's choice of target.

Since the shooting, San Bernardino has taken steps to enhance security at public facilities, including increasing the number of armed guards. Officials have also established a counseling center and hotline, and managers in county government have been asked to look for signs of stress among their staff.

"The purpose of terrorism is to make ordinary people afraid to do the ordinary things that make up their lives," said Janice Rutherford, a member of the county Board of Supervisors. "We can't be afraid of our lives, of our community, of our neighbors, of our coworkers."

missy.ryan@washpost.com
adam.goldman@washpost.com
abby.philip@washpost.com

Goldman reported from Washington. Mark Berman and Thomas Gibbons-Neff in Washington contributed to this report.

Help us decide on the best future for the Northeast Corridor rail line!

NEC FUTURE is the Federal Railroad Administration's (FRA) comprehensive plan for future investments in the Northeast Corridor (NEC), the rail transportation spine from Washington, D.C. to Boston. The NEC is critical to the continued economic growth and vitality of the Northeast.

The FRA has released the Tier 1 Draft Environmental Impact Statement (EIS) which presents alternative visions for the future of the NEC. The Tier 1 Draft EIS is available for review online at www.necfuture.com and at public libraries along the NEC.

Comments may be submitted at www.necfuture.com, emailed to comment@necfuture.com, or sent to USDOT, Federal Railroad Administration, One Bowling Green, Suite 429, New York, NY 10004. Or attend one of 11 public hearings to submit your comment in person, including the Washington, D.C. hearing:

WASHINGTON, D.C.

December 16, 2015, 4:00 to 7:00 p.m.
Presentations at 4:30 and 6:00 p.m.
Hall of States, 444 North Capitol Street, NW

In inclement weather, hearings may be cancelled; please check the website at www.necfuture.com. If you require assistance to attend, contact us at comment@necfuture.com at least five days prior to the hearing you wish to attend.

U.S. Department of Transportation
Federal Railroad Administration

Comments will be accepted until 1/30/2016.
We look forward to hearing from you.

American accused of arming Syrians

BY MATT ZAPOTOSKY

Federal authorities have arrested a naturalized U.S. citizen who they say was part of a conspiracy to provide firearm scopes, tactical vests and other supplies to a Syrian rebel group that "frequently fights alongside" al-Qaeda's affiliate in that country.

Amin al-Baroudi, 50, who also goes by Abu al-Jud, was charged in an indictment unsealed last week with violating U.S. sanctions against Syria and conspiring to defraud the United States. Court records show that Baroudi was formally served with his charges on Thursday at Dulles International Airport. An indictment had been filed against him secretly in federal district court in Alexandria in April.

A burly man with a salt-and-pepper beard, Baroudi said nothing Monday at a brief court appearance at which a federal magistrate judge ordered him detained pending further legal proceedings. His attorney, Anthony Capozzolo, said in court that Baroudi had been to Saudi Arabia and suffered a heart attack there but offered no other details about the case or Baroudi's background.

Capozzolo said in court that he was working to prepare materials

that would bolster Baroudi's case to be released on bail. He declined to comment after the hearing.

Baroudi's arrest comes amid heightened fears of terrorism in the United States stemming from recent terrorist-inspired or -directed mass killings in San Bernardino, Calif., and Paris. Significantly, though, Baroudi is not charged with lending support to terrorists, and the particular group he is accused of supplying with weaponry, Ahrar al-Sham, has disputed that it has links to al-Qaeda or espouses al-Qaeda's ideology.

In an opinion piece published on The Washington Post website in July, Labib Al Nahhas, Ahrar al-Sham's head of foreign political relations, wrote that the group, which is among others trying to remove Syrian President Bashar al-Assad from power, believes "in a moderate future for Syria that preserves the state and institutes reforms that benefit all Syrians."

In Baroudi's indictment, federal prosecutors characterized the group as one that "frequently fights alongside Jabhat al-Nusra, which has been designated by the United States as a foreign terrorist organization and operates as al-Qaeda's official branch in Syr-

ia." They alleged that Ahrar al-Sham's "stated goal is to overthrow the Assad government and install an Islamic state in Syria." The United States also opposes Assad.

Baroudi, who is a Syrian-born, naturalized U.S. citizen, had been living in Irvine, Calif., though the manner in which he was indicted suggests he was brought to Dulles Airport specifically from overseas so that he could be charged in Alexandria. A woman who identified herself as the daughter of a 50-year-old Amin al-Baroudi from Irvine declined to comment.

The indictment alleges that Baroudi and others bought supplies from companies in the United States and traveled with the goods on commercial flights to Turkey, where someone would slip across the border into Syria. Baroudi, according to the indictment, did not have a license to do so and was thus violating a broad prohibition on exporting goods to Syria.

According to the indictment, Baroudi bought scopes, laser sights, tactical vests and other equipment that might be useful in military endeavors, often using common websites such as eBay and Amazon.

matt.zapotosky@washpost.com

fun+games

Crossword

- ACROSS**
- 1 "Demo" anagram
 - 5 Portended
 - 10 Legendary Ripken
 - 13 Having keen interest
 - 14 Electric bill listing
 - 15 "Two Mules for Sister ____" (Clint Eastwood film)
 - 16 One place for musicians
 - 19 Make a goof
 - 20 Suggestion box fillers
 - 21 Capitol Hill workers
 - 22 Cork in a bottle, e.g.
 - 24 Justice Dept. employees
 - 25 Provide with sustenance
 - 26 Home on the plains, once
 - 28 Recipe direction
 - 30 Allen Iverson was one, briefly
 - 31 Diamond
 - 34 Way to get a light
- DOWN**
- 1 Starts of some pranks
 - 2 Blatant
 - 3 Certain storage method
 - 4 Tokyo, formerly
 - 5 Ready to bloom
 - 6 Purple willow, e.g.
 - 7 Comedian Carvey
 - 8 Faberge collectibles
 - 9 ___ Plains River
 - 10 Ace of clubs?
 - 11 Taurus preceder
 - 12 Myanmar neighbor
 - 15 Hotel upgrade
 - 17 Perfect for picking
 - 18 Four-baggers
 - 23 Corporate freebie
 - 24 Gorillas, for instance
 - 26 Antler parts
 - 27 Spouses no more
 - 28 Where pigs wallow
 - 29 Cross-shaped Greek character
 - 30 Loafer's bottom
 - 31 Lady's escort
 - 32 Common Market initials
 - 33 Dashboard reading, for short
 - 35 "Cogito"
 - 36 Thumbs-down votes
 - 37 Type of insurance
 - 41 It may be assumed
 - 42 Wise lawmakers
 - 43 Kind of hygiene
 - 44 Plays for a fool
 - 45 Having good posture
 - 46 Party handout
 - 47 Word with "main" or "blessed"
 - 48 Artist's paste
 - 49 Vanilla extract amts.
 - 50 Have memorized
 - 51 Eye impolitely
 - 54 Rocks in the freezer
 - 55 Area 51 craft, supposedly

WEDNESDAY'S SOLUTION

1	S	E	T	H	5	S	H	E	L	F	10	O	R	T	13		
2	A	C	H	E	15	T	I	G	E	R	18	P	E	R	I		
3	S	H	O	W	16	A	G	R	E	E	19	E	V	I	L		
4	S	O	U	N	D	T	H	E	R	E	22	T	R	E	A	T	
5	A	S	I	D	E	S	23	O	U	S	T	24	E	A	R	L	S
6	R	O	M	E	32	S	W	I	P	E	34	N	A	B			
7	C	A	M	E	38	O	T	H	E	R	E	39	S	C	U	E	
8	S	K	I	R	A	Y	O	N	42	P	E	T	E				
9	G	R	A	T	E	46	H	E	A	D	O	N					
10	F	E	A	T	H	E	R	E	D	F	55	R	I	E	N	D	
11	O	N	T	O	60	T	A	R	O	T	61	D	R	A	Y		
12	U	S	E	R	63	A	G	A	P	E	64	E	I	R	E		
13	L	E	S	T	66	S	A	L	A	D	67	S	E	C	S		

SAY WHAT?

1	2	3	4	5	6	7	8	9	10	11	12		
13				14					15				
16				17					18				
19				20					21				
22			23					24					
25						26	27						
28	29					30				31	32	33	
34				35	36					37			
38				39						40			
41								42	43				
44	45							46				47	48
49						50	51					52	
53						54						55	
56						57						58	
59						60						61	

EDITED BY TIMOTHY E. PARKER

Help us decide on the best future for the Northeast Corridor rail line!

NEC FUTURE is the Federal Railroad Administration's (FRA) comprehensive plan for future investments in the Northeast Corridor (NEC), the rail transportation spine from Washington, D.C. to Boston. The NEC is critical to the continued economic growth and vitality of the Northeast.

The FRA has released the Tier 1 Draft Environmental Impact Statement (EIS) which presents alternative visions for the future of the NEC. The Tier 1 Draft EIS is available for review online at www.necfuture.com and at public libraries along the NEC.

Comments may be submitted at www.necfuture.com, emailed to comment@necfuture.com, or sent to USDOT, Federal Railroad Administration, One Bowling Green, Suite 429, New York, NY 10004. Or attend one of 11 public hearings to submit your comment in person, including the Washington, D.C. hearing:

WASHINGTON, D.C.
 December 16, 2015, 4:00 to 7:00 p.m.
 Presentations at 4:30 and 6:00 p.m.
 Hall of States, 444 North Capitol Street, NW

In inclement weather, hearings may be cancelled; please check the website at www.necfuture.com. If you require assistance to attend, contact us at comment@necfuture.com at least five days prior to the hearing you wish to attend.

Comments will be accepted until 1/30/2016.
 We look forward to hearing from you.

the GUIDE to the Lively Arts

SHOW NAME	DATES & TIMES	DESCRIPTION	DETAILS	PRICE
Golden Voice of Africa! Salif Keita Acoustic Concert	September 21, 2014 7:50 PM	Keita returns to DC for the first time in 5 years for a unique one night only exclusive acoustic performance with his band, to benefit his foundation's work to save African people with HIV/AIDS.	Lerner Auditorium 220 21st St NW Washington DC Box Office: 202-994-9900	\$49+
Shear Madness	Regular Schedule: Tuesday-Friday at 8:00PM & 8:30PM Sunday at 3 & 7	It's an ordinary day at the Shear Madness salon, when the lady assistants give a haircut. What? Catch the killer at the comedy, right? (Washington Post), shake the walls of the Kennedy Center.	The Kennedy Center Theater Lab Student Rush Tickets Available Tickets: 202-467-4000 Groups: 202-416-8400 www.shearandphotos.com	
Yentl	Thurs 8:28, Fri 8:08PM-1:30 Pivvy previews: 7:28 at 1:20 & 9:11 at 7:50 \$30 previews, \$30 at 8:00 & 9:11 at 7:50	Morny Plymork, fabulously funny musical about King Arthur's search for the holy grail. (Always look on the bright side of life) Yentl disguises herself as a man in order to pursue her dreams. A modern take on a classic story with a new and rock score from Jill Sobule.	James Leo Community Ctr 2855 Arundale Road Falls Church, VA 22042 703-615-6506	
Yentl	by Leah Hadler & Isaac Business, singer	Musical selected from the following composers, subject to change: "King" Oliver, Benjamen, Baboo, Pinkard, Ken Casey, John Legend, John Tizol, Duke Ellington, Kurt Vile, Clarence Williams, Porter Starks, Larry Shivers, Jack Parnes, and	Theater J 1529 16th St. NW 800-494-8487 or www.theaterj.org	
Sylvan Theater	on the grounds of the Washington Monument in Washington	Call 202-433-4011 after 5 p.m. for weather related cancellations		

Look for the Guide to the Lively Arts every Thursday in Weekend Pass

Theater, dance, music and more! If it's live entertainment you're looking for, turn to Washington's go-to source for what's happening on local stages.

express

To advertise: e-mail guidetoarts@washpost.com, or call 202-334-7006.

Station Poster

Help us decide on the best future for the Northeast Corridor rail line!

What is NEC FUTURE?

NEC FUTURE is the Federal Railroad Administration's comprehensive effort to plan for future investments in the Northeast Corridor (NEC), the rail transportation spine from Washington, D.C., to Boston, one of the busiest rail corridors in the world. The NEC is critical to the continued economic growth and vitality of the Northeast.

Choices for the NEC

Decisions we make today will determine the role of the NEC in our future. The Federal Railroad Administration (FRA) has released the Tier 1 Draft Environmental Impact Statement (EIS) for NEC FUTURE, which presents alternative visions for the future of the NEC. **The FRA is seeking your input on the role of rail transportation in the Northeast.**

Help us make the Smartest Choice

The Tier 1 Draft EIS is available for review online at www.necfuture.com and at public libraries along the NEC. We hope you will help us make smart choices to keep our future on track. Comments may be submitted at www.necfuture.com, emailed to comment@necfuture.com, or mailed to the address listed below. Or attend one of 11 public hearings to submit your comment in person.

4 ways you can submit your comment

1

Comment in person by:
Attending a Public Hearing
Information at: www.necfuture.com

2

Submit a comment online at:
www.necfuture.com

3

Comment via email:
comment@necfuture.com

4

Or send comments to:
NEC FUTURE
U.S. DOT, Federal Railroad Administration
One Bowling Green, Suite 429
New York, NY 10004

Para información en español, visite: necfuture.com/es

Let us hear from you by January 30, 2016!

JOIN US AT A PUBLIC HEARING:

Boston, MA	Wednesday, December 9
New Haven, CT	Monday, December 14
New York, NY	Tuesday, December 15
Washington, DC	Wednesday, December 16
Providence, RI	Thursday, December 17
Philadelphia, PA	Monday, January 11
Mineola, NY	Tuesday, January 12
Hartford, CT	Wednesday, January 13
Baltimore, MD	Thursday, January 14
Newark, NJ	Tuesday, January 19
Wilmington, DE	Wednesday, January 20

All meetings from 4 p.m. to 7 p.m.
Visit www.necfuture.com for more details.

U.S. Department of Transportation
Federal Railroad Administration

Other Correspondence

Comment Summary Report

- Appendix Part 1: A–D
- Appendix Part 2: E–K
- Appendix Part 3: L–P
- Appendix Part 4: Q–Z

Comment Summary Report

July 2016

U.S. Department
of Transportation

**Federal Railroad
Administration**

TABLE OF CONTENTS

- 1. Introduction 1
- 2. Comments Received 1
- 3. Role of Comments in FRA’s Deliberative Process to Select a Preferred Alternative... 2
- 4. Thematic Summary..... 3
 - 4.1 OVERALL VISION FOR PASSENGER RAIL IN THE NORTHEAST3
 - 4.2 ENHANCING TRANSPORTATION CONNECTIONS AND MOBILITY9
 - 4.3 IMPORTANCE TO THE ECONOMY13
 - 4.4 ENVIRONMENTAL BENEFITS AND IMPACTS.....15
 - 4.5 COST OF IMPROVEMENTS AND AVAILABILITY OF FUNDING22
 - 4.6 DATA AND METHODOLOGIES USED FOR THE TIER 1 DRAFT EIS ANALYSES22
 - 4.7 STUDY PROCESS25
- 5. Next Steps.....28

Appendix: Comments Submitted on the Tier 1 Draft EIS

1. Introduction

NEC FUTURE is the Federal Railroad Administration's (FRA) comprehensive plan for future investment in the Northeast Corridor (NEC), the rail transportation spine from Washington, D.C., to Boston. NEC FUTURE will define a long-term vision and guide investments in passenger rail improvement projects on the NEC through 2040. This effort includes the preparation of a Tier 1 Environmental Impact Statement (EIS) in compliance with the National Environmental Policy Act (NEPA).¹ The Tier 1 EIS is a programmatic evaluation of investment alternatives for the NEC that will be followed by more-detailed project-level (Tier 2) environmental reviews.

In November 2015, the FRA released the Tier 1 Draft EIS,² along with a Draft Programmatic Agreement under Section 106 of the National Historic Preservation Act,³ for public review and comment. The development of the Tier 1 Draft EIS reflected not only technical analysis, but extensive coordination and consultation with state and federal agencies, railroad operators, and the public. This coordination and consultation began with a scoping process in 2012 that helped to inform the development of initial alternatives and continued as the alternatives were refined and evaluated.

The FRA did not identify a Preferred Alternative in the Tier 1 Draft EIS so public comment could inform this key decision. To encourage a robust dialogue on the Tier 1 Draft EIS, the FRA established a public comment period lasting over two months, from November 13, 2015, to January 30, 2016. In response to requests, the FRA subsequently extended the comment period to February 16, 2016. Eleven public hearings were held during this period across the Northeast in Maryland, Delaware, Pennsylvania, New Jersey, New York, Connecticut, Rhode Island, and Massachusetts, and the District of Columbia. All Tier 1 Draft EIS materials were placed on the NEC FUTURE website, and hard copies were made available in libraries in each county along the representative routes of the alternatives. The FRA also sent information packets to local elected officials in each jurisdiction along these representative routes, as well as to environmental and transportation agencies in each state. As part of compliance with the Section 106 process, the Tier 1 Draft EIS and Draft Programmatic Agreement were sent to tribes as part of the government-to-government consultation process, and also sent to signatories of and consulting and concurring parties to the NEC FUTURE Draft Programmatic Agreement.

2. Comments Received

During the comment period, the FRA received over 3,200 submissions on the Tier 1 Draft EIS from individuals, agencies, and organizations. The entire set of submissions is included in the Appendix of this report. A majority (77 percent) of these were submitted through the website, while the remainder were

¹ The National Environmental Policy Act requires an environmental review process before federal agencies make decisions about actions that could have environmental effects. In the case of NEC FUTURE, the environmental review process is a Tier 1 Environmental Impact Statement, and the action under review is the selection of an investment program for the Northeast Corridor.

² Available at www.necfuture.com

³ Concurrent with the Tier 1 EIS, the FRA is conducting a review of potential effects on historic properties under Section 106 of the National Historic Preservation Act.

submitted by email (15 percent), public hearing testimony (4 percent), U.S. mail (2 percent), comment card (1 percent), or other hard copies (1 percent).

The submissions were also categorized by stakeholder type. Most (92 percent) were submitted by individuals. Special interest groups submitted 3 percent of the submissions, followed by local agencies (2 percent) and elected officials (1 percent). All other categories (federal agencies, state agencies, passenger railroads, freight railroads, tribes, and other) accounted for less than 1 percent of the submissions received. Individuals or organizations in the state of Connecticut submitted more than half (58 percent) of the submissions (Figure 1).

Figure 1: Number of Submissions by State of Origin

Source: NEC FUTURE team, 2016

* Other includes all states outside the NEC FUTURE Study Area and submissions where no state was identified.

The FRA analyzed the individual comments contained in each submission. Many submissions contained comments on more than one topic, resulting in a total of over 5,000 individual comments. The comments addressed the overall vision for the future of the NEC, the importance of rail connections and enhanced mobility, the relationship of rail service to the region's economy, environmental benefits and impacts, costs and funding. In addition, the FRA received comments on the methodologies used in the Tier 1 Draft EIS analyses and on the overall study process, including public outreach and the level of information provided.

3. Role of Comments in FRA's Deliberative Process to Select a Preferred Alternative

The FRA is considering three factors in their selection of a Preferred Alternative: public and stakeholder input, the findings of the Tier 1 Draft EIS, and FRA policy objectives consistent with U.S. Department of

Transportation strategic goals. Many of the comments received provide useful insights into the concerns of the traveling public and will help guide the FRA in developing a Preferred Alternative that is responsive to the needs of travelers in the Study Area, provides the best opportunities for economic growth, and minimizes effects to built or natural environmental features of particular concern. This summary provides early insight into the range of issues and concerns the FRA heard from commenters. Comprehensive information on all of the comments received and the topics covered, as well as FRA's responses, will be provided in the Tier 1 Final EIS, scheduled for release in the fall of 2016.

4. Thematic Summary

The majority of the comments received addressed one or more of the following key themes:

- ▶ The **overall vision for passenger rail in the Northeast**, as articulated in the alternatives described in the Tier 1 Draft EIS
- ▶ The importance of **enhancing transportation connections and mobility at all levels of the system**, from roll-on bicycle access to improved ties to connecting corridors
- ▶ The critical role of passenger rail service in maintaining the **importance of the region's economy**, along with opportunities for growth
- ▶ **Environmental benefits and impacts**, including support for the greenhouse gas benefits of increasing passenger rail ridership and opposition to infrastructure investments that would affect the built environment
- ▶ The **cost of improvements and availability of funding**
- ▶ The **data and methodologies used for the Tier 1 Draft EIS analyses**
- ▶ The **Tier 1 study process**, in particular, the need for more public outreach to potentially affected communities, and the difficulty of evaluating alternatives at a Tier 1 level of detail

The following sections summarize the comments received on each of these themes and includes excerpts from comments—as seen with the text in quotations—that represent the range of comments received on each theme. These excerpts are presented without attribution as examples of the language and sentiments articulated by those submitting comments. The FRA will consider all comments in identifying a Preferred Alternative. The Tier 1 Final EIS will provide a comprehensive summary of all of the comments received and the FRA's responses.

4.1 OVERALL VISION FOR PASSENGER RAIL IN THE NORTHEAST

The Tier 1 Draft EIS presented three distinct visions for the future role of passenger rail in the Northeast transportation system. The visions represent a range of service levels designed either to maintain (Alternative 1), grow (Alternative 2), or transform (Alternative 3) the role of rail in 2040, with corresponding

infrastructure investments. The Tier 1 Draft EIS compared each vision, or Action Alternative, with a No Action Alternative.⁴

The FRA received numerous comments on the alternative visions. These comments overwhelmingly stressed the importance of achieving a state of good repair, with clear support for going beyond the No Action Alternative. While there was some support for a transformative vision that would create a “world class” rail system, most commenters preferred a less ambitious approach, and many called on the FRA to fix the existing NEC before undertaking any expansion. Commenters also sought to ensure that improved Regional rail service be an integral part of the vision:

4.1.1 “FIX IT FIRST”

Achieving a state of good repair is the highest priority for many participants:

“...the NEC must be brought to a State of Good Repair and maintained in that condition as a baseline...many sections of today’s NEC are more than 100 years old and show evidence of functional or structural obsolescence.”

“Before extensive efforts (time and money) are expended to grow and transform the system beyond the base line, state of good repair projects should take priority.”

“We are deeply concerned about the current state of repair of the entire NEC...it is vital to all riders that the NEC and connecting lines be brought to a state of good repair before grandiose projects are built.”

4.1.2 NO ACTION ALTERNATIVE IS INADEQUATE

Commenters overwhelmingly agree that the No Action Alternative is inadequate for the region and should be rejected:

“The No Action Alternative...is not an acceptable outcome for the Northeast Corridor and would lead to network failure...The No Action Alternative would guarantee a continued erosion of service quality and service reliability and fail to meet the most basic increased travel demands in a growing economy. The No Action Alternative would cause increasingly overcrowded trains, less reliable service, and threaten growth prospects

⁴ Alternative 1 *maintains* the role of rail as it is today, with increases in the level of rail service as required to keep pace with population and employment growth. Alternative 2 *grows* the role of rail, expanding service at a greater rate than population and employment growth and adding service to new markets. Alternative 3 *transforms* the role of rail, with a second spine the length of the corridor that supports faster trips and serves markets not currently well connected by passenger rail. The No Action Alternative is the baseline against which the FRA compared each of the Action Alternatives. It includes projects currently planned and programmed, and repairs to keep the railroad operating, but only at today’s level of service. Full details on the Action Alternatives and the No Action Alternative are available on the NEC FUTURE website at www.necfuture.com and in the Tier 1 Draft EIS, also available on the website.

for the region and nation, damaging a globally competitive economic environment.”

“The No Build Alternative is not a prudent alternative. In fact, the No Build Alternative has essentially been the operating model on the NEC which has allowed the overall system to enter into the state of disrepair in which it currently exists.”

“The ‘No Action Alternative’ should not be considered, as significant investment is vital, and critical to the current and future operation of the Northeast Corridor.”

“I think this investment is sorely needed. We need to modernize our rail corridor.”

“Obviously the current NEC desperately requires major infrastructure upgrades, but it is our view that NEC needs to GROW, at a minimum, and ideally be transformed into a higher capacity system.”

4.1.3 SUPPORT FOR ALTERNATIVES 1 AND 2, WITH MODIFICATIONS

Many commenters support the visions articulated in either Alternative 1 or 2 (“Maintain” or “Grow”) as the most appropriate level of service, or level of investment, for the NEC. One feature of Alternative 1 was strongly opposed due to potential environmental impacts in the town of Old Lyme, CT (see Environmental Benefits and Impacts).

Commenters tended to favor certain features of Alternative 2, including the high frequency of service and direct NEC service to the Philadelphia International Airport. However, there were mixed reviews about the new segment in Alternative 2 between New Haven and Hartford, CT, and Providence, RI. Many felt that this new segment would generate too many environmental impacts, while others welcomed new connections, such as the opportunity to connect to the University of Connecticut at Storrs with the new station under Alternative 2:

“...we believe that Alternative #1 is the best option for the NEC. Alternative #1 addresses the needed level of rail service required to support projected population and employment...”

Alternative #1 expands capacity, adds tracks, relieves key chokepoints, and serves the future of Connecticut well. This option is also by far the least expensive of the three options...”

“I would consider Alternative 2 to be the minimum.”

“I believe Alternative 2 is best compromise in terms of service expansion, reduction of travel times, and cost of construction. Alternative 2 also provides provision for future growth. It is not quite world class with 91 mph

average speed from Boston to DC but still 50% better than current average speed of just 63 mph.”

“The proposal for a line that runs through Storrs, CT is exactly what the state and the Northeast needs to expand not only the access to the flagship educational institution, but more importantly, a hub of knowledge production, research and innovation that presents a host of economic opportunities for the region...The flow of innovation and ingenuity—literally and figuratively—would indeed bode well for us.”

“Alternative 2 Growth, is our preferred option as it goes beyond just keeping pace with expected growth. It adds capacity to accommodate demand at the Hudson River and encourages substantial transport mode of change - an estimated 93 million annual trips... to a passenger rail, a much more sustainable option than private vehicles in an area with already congested highways and bridges.”

Some suggested that the components of the various alternatives be packaged in a different manner, with the most critical and readily feasible projects uncoupled from the more ambitious, off-corridor improvements:

“For Alternative 2 (‘Grow’), we would prefer a package of projects that is more than ‘Maintain’, but which does not make use of lengthy new rights-of-ways.”

“...a Preferred Alternative should be the mix of projects from among the alternatives presented that will create an immediate framework for investment while not limiting future options to the extent that is practical.”

4.1.4 DESIRE FOR A WORLD-CLASS RAIL SYSTEM AND SUPPORT FOR ALTERNATIVE 3

While there was less support for the vision articulated in Alternative 3 (“Transform”), some commenters believe that a world-class rail system capable of high-performance service at 220 mph is essential for the Northeast to remain competitive in the global economy:

“...Alternatives 1 and 2 fall far short of creating a world-class rail transportation system that will meaningfully impact the region’s global competitiveness...Alternatives 1 and 2 offer only minimal capacity for growth beyond the horizon year, leaving the region facing major costs to keep the NEC relevant past 2040.”

“We strongly support a long-term vision for true high-speed rail for the NEC. Trains are currently operating at speeds of 220 mph and above throughout the world, and that goal should not be merely aspirational in the NEC but attainable...As a result, we support further consideration of Alternatives 2 and 3, which provide the strongest pathways for future

growth of the NEC corridor and the region. We recognize that Alternative 3 in particular would provide for the most robust network and preserves the broadest set of options for the region to explore in years to come.”

”...we need world-class rail in the United States, and strongly support NEC Alternates 3.1 – 3.4 as a first step toward achieving this. It is important to clarify, however, that even these Alternates are modest by world standards, that they bring us only to a position many of our competitors reached and surpassed decades ago, and that none of the proposed Alternates will provide transportation parity, let alone bring us a leadership position.”

4.1.5 CONSIDERATION OF ALTERNATIVE 3 ROUTING OPTIONS

There was no consensus on a second spine route option north of New York. Comments indicated considerable opposition to a Long Island route option, as well as disappointment that a second spine routing through Springfield, MA, to Boston was not advanced in the Tier 1 Draft EIS:

“...[We] must vigorously object to the Alternative 3 concept of the Plan, as it would cause irreparable harm and damage...This New York City-Connecticut via Long Island route will cause more harm than good, not only to the Village of Floral Park, but also to every Long Island community through which it passes.”

“While I welcome any upgrade of passenger rail in the northeast, I can’t believe that the plan for high speed rail bypasses the major urban area of Springfield, MA, instead creating an entirely new route through a rural part of northern CT that does not even have an existing right of way.”

“We are disappointed that the Tier 1 Draft EIS does not include the existing Inland Route alignment (Hartford/ Springfield/ Worcester/ Boston)... Current improvements to the Hartford Rail Line between New Haven and Springfield are scheduled for completion in 2018...By omitting the existing inland route from consideration, the NEC FUTURE project fails to leverage this impressive improvement program in a way that would further enhance the regional rail system while offering system redundancy for users of the existing NEC mainline.”

As with Alternatives 1 and 2, some commenters suggested repackaging the components of Alternative 3, so that the challenge of constructing the most expensive or difficult elements would not stand in the way of completing more readily feasible elements:

“Alternative 3 (also called ‘Transform’) contains several ideas that are certainly thinking ‘outside-of-the-box’ and would certainly transform the Northeast Corridor...We agree that it would be transformational to build a route that serves the Philadelphia Airport and also to build a new route

from Hartford to Providence. These ‘relatively easy’ projects may need to be delineated from the extremely expensive and perhaps impossible to accomplish projects such as the construction of a new corridor north of New York City; the construction of a tunnel under Long Island Sounds and the installation of multiple new tunnels under the East River and Hudson River.”

4.1.6 REGIONAL RAIL SERVICE IS CRITICAL

Commenters stressed the importance of Regional rail service in any future vision for the NEC:

“...the study shows the vast majority of trips will be taken on regional rail. We recommend increased funding for the regional rail services that will make the high speed corridor a success.”

“...the most critical finding among the alternatives examined [is] the need for added trans-Hudson rail capacity into Midtown Manhattan. The analysis makes clear that...any proposed new Midtown Station facilities must accommodate a run-through set of tracks that extend across Manhattan and connect with the rest of the rail system in Queens, either with the Long Island Rail Road or the Hellgate Line into the Bronx, or both...to meet customer demand [for commuter services] in 2040...”

“The primary concern and objective of our member businesses, their employees, and their customers, is the need for dramatically improved commuter travel time to New York City...”

“I suggest consideration be given to combining SEPTA and MARC service into a jointly operated low fare ‘through’ service making local stops between Trenton and Washington D.C. This would fill a gap on the corridor between Newark Delaware and Aberdeen Maryland.”

“I would love for the Maryland train to be continued up into Delaware.”

4.1.7 FRA'S CONSIDERATION OF COMMENTS ON THE OVERALL VISION FOR PASSENGER RAIL

The FRA presented a range of possible future visions with the Action Alternatives to allow the public and stakeholders to voice their perspectives on the future role of rail in the Northeast. Commenters provided useful perspectives on the importance of the existing NEC to the region and the need to “fix it first” and bring it to a state of good repair; others sought a world-class rail network. Although there was not agreement on any one vision, commenters overwhelmingly agreed that the No Action Alternative is inadequate for the region and should be rejected. Comments expressed concerns with the timeliness of some decisions—specifically with regard to the Alternative 3 route options north of New York City. Comments also suggested that no matter what the vision, an incremental solution that can be implemented in meaningful phases is preferred.

The FRA is considering these views as it deliberates on a Preferred Alternative; finding ways to balance the desire for more-frequent, better connections to more markets with concerns about the condition of the existing NEC and the environmental effects of any change. The diversity of opinions suggest that the FRA seek a balanced approach that is forward-looking but also responsive to local or geographic differences within the Study Area, building from elements of each Action Alternative while focusing on a singular corridor-wide vision.

Based on review of the numerous comments received on a vision for the NEC, the FRA identified several overarching themes that broadly capture the sentiments about the role of rail: the importance of improved mobility; the need to strengthen communities and metropolitan areas along the NEC; enhanced operating efficiencies to deliver more service to more people; and constructability and phasing. These themes will further inform the FRA's deliberations on a Preferred Alternative.

4.2 ENHANCING TRANSPORTATION CONNECTIONS AND MOBILITY

A second major theme in the comments on the Tier 1 Draft EIS is the importance of improving mobility through better connections at all levels of the system. This includes better connections on the existing NEC, to connecting corridors, to potential new markets, and to other modes of transportation. Commenters seek more rail options, whether for commuting to work or for Intercity travel. There is also interest in seeing a more integrated, customer-friendly NEC, with features such as a common fare card for greater convenience.

4.2.1 IMPROVE MOBILITY AND CONNECTIONS ALONG THE NEC

The FRA received a wide variety of suggestions for improving connections between cities along the existing NEC. Some of these addressed travel time (such as a desire for a 60-minute ride between New Haven and New York City). Others urged that service be upgraded in specific locations, such as Chester, PA, and Secaucus, NJ. Still others advocated connections to new markets along the new segments in the Action Alternatives:

“...investments to enhance the capacity for intercity service should favor those locations, typically metropolitan areas, with a robust transit ridership to complement and interact with intercity service.”

“We're also very pleased to see significant discussion in the plan about connection among different rail lines and envisioning ways, for example, with appropriate scheduling, to move something closer to one-seat rides, even if we don't have actual one-seat rides, facilitating the connections. I'm very pleased to see that.”

“We are particularly interested in alternatives 2 and 3 inclusion of pulse-hub operations that would better connect the Philadelphia 30th Street Station with Intercity-Express, Metropolitan, Keystone Corridor and Atlantic City trains and provide transfer opportunities every 30 minutes during the peak period.”

“A Northeast Corridor stop at Secaucus would provide regional connections to New Jersey Transit rail lines and Metro-North, within New York, New Jersey, and beyond. In addition, economic development and investment would be further accelerated within the Meadowlands area as a result of this new accessibility.”

Some commenters were concerned that their cities not be bypassed by a new high-speed route. For example, there was concern from various stakeholders in Delaware about the lack of a connection at Wilmington to the second spine route proposed in Alternative 3. Similar concerns were expressed about Providence, RI and Alternative 3 routing options:

“The high speed rail should serve downtown Providence, one of the busiest stations in the Northeast Corridor...Regardless of the selected alternative, Providence should be the major station that accommodates all high speed rail service between New York and Boston...”

Any plan for expanded or future rail improvements must include Core cities like Wilmington Delaware. Keeping our urban centers connected will ensure the prosperity of Amtrak in the North East. Keeping Wilmington connected recognizes its past and future role as one of your busiest stations.

4.2.2 IMPROVE SERVICE TO CONNECTING CORRIDORS

Agencies and individuals commented on the importance of improving service on connecting passenger rail corridors. Comments received supported the need for expansion within the NEC and beyond to markets in Virginia, Pennsylvania, upstate New York, central Connecticut, western Massachusetts, Vermont, and Maine. Many commenters voiced support for including connections via the Hartford Line from New Haven to Hartford, CT, and Springfield, MA:

“Please do whatever possible to expand and improve service (including more high-speed service) in the NEC, including across Pennsylvania to Harrisburg and Pittsburgh.”

“It is important that any changes to the Northeast Corridor preserve the one-seat ride to New York City on the Keystone Service...If the preferred alternative creates high-speed rail that is separate from 30th Street Station, both the Keystone and the high-speed rail services should stop at a station outside of Center City Philadelphia (such as Cornwell Heights with a park-n-ride) where passengers can make a seamless connection between the two...”

“We specifically request FRA to include the proposed Hartford Line, which connects New Haven, Hartford and Springfield in the first phase of the Tier 2 EIS Program. The Hartford line runs across the Knowledge Corridor, which is the 20th largest metro region in the country...Multi-modal

connections within this region, including rail connections, are very important for the vitality of this growing economic giant.”

Commenters looked for further explanation of how the Action Alternatives would allow for increased capacity for through trips originating on connecting corridors and continuing to destinations along the NEC. Interest in integrating connecting corridor service into the improved NEC was expressed for both electrified and non-electrified corridors:

“I agree there needs to be expansion, not just within the Northeast Corridor itself, where we are under wire, but also outside of the Northeast. More so in areas where there is market growth, such as Virginia, Upstate New York, New England and even try to get some of the market in the State of Pennsylvania.”

“Any report on the environmental impact of the Northeast Corridor should also include Amtrak’s 103-mile Philadelphia-Harrisburg line, which is -- like the NEC -- electrified and so already contributes to a cleaner environment.”

Overall, the importance of coordinating with ongoing planning efforts was noted with regard to each of the connecting corridors (Southeast to Virginia, Keystone, Empire, New Haven-Hartford-Springfield, Inland Route, and Downeaster north of Boston):

“... there may be conflict with operating and infrastructure plans currently being developed for the corridor jointly by CSX Transportation, VRE, and the Commonwealth of Virginia; It should be more clearly noted in the report that any discussion of the three service alternatives (Maintain, Grow, Transform) south of Washington Union Station are purely speculative and have not been fully scrutinized in this current study.”

4.2.3 STRENGTHEN AIRPORT CONNECTIONS

The FRA heard from a variety of individuals and organizations about the importance of rail connections to the region’s airports:

“I believe a direct ‘pass through’ connection to Philadelphia International Airport is critical as an enhancement to the NEC. This would enable travelers originating from points south of the airport to avoid bypassing PHL, traveling on to the 30th Street station, switching trains, and riding to PHL on the current SEPTA airport line. Taking a train is highly preferable to dealing with driving, parking, and shuttles to and from the terminal.”

“...riders must be able to connect directly to [Philadelphia International Airport] from the Joseph R. Biden Jr. Amtrak Station in Wilmington...”

“The Tier 1 DEIS does not currently contemplate a rail connection to Bradley International Airport. This omission is a significant concern...The

Amtrak connection to BWI Airport, for example, has provided a major boost for the Maryland/Baltimore/Washington corridor. Service at Bradley is expanding and there needs to be coordination with the existing and proposed rail infrastructure.”

“A connection to Bradley International Airport (BDL, Gateway to New England) is critical. Service at the airport is expanding...”

4.2.4 PROVIDE ROLL-ON BICYCLE ACCESS

The FRA also heard from many cycling advocates who want to see better accommodation for bicycles on board trains, at stations, and in the design of rail infrastructure:

“We urge the Federal Railroad Administration to consider the benefits of a bike-inclusive approach to NEC planning that would allow for both increased connectivity and higher use with lower demand for parking...we would like to request that both roll-on/roll-off bike access and secure bike parking at Amtrak stations be provided to NEC customers. In addition, the FRA should take advantage of opportunities for NEC expansion to provide a true multi-use corridor...In particular, we ask that specific attention be given to the inclusion of multi-use trails on rail bridges. Bridges are often barriers to full development of bicycle route networks when the bridges do not accommodate bicycles.”

4.2.5 IMPROVE CUSTOMER CONVENIENCE AND AFFORDABILITY

Other comments addressed the need for more convenient, customer-friendly service across the NEC, including a common fare card. There is also strong support for more affordable Intercity service:

“As you craft your plans, I urge you to build railroad cooperation into any blueprint for the NEC's future...Running commuter trains between Long Island and New Jersey & rather than terminating them at Penn...could double capacity while opening up jobs to those on both sides of Manhattan. Coordinated communications and ticketing could ease crowding and nerves. And other options, such as sharing services, would slow the rate of fare increases for riders of all stripes.”

“The new capacity provided by the alternatives can be expanded even further by maximizing opportunities for new connections among the regional rail providers. Issues such as regional fare integration and interoperability need to be addressed.”

“...NEC FUTURE should consider ways to maintain and expand the most affordable service...Providing affordable transportation options could help provide access to jobs for diverse income levels and populations along the corridor.”

“...tickets should be modular. Like if you need to get on multiple methods of transportation, there should be a seamless ticket...So if you want to get, let's say, Pennsauken, which I believe if you were coming from Queens, you need to take seven different methods of transport, at a minimum five or four. You want to have a ticket that covers all four of them instead of having separate forms.”

“Organizational changes should be done before electronics and concrete.”

“I welcome the idea of Metropolitan service. I travel on the Northeast Corridor a few times per year, always on personal trips. The Amtrak intercity fares are expensive, apparently geared to business travelers. I am always traveling on a budget. Furthermore, I often transfer to the North Jersey Coast line at Rahway, after transferring to NJ Transit. Maybe Rahway, being an important junction, would be served by Metropolitan trains. I would like that.”

“...a low-cost service on the corridor (no-frills) should be considered. While slower and less comfortable, the fares and unreserved nature would prove popular. For instance, NJ Transit and SEPTA's all local service between Philadelphia and New York is slow, but at less than \$30, it beats the Amtrak walk-up fare, which can be as high as over \$100.”

4.2.6 FRA'S CONSIDERATION OF COMMENTS ON MOBILITY AND CONNECTIONS

A majority of commenters expressed the importance of a better-integrated rail network that would improve the connectivity between communities along the NEC and those served by connecting corridors. Consistent with the purpose statement for NEC FUTURE, many stakeholders and individuals expressed the need for a future NEC that provides more connections between places that are currently underserved. This emphasis on connecting places along the NEC strengthens the argument for continued investment in the existing NEC—a key priority for the FRA throughout the NEC FUTURE process. Of particular interest to the FRA were comments about how to make the NEC a more customer-friendly, attractive transport mode with features such as “roll-on, roll-off” bicycle access, a common fare medium across operators, and better integration between Regional and Intercity operators. The FRA is looking closely at how to incorporate these and similar operating enhancements into the Preferred Alternative.

4.3 IMPORTANCE TO THE ECONOMY

Another topic of concern to many commenters is the importance of passenger rail to the Northeast economy. Comments on this theme addressed the role of rail in retaining the region's existing jobs and workforce, as well as the growth opportunities that significant rail service improvements could create. The importance of continued service on the existing NEC along the Connecticut coastline was also emphasized, as well as the importance of enabling growth in freight rail.

4.3.1 RETENTION OF EXISTING JOBS AND WORKFORCE

The FRA received many comments about the economic importance of reliable NEC service and the vulnerability of the Northeast economy to disruptions or reductions in service quality. Many of these comments specifically addressed the importance of continued investment on the existing NEC along the Connecticut coastline:

”Without swift action to implement the Universal First Phase along the NEC, including the New Haven Line (NHL), communities and real estate markets along the NHL face losses in business development, reduced desirability of housing stock and office buildings in towns and cities along the NHL, and foregone population growth and real estate values.”

“As rider times on Metro North/New Haven Line increase, millennial workers and the firms they work for (tenants) refuse to occupy buildings too far from train stations. At 45 minutes total one-way commute, the landlord’s shuttle bus is ineffective. Jobs are lost. Hence it is crucial to accelerate the work to bring the New Haven Line to a State of Good Repair as soon as possible.”

“Historically, the NEC has been a driver of coastal economic development all along its line, yet investment has been deficient, which has had a negative impact. This heavily traveled northeast megalopolis connector is worthy of the capital and operational investments needed to keep it vital.”

4.3.2 ECONOMIC DEVELOPMENT POTENTIAL

A number of comments addressed the potential of new or improved rail connections to spur economic development in specific locations. Others spoke more generally about the potential of improving rail service for the Northeast economy as a whole:

“[A] high speed connection for Wilmington will allow the region to attract new residents who can take advantage of the efficient train service for commuting and will foster continued economic growth for Wilmington’s business community due to the ease of business travel.”

“A robust rail network at all levels, connecting major and medium economic centers, will catapult Connecticut to being a key player in the region.”

“A bold investment in world-class high-speed rail and improved conventional intercity and commuter rail service in the NEC would have a transformational impact on the economic competitiveness, quality of life and mobility for more than 50 million residents of the Northeast Megaregion...If this investment were made, weak market cities like Baltimore, New Haven and Providence would be brought into the

economic orbit of strong market cities, including Boston, New York, and DC, to the benefit of all.”

4.3.3 IMPORTANCE OF FREIGHT RAIL

Commenters suggested the need to proactively support freight rail growth in the region:

“We have serious concerns about any Action Alternative that could compromise the freight capacity in the key freight nodes in south Philadelphia and the Chester area. Economic growth in this region, particularly in the energy, petrochemical and manufacturing sectors, has led to an increase in rail traffic. Indeed, this region is experiencing greater volumes of rail traffic than it has seen in many years.”

“The NEC...serves as an economic development engine, as it is also the primary rail freight corridor for the entire Delmarva Peninsula.”

“Operating windows, dimensional limitations, and overall capacity create existing constraints on freight movement along the NEC and will only get worse over time as demand increases. With multimodal goods movement such an important component of Maryland’s economy...freight accommodations [should be] considered when determining the preferred alternative.”

4.3.4 FRA’S CONSIDERATION OF COMMENTS ON THE IMPORTANCE OF RAIL TO THE ECONOMY

Comments received on the potential economic benefits of passenger rail confirmed the FRA’s initial focus on the critical role the NEC plays in the economy of the Study Area. Comments further highlighted the need to support existing freight rail operations and to ensure that planned improvements would not harm or negatively affect important freight rail activity. While economic development opportunities to areas served with new, off-corridor routes north of New York City were of interest to some, a majority of commenters emphasized the importance of more-reliable, faster, and more-frequent passenger rail connections to the economic vitality of urban centers along the existing NEC. These perspectives on how the NEC supports the economy of the Study Area are key considerations in the FRA’s deliberations on the Preferred Alternative. The FRA also recognizes the importance of freight rail, and although not the focus of NEC FUTURE, the interface between passenger and freight rail will be more fully discussed in the Tier 1 Final EIS.

4.4 ENVIRONMENTAL BENEFITS AND IMPACTS

The FRA received a broad range of comments regarding both environmental benefits and potential effects associated with the No Action and Action Alternatives. Many articulated support for the air quality, transportation and economic development benefits of improved passenger rail services. There were two issues that generated a significant number of comments: 1) a proposed aerial structure through the town of Old Lyme as part of a proposed rail segment (in Alternative 1) between Old Saybrook, CT, and Kenyon,

RI; and 2) a possible routing via Long Island (in Alternative 3). Similarly, commenters raised concern with a potential rail segment (in Alternative 3) through both the Patuxent Research Refuge in Maryland and the John Heinz National Wildlife Refuge in Pennsylvania. Some supported a Central Connecticut routing to connect new markets, while others raised concern with the effect on open space and other natural features. While some supported proposed off-corridor representative routes, commenters asked questions about potential land use changes and effects to open space, forested and agricultural lands. Other environmental resources of concern include wetlands and marshes; wildlife and bird habitat; ecology; waterways, estuaries, and rivers. Several comments raised concerns about potential effects on Environmental Justice (low-income or minority) communities.

4.4.1 AIR QUALITY BENEFITS

The FRA heard support for the environmental benefits of the Action Alternatives, including effects on air quality:

“Expanded rail ridership is one of the best means available for our region to lower transportation emissions and improve air quality.”

“The positive greenhouse gas (GHG) implications and climate adaptation elements of the project are compelling and present an opportunity to make major strides in reducing the number of vehicles on the road. The DEIS presents a summary of changes in carbon dioxide equivalent (CO₂e) emissions for roadways, and diesel and electric trains. Based on that analysis, net total GHGs decrease due to a reduction in vehicle miles traveled, with Alternative 1 reducing 274,650 tons of CO₂c emissions and one Alternative 3 configuration reducing up to 581,525 tons of CO₂e emissions per year.”

“A passenger rail network that accommodates bicycles will reduce the environmental impact of the transportation system.”

“The Tier 1 DEIS is, if anything, excessively stringent. It fails to sufficiently take into account the substantial benefits to the human environment that derive from improved rail access (and the resulting decrease in reliance on automotive and air traffic).”

4.4.2 BENEFITS AND IMPACTS OF NORTHERN ROUTE OPTIONS

Numerous comments addressed the potential benefits and impacts of a new segment between New Haven and Hartford, CT, and Providence, RI, in Alternative 2 and of the northern route options for a second spine in Alternative 3:

“... Hartford and UConn are huge economic engines for Connecticut, and can provide many potential riders under NEC FUTURE with such an ‘inland route’.”

“... significant environmental impacts associated with the Alternative 3 route through central Connecticut, which is anticipated to affect over 42,000 acres of developed land and another 30,000 acres of undeveloped land...is inconsistent with the State of Connecticut's Conservation and Development Policies, which calls for the State to ‘conserve and restore the natural environment, cultural and historical resources and traditional rural lands’.”

“Proposals that by-pass Stamford and Norwalk (e.g. the northern route or tunnel under the Long Island Sound) undermine economic developments underway in those communities and do not appear to be consistent with the State Plan of Conservation and Development.”

4.4.3 CONCERNS ABOUT POTENTIAL IMPACTS TO OLD LYME, CT

Over 1,000 comments expressed concern about the impacts of a proposed aerial structure associated with a new segment through Old Lyme, CT, in Alternative 1:

“No railway route should be approved that will encroach upon or diminish the historical areas in and around Old Lyme and its estuary.”

“This plan would: (1) have substantial negative impact on the Connecticut River Estuary and the various species of wildlife now living in (and in some cases returning to) this area, from bald eagles to salmon; (2) literally destroy the business, historic and cultural center of Old Lyme; and (3) have enormous, adverse consequences for the entire residential community.”

4.4.4 OPPOSITION TO LONG ISLAND ROUTING

The Long Island route options included in Alternative 3 were also of concern to many local residents:

“I am a resident of Garden City living in the neighborhood adjacent to the proposed railroad path. This is a highly contested and over utilized area that will definitely be impacted from a quality of life perspective by any more activity taking place near it.”

“I am against the proposal for the railway to go through Milford Harbor. The construction of a tunnel would be detrimental to the ecosystem of the sounds as well as the protected lands on Charles Island and those in the Gulf Pond. I grew up in Milford and it has taken DECADES, literally, to finally see an impact on the improvement of the quality of the water and wildlife in that area. You would be going backwards for a half hour of ‘progress’. It’s not worth it.”

4.4.5 AREAS OF ENVIRONMENTAL SENSITIVITY

Comments addressed a variety of areas of environmental sensitivity, including the Patuxent Research Refuge, coastal and shoreline areas, historical communities, and ecologically sensitive areas:

“We also share the concerns being expressed by Connecticut Shoreline East communities about the severe adverse impact that adding tracks and service would have on the important historic and environmental resources found in the coastal corridor between New Haven and Stonington... that would be adversely affected by the addition of new tracks and other measures in this corridor.”

“This proposal would chop off 60 acres of the Patuxent Wildlife Refuge including pristine stream, wetland, riparian and forest habitats, critical to a number of at-risk bird species. It would destroy this valuable wildlife habitat in a region of Maryland where development has taken an immense toll on natural resources...”

“Every effort should be made to avoid construction within the floodplain (100 and 500-year); to remove trees in excess of the number of new trees planted as mitigation; and to avoid sensitive ecological and wildlife areas along the corridor.”

“... south of the [Wilmington] station where the alternatives 2 and 3 are proposed, we have a lot of wetlands areas, endangered species, hazardous waste sites, flood plains, and areas subject to sea level. It would not be suitable for additional development.”

4.4.6 ECOLOGY AND WILDLIFE HABITAT

Comments also addressed potential impacts to specific habitats and species:

“Major impacts to several Important Bird Areas including the Connecticut Audubon Society’s Bafflin Sanctuary in Pomfret, the Audubon Center at Bent of the River in Southbury, the Quinnipiac River Tidal Marsh in New Haven, and Mansfield Hollow State Park in Mansfield.... Even if some of these areas are proposed to be tunnels there will likely be significant disruption...”

“Additionally, this plan does not address impacts to the Federally threatened Northern Long-eared bat.”

4.4.7 FARMLANDS, PARKS AND OPEN SPACE

Other comments expressed concern about potential effects on farmland, parks, and open space. Some commenters were also concerned that new rail segments could induce development and encourage sprawl, unless local jurisdictions were to enact strong land use policies supporting transit-oriented development:

“The impacts on farmland already protected by the State, municipalities, and land trusts need to be evaluated. These lands are critical to the agricultural land base.”

“We strongly encourage you to select an alignment and station location that minimizes impacts to our agricultural lands, working farms, natural resources and rural character.”

“I am concerned about the effect a new rail line will have on our parks, wildlife, natural vegetation, and current unfettered enjoyable use by the public.”

“The massive development activities associated with each of the proposals, particularly options two and three, will result in a conversion of land protected for conservation to railroad infrastructure purposes.”

“The NEC currently bisects several large parks and open spaces, including the US Department of Agriculture's National Arboretum, US Fish and Wildlife Service's Patuxent Wildlife Refuge and the National Park Service's Kenilworth Aquatic Gardens, Brentwood Maintenance Facility, Anacostia Park, and Fort Lincoln. The Tier II EIS should evaluate potential impacts from station and infrastructure design on both the historic, natural and cultural resources, and visitor experience.”

“...several [trails] have the potential to be impacted...particularly the Washington-Rochambeau National Historic Trail due to the fact that it generally follows the NEC Future Corridor for its length...”

4.4.8 ENVIRONMENTAL JUSTICE AND COMMUNITY CONCERNS

Several comments addressed potential community impacts in areas with low-income and minority residents:

“...through the City of Wilmington, DE...there is concern that the paths of Alternatives 2 and 3 would travel directly through an existing concentration of low income and minority residents in the Southbridge community.”

“...express concern with the two proposed alternative rail alignments through Wilmington, Delaware between the Christina River crossings...both proposed alignments would create an unfair burden on Southbridge by detracting from the social, health, economic, and environmental well-being...”

“...greatly concerned about many of the proposed improvements on the Northeast Corridor within New Jersey because they necessarily would involve both huge expense and serious impact on many built-up portions

of New Jersey along the Corridor. For instance, some of the statements in the DEIS point toward widening the Northeast Corridor or creating extensive tunneling in areas that would require removing existing dense development. This raises important questions of community impact and environmental justice...”

4.4.9 CULTURAL RESOURCES

Comments were also received on potential impacts to cultural and historic resources:

“The report acknowledges that the Old Lyme Historic District...but it overlooks the fact that the Florence Griswold Museum ... is a National historic Landmark that would be irreparably harmed by such a development.”

“Alternative 2 is shown with a New Segment through western New Castle County, Delaware and virtually the entirety of Cecil County, Maryland. The areas at which the New Segment would divert from the present NEC are culturally- and historically-significant, incorporated employment and population centers...”

“Please preserve landmarks and heritage features when planning your rail beds.”

“According to the data presented, there are no National Historic Landmarks present that will be impacted by Alternative 1 and 2. We disagree with this finding, as three National Landmarks, Holy Trinity Church (Old Swedes), Fort Christina and Howard High School, are close to the current corridor. It should also be noted that Holy Trinity Church and Fort Christina are now included in the First State National Historical Park.”

4.4.10 RESILIENCY AND CLIMATE CHANGE

The FRA heard a variety of comments about the vulnerability of the NEC to sea level rise and storm surge events, as well as the potential to increase the resiliency and redundancy of the rail network:

“When taking a train to Boston I was enchanted to find us running along the beach at one point, but rising sea levels are an issue there and also coming across the Meadowlands into NYC.”

“Alternative 1 is the more susceptible to natural disasters such as hurricanes and rising sea levels because of its proximity to the LI Sound shoreline.”

“...global warming will have strong future impact on coastwise infrastructure.”

“An inland route from Hartford to Springfield would allow for alternative routing during catastrophic events of facilitate construction-related re-routing of trains when needed for coastal rail infrastructure projects.”

4.4.11 OPPORTUNITIES TO MINIMIZE IMPACTS

Several comments suggested methods for minimizing overall impacts through the use of existing transportation corridors. Others noted potential mitigation measures and opportunities to use green infrastructure:

“...we urge you to proceed with an alternative that follows and builds upon existing transportation corridors and leverages existing investments Connecticut is making to build faster and more resilient transportation lines while reducing greenhouse gases.”

“...evaluate the possibility of using existing right-of-way where possible -- such as between Providence and Boston -- where the line that currently exists is electrified and supports, on much of the route, speeds of over 100 miles an hour and has room for expansion on both sides.”

“I oppose Alternative 1...because development along the coastline is bad environmental policy. Building new tracks in environmentally sensitive regions such as our coastal marshes will impact migrating birds and further damage our already imperiled diadromous fish species...I would rather see rail service extended along the I-91 corridor...”

“So the impacts of this line are -- can be minimized with greenways, with tunneling, with aerials, with sound barriers and other different things. And we must do this and we can't give in to the NIMBY-ism that is going to come at it. But we also have to make sure it is minimized.”

“Another area requiring additional assessment is the possibility of utilizing green infrastructure along the rail corridor. Green infrastructure offers pollution mitigation, flood control, and resiliency opportunities along the rail line.”

4.4.12 FRA'S CONSIDERATION OF COMMENTS ON ENVIRONMENTAL BENEFITS AND IMPACTS

The comments received on environmental themes provided useful insights that will help guide the FRA in developing a Preferred Alternative that—insofar as is possible with a Tier 1 decision that does not determine exact alignments—minimizes effects to the built or natural environment. For example, due to the concerns raised in Old Lyme, CT, the FRA met with local representatives and has committed to avoiding an aerial structure through Old Lyme, should the proposed Old Saybrook, CT, to Kenyon, RI, route segment be included in the Preferred Alternative. Similarly, the FRA identified a Representative Route that minimizes effects on the Patuxent Research Refuge and the John Heinz National Wildlife Refuge, where commenters expressed concern about potential ecological impacts.

4.5 COST OF IMPROVEMENTS AND AVAILABILITY OF FUNDING

Another common theme in the comments is the cost of capital improvements and the feasibility of obtaining funding for any of the visions outlined. Many commenters felt that Alternative 3 was too costly. Others were most concerned about how funding would be secured. Given fiscal constraints, many stakeholders urged that the FRA's primary focus be on the near-term implementation of a first phase of priority projects:

"We...concur that maintaining SGR [State of Good Repair] will require long-term dedicated funding to prevent future deferred maintenance and returning to inadequate service levels. A broad partnership of the railroads, states, and FRA will be required in the NEC Commission forum to provide sufficient resources to maintain the benefits of improving the NEC."

"Federal funding is necessary to make the implementation of any of the Action Alternatives successful...The sustainability and resiliency of the infrastructure on the Northeast Corridor has to be a priority."

"We understand the planning needs of FRA to conduct an analysis such as this. Yet, the projected levels of investment of the three alternatives are staggering...These required levels of investment suggest the need for an alternative means of financing, such as some form of public private partnership..."

"Project costs must be controlled, and the NEC FUTURE DEIS doesn't explore potential cost-saving measures by minimizing phasing or through the use of various financing and project delivery alternatives."

"...there is reason to believe that funding will continue to be a limiting factor into the future for projects such as the NEC..."

4.5.1 FRA'S CONSIDERATION OF COMMENTS ON COSTS AND FUNDING

The FRA recognizes that a significant level of investment will be needed to fully implement any of the Action Alternatives, and that this work will need to be phased over time. The FRA will work with stakeholders and railroad operators to define a first phase of investments, or Initial Phase. Comments received emphasized the importance of including stakeholders and railroad operators in a collaborative process to define an Initial Phase; allowing for agreement among stakeholders on project priorities; the dependencies or interrelatedness of projects, priorities, and alternative finance and funding strategies. The outcome of this collaboration will be an important element of the Service Development Plan (SDP) to be prepared subsequent to the issuance of the Tier 1 Final EIS and Record of Decision.

4.6 DATA AND METHODOLOGIES USED FOR THE TIER 1 DRAFT EIS ANALYSES

The FRA also received comments about the methodologies and data used in the various analyses conducted for the Tier 1 Draft EIS. These comments principally addressed the ridership estimates, including

underlying assumptions about pricing and demographic data. Comments were also received on the capital cost estimates and methodology.

4.6.1 RIDERSHIP ESTIMATES TOO CONSERVATIVE

A number of commenters criticized the ridership estimates, stating that the assumptions used in modeling did not capture the transformative impacts Alternative 3 would generate:

“The ridership forecasts for 2040...are integral to any evaluation. However, the forecasts for Alternative 3 are surprisingly low, showing only a marginal improvement from a scenario without high-speed rail. High-speed service would provide fundamental differences related to speed, capacity, and additional connections to key hubs.”

“Other HSR and high-speed commuter services have experienced dramatic increases in induced demand, often way above ridership forecasts prepared before these services were introduced. We believe that there would be similar significant increases in demand for improved NEC services if they were created here. These should be incorporated into ridership forecasts for Alternative 3 services.”

“The assessment of population and employment growth...in Chapter 6 is very cursory...Additionally, the analysis lacks detail for future job and resident access to key markets served along the corridor, especially the central business districts of Boston, New York, Newark, Philadelphia, and Washington, D.C...Incorporating future population growth and employment growth into ridership estimates will improve the assessment of alternatives for the final cost-per-rider comparison.”

“...while the analytical work informing the Draft EIS is sound, certain technical constraints pose challenges to evaluating the proposed alternatives. For example, many assumptions used rely on analysis of past trends which do not capture the potential game changing impacts of transformational investments.”

4.6.2 FARE POLICY ASSUMPTIONS

Other comments addressed the assumptions about fare policy and their implications for the evaluation:

“Overall, the fare policy assumptions contribute to a number of counter-intuitive ridership outcomes, which materially affect the assessment of alternatives...The fare strategy within the Action Alternatives is not intended for a fare-maximizing or ridership maximizing analysis...In short, the DEIS lets a seemingly arbitrary determination of potential fares drive the entire analysis. More prudent fare assumptions that comply with

federal law and that reflect Amtrak and commuter rail policies should be incorporated into the analysis for the Final EIS.”

“For the Tier 1 DEIS, fares are used mostly as a placeholder since the level of analysis is zoomed out. However, some important decisions are made about fare calculation that affect the viability of the alternatives, and therefore the evaluation process...With regard to pricing, other international high-speed rail systems, such as the AVE line in Spain, provide a wide range of ticket and ‘class’ options for their customers...We believe that creating similar fare systems in the NEC, designed to maximize ridership, convenience and economic returns on the investment should be incorporated into the DEIS ridership forecasts.”

4.6.3 DEMOGRAPHIC DATA QUESTIONED

A concern was raised about the demographic data used in the analysis, specifically the use of Moody’s data instead of U.S. census data and the geographic boundaries used to calculate population and employment for the Providence metropolitan area, and the implications for routing decisions:

“Table 7, NEC Population Forecasts and Table 8, NEC Employment Forecasts seriously underestimate population and jobs for the Providence area.”

“Moody’s assumptions and methodologies for determining population and metropolitan area designations in the DEIS are not clear. U.S. Government census and employment data should replace Moody’s data in the DEIS and final EIS...The set of population numbers in the DEIS Alternatives Report incorrectly implies that Providence is equivalent to Worcester instead of Hartford...If large sums of money are spent on a new HSR Hartford-Worcester alignment, no matter what the EIS might outline, it’s highly unlikely that much will be done to improve the NEC coastal route or to upgrade it to a proposed 160 mph HSR service.”

4.6.4 CAPITAL COST ESTIMATES QUESTIONED

Some commenters questioned the capital cost estimates provided in the Tier 1 Draft EIS, suggesting they are too high in comparison to similar projects in other locations:

“The cost estimates for this project...are understandably high, but we find that the estimates skyrocket past what costs in similar projects have incurred in other countries, or even for comparable projects in the U.S., such as the California HSR project. Part of this comes from the phasing plan, which plans implementation over twenty or more years. Phasing the project this way balloons the cost estimates.”

4.6.5 MULTIMODAL CONSIDERATIONS

Several comments addressed the need to compare rail investments with investments in other transportation modes to fully understand the relative cost and environmental implications of the Action Alternatives:

“As the region’s population grows, demand for transportation grows, and transportation network capacity will almost certainly increase. If rail capacity does not increase, then road and air capacity will increase—the alternative is economic decline. The question must be this—what is the most efficient way to meet increasing transportation demand of a growing population? Each alternative should bear the cost of the impact on other modes’ capacity.”

“...if we end up with, you know, a low-end alternative, if you will, that doesn't carry as much as capacity, it doesn't go as fast, will we need to build more roads? And what would be the environmental impact of that? Will we need to build airports or more runways, and what will be the impact of that? We need to look at all of the modes instead of just looking at it as a single mode in looking at the whole corridor. And I think that's critical.”

4.6.6 FRA'S CONSIDERATION OF COMMENTS ON DATA AND METHODOLOGY

The FRA received several comments on its ridership forecasting methodology and underlying assumptions about population and employment growth forecasts for the Study Area. In response to these questions, the FRA conducted a benchmarking analysis of the NEC FUTURE interregional ridership forecasting tools and results and then refined the intercity forecasting model based on that analysis. The model adjustments will be utilized for analyzing the Preferred Alternative and documented in the Tier 1 Final EIS. The FRA shares the interest noted about the possibility for induced growth in demand with improved services; the nature of that demand, however, requires further coordination with local and regional entities and is more appropriately analyzed in subsequent Tier 2 project studies.

4.7 STUDY PROCESS

The FRA also heard from a variety of organizations and individuals with concerns about the NEC FUTURE study process. These comments primarily addressed the need for more public outreach in potentially affected communities, the need for more time to consider the information, and the difficulty of evaluating alternatives at the Tier 1 level of detail.

4.7.1 INSUFFICIENT OUTREACH TO AFFECTED COMMUNITIES

Many commenters were concerned about a lack of direct outreach or notice to potentially affected communities, either during the development of the alternatives presented in the Tier 1 Draft EIS, or in preparation for its release and the public hearings. Most of these comments related to the potential effects of the new Old Saybrook-Kenyon segment in Alternative 1 on Old Lyme, CT. Others involved communities on Long Island potentially affected by route options in Alternative 3. Some felt that public hearings should have been offered in more locations, such as in Suffolk County and Nassau County, NY:

“...it is understandable that the NEC FUTURE Draft EIS has raised alarm among many Connecticut residents. Many in the region were surprised to learn about the potential placement of a new rail line in the towns...We recognize that FRA held listening sessions and public meetings in several Connecticut cities, and we understand that the proposals in the EIS are just the beginning of any analysis—a more thorough vetting with local stakeholders consistent with federal law would happen before any project moves forward...Still, it appears that little engagement was done in these communities to assess even the preliminary views and concerns of those potentially impacted by the proposed new segment in Alternative 1 prior to inclusion in the report.”

“The two January 12th public hearings in Mineola, NY were not well-publicized or well-attended in spite of the significant regional concerns regarding this project. It is important to note that 2.8 million people reside in Nassau/Suffolk Counties on Long Island, yet only two public hearings were held in central Nassau County on the same night. This would have forced most Suffolk County residents to travel twenty to ninety miles to attend the closest hearing.”

“It seems to me that you best start over by getting local input first.”

“As you move forward with a Tier 1 EIS, extensive community outreach will be needed in each of the affected communities to ensure that residents and other stakeholders have ample opportunity to understand and comment on the proposed action and mitigation measures. This is particularly critical in areas where new rail routes and stations are proposed...”

4.7.2 MORE TIME NEEDED TO RESPOND

The FRA received requests for an extension of the public comment period, which originally ran from November 13, 2015 to January 30, 2016. In response, the FRA extended the comment period until February 16, 2016, resulting in a 95-day comment period. A few commenters felt that a longer extension should have been provided:

“The documents associated with the DEIS are extensive, and many stakeholders would have appreciated more time to review and study the materials.”

4.7.3 CHALLENGE OF ASSESSING IMPACTS AT A TIER 1 LEVEL OF DETAIL

The FRA received comments indicating that the level of detail in the Tier 1 Draft EIS was not specific enough to allow readers to evaluate the environmental impacts of the alternatives:

“The devil is generally in the details with these massive projects and the details on specific impacts to habitats of importance to birds and other wildlife and on open space other than state or federal lands are very difficult to assess from the maps and text that are provided...It is disturbing and unfortunate that the DEIS does not take into account state listed species...”

“The high level concepts presented in Alternative 2 and 3 are difficult to grapple with. Alternative 2 seems to generally follow the existing right of way in Massachusetts, but it is not clear whether the new segments would require any land taking—an issue that would be important for state and local stakeholders to understand.”

“It is difficult to form an opinion on the plan with an EIS so lacking in detail...There is no indication of any but State and Federal lands that will be impacted by this project. It is impossible to address this issue unless the maps delineate other threatened lands such as those owned by NGOs like the numerous Audubon Societies and the Nature Conservancy; plus there is no mention of Municipal lands, lands under easement, land trusts or private holdings.”

“The information provided in the DEIS regarding Alternative 3 is so nebulous that it is difficult to see how it can provide a suitable basis for decision-making. The DEIS vaguely indicates that the potential new route on Long Island would be installed in a ‘trench’ through the Town of Oyster Bay, between Garden City and the Main Line of the Long Island Rail Road in Farmingdale. The DEIS does not even include a generic discussion of how this physically would be accomplished in an area that is already essential fully built-out...or how potential impacts during construction and operation would be mitigated...”

4.7.4 FRA'S CONSIDERATION OF COMMENTS ON THE STUDY PROCESS

In response to concerns about the time available for review of the Tier 1 Draft EIS, the FRA extended the comment period until February 16, 2016, resulting in a 95-day comment period. All comments received from potentially affected communities are being considered in identifying a Preferred Alternative, and the FRA will provide responses to the comments in the Tier 1 Final EIS. Comprehensive outreach to the residents of potentially affected communities will occur during Tier 2 project studies. At that time, detailed engineering and environmental data will be available to inform more thorough local discussion of the specific features, benefits, and impacts of each individual project.

5. Next Steps

The FRA is continuing to review the comments received during the Tier 1 Draft EIS comment period. These comments, in combination with the findings of the Tier 1 Draft EIS and FRA policy guidance, are informing the FRA's deliberations about the Preferred Alternative that will be evaluated in the Tier 1 Final EIS. The Tier 1 Final EIS will include a detailed record of all submissions received, specific comments included in those submissions, and the FRA's response to those individual comments. As appropriate, the Tier 1 Final EIS will include updates to the Tier 1 Draft EIS itself in order to respond to comments received, to address errors, or otherwise clarify information.

The issuance of a Record of Decision (ROD), following the Tier 1 Final EIS, will conclude the NEPA process. The ROD will document the FRA's decision to adopt an investment program for the NEC (thereafter referred to as the Selected Alternative). The ROD will formalize the FRA Tier 1 decision and any commitments to subsequent project-level (or Tier 2) actions necessary to advance the Selected Alternative. The ROD will also clarify the role of U.S. DOT, notably the FRA and the Federal Transit Administration (FTA), the states and District of Columbia, and other key stakeholders in implementing the Tier 1 decision. As a framework for future rail improvements on the NEC, the Selected Alternative will not require any rail operator to fund or construct new infrastructure, but instead will provide a framework to guide future investments in a manner that is consistent with the vision of the Selected Alternative.

Finally, the FRA will prepare a Service Development Plan (SDP) for the Selected Alternative. The SDP provides the business case for the Selected Alternative and further details its benefits and costs, implementation approach, institutional and operational requirements, as well as funding and financing strategies. Most importantly, the SDP establishes an action plan for implementation by the federal government, states and District of Columbia, the NEC Commission, and the NEC railroads. The FRA anticipates releasing the SDP in 2017.