

Chapter V – Final Environmental Impact Statement Distribution

Final Environmental Impact Statement Recipients

This chapter identifies those officials, agencies and libraries who received a copy of the Revised Forest Plan and Final Environmental Impact Statement. In addition to those who received a copy of the final documents, hundreds of businesses, organizations, and individuals were notified of the availability of the Revised Forest Plan and Final Environmental Impact Statement.

Elected Officials:

The following elected officials received a copy of the Revised Forest Plan and Final Environmental Impact Statement:

Federal Officials:

Senator Carl Levin
Senator Debbie Stabenow
Congressman Bart Stupak
Congressman Peter Hoekstra
Congressman Vernon J. Ehlers
Congressman Dave Camp
Congressman Dale E. Kildee
Congressman Fred Upton
Congressman Joe Schwarz

Congressman Michael J. Rogers
Congressman Joe Knollenberg
Congressman Candice Miller
Congressman Thaddeus McCotter
Congressman Sander M. Levin
Congressman Carolyn Kilpatrick
Congressman John Conyers, Jr.
Congressman John D. Dingell

State Officials:

Governor Jennifer Granholm
State Representative Darwin Booher
State Representative Joel Sheltrown
State Representative Geoff Hansen

State Senator Michelle McManus
State Senator Tony Stamas
State Senator Gerald Van Woerkom

Federal Agencies:

The following federal agencies received a copy of the Revised Forest Plan and Final Environmental Impact Statement:

Bureau of Land Management
Environmental Protection Agency
National Park Service
Natural Resources Conservation Service

U.S. Fish and Wildlife Service
USDI Office of Environmental Policy Compliance Director

Tribal Governments:

The following tribal governments received a copy of the Revised Forest Plan and Final Environmental Impact Statement:

Grand Traverse Band of Ottawa and Chippewa Indians
Great Lakes Indian Fish and Wildlife Commission
Inter-Tribal Council of Michigan, Inc.
Little River Band of Ottawa Indians
Little Traverse Band of Odawa Indians
Nottawaseppi Huron Band of Potawatomi Indians
Saginaw Chippewa Indian Tribe

State Agencies:

The following state agencies received a copy of the Revised Forest Plan and Final Environmental Impact Statement:

Harrisville State Park
Ludington State Park
Michigan Department of Environmental Quality
Michigan Department of Natural Resources
Michigan Natural Features Inventory

Libraries:

The following libraries received a copy of the Revised Forest Plan and Final Environmental Impact Statement:

Alcona County Library
Bridgman Public Library
Cadillac-Wexford County Public Library
Ferris State University Library
Flint Public Library
Fremont Public Library
J.R. Vanpelt Library
Shiawassee District Library
University of Michigan Science Library
Willard Library

Local Governments:

The following local governments were notified of the availability of the Revised Forest Plan and Final Environmental Impact Statement:

Aetna Township	Denver Township
Alabaster Township	Dickson Township
Alcona Conservation District	Dover Township
Alcona County Board of Commissioners	Eden Township
Alcona County Road Commission	Elbridge Township
Alcona Township	Elgelston Township
Antioch Township	Elk Township
Au Sable Township	Everett Township
Baldwin Township	Ferry Township
Baraga Village Manager	Filer Township
Barton Township	Freesoil Township
Beaver Township	Fruitland Township
Big Creek Township	Goodwell Township
Big Prairie Township	Grand Traverse County Planning Commission
Big Rapids Township	Grant Township
Blue Lake Township	Grayling Township
Boon Township	Greenbush Township
Branch Township	Greenwood Township
Brooks Township	Gustin Township
Brown Township	Harrisville City Clerk
Burleigh Township	Harrisville Township
Caledonia Township	Hawes Township
Cedar Creek Township	Haynes Township
Chase Township	Henderson Township
Cherry Grove Township	Holton Township
Cherry Valley Township	Home Township
Churchill Township	Huron Pines RC&D
City of Cadillac	Iosco County Board of Commissioners
City of East Tawas	Iosco County Parks and Recreation
City of Manistee Planning Department	Iosco County Road Commission
City of Scottville	Kalkaska County Planning Commission
City of Tawas City	Lake County Clerk
Colfax Township	Lake County Road Commission
Comins Township	Lake Township
Crawford County	Laketon Township
Croton Township	Leavitt Township
Crystal Township	Lilley Township
Curtis Township	Lincoln Township
Custer Township	Logan Township
Dayton Township	

Manistee County Planning Commission	Oscoda County Planning Commission
Manistee Township	Oscoda Township
Marilla Township	Otto Township
Mason County Board of Commissioners	Peacock Township
Mason County Road Commission	Pentwater Village
Mason County Zoning Office	Pinora Township
Meade Township	Plainfield Township
Mecosta County Board of Commissioners	Pleasant Plains Township
Mecosta Township	Pleasanton Township
Mentor Township	Reno Township
Merrill Township	Sauble Township
Michigan Association of Drain Commissioners	Selma Township
Mikado Township	Shelby Township
Millen Township	Sheridan Township
Missaukee County MSU Extension Director	Sherman Township
Missaukee County Planning Commission	Slagle Township
Mitchell Township	South Branch Township
Monroe Township	South Branch Township Fire Department
Montague Township	Springdale Township
Montcalm County Board of Commissioners	Springville Township
Morton Township	Stronach Township
Muskegon County Clerk	Sweetwater Township
Muskegon County Conservation District	Tawas Township
Muskegon County Department of Public Works	Troy Township
Muskegon County Road Commission	Village of Mesick
Muskegon Township	Weare Township
Newaygo County Road Commission	Webber Township
Newfield Township	Wexford County Planning Commission
North Newkirk Township	Wexford County Road Commission
Norman Township	Wexford County Soil Conservation District
Northeast Michigan Council of Government	Whitehall City
Norwich Township	Whitehall Township
Oceana County	Wilbur Township
Osceola County Board of Commissioners	Wilcox Township
Oscoda County Park Board	Yates Township

Media:

The following media received notification of the availability of the Revised Forest Plan and Final Environmental Impact Statement:

Associated Press
Bay City Times
Cadillac News

Gannan Broadcasting
Grand Rapids Press
Interlochen Public Radio

Iosco County News Herald
Ludington Daily News
Manistee News Advocate
Muskegon Chronicle
News Channel 7 & 4
The Northwoods Call
Ogemaw County Herald
Oil & Gas News

Oscoda Press
Outdoors Forever
Roscommon Herald-News
Times-Indicator
Traverse City Record Eagle
Upper Midwest Travel/Advertising
Magazine
WATT Radio

Businesses and Organizations:

The following businesses and organizations received notification of the availability of the Revised Forest Plan and Final Environmental Impact Statement:

A & R Pipeline Company	Cook Investments
ABTCO Inc.	Cousineau Forest Products
A. J. D. Forest Products	CRA-Mar Products
American Forestry Association	Curtisville Trading Post
American Land Conservancy	Cycle Conservation Club
American Rivers	Cycle Conservation Club of Michigan
American Timber Craft	Defenders of the Great Lakes
Anglers of the AuSable	Dix Lumber Co., Inc.
A.R.C. Consulting	Dow Corning
Audubon Society	Doyle & Sons
AuSable Institute of Environmental Studies	DPI, Inc.
AVSTAR, Inc.	Elenbaas Sawmill
Babbin & Eggert Enterprise	Elowski Forest Products Company
Bazuin & Sons, Inc.	Enchanted Acres
Beaver Creek Chapter	ENFIA
Bent Wheels Cycle Conservation Club	Fleetwood Forest Products
Blue Ribbon Coalition	Forest Resource Alliance
Boyne USA, Inc.	Forestply
BPOI	Frahm Photography
Brighton Trail Riders Association	Gascho Sawmill, Inc.
Bulldog Riders	Genessee Audubon
Burco Associates	Gerald Mc Cormick Sawmill, Inc.
Buskirk Lumber Company	Gosling Czubak Associates
Biewer Sawmill	Grand Traverse Ruffed Grouse Society
Caberfae Skiing Company	Grand Valley Chapter NWTF
Cadillac Forest Products, Inc.	Graves Wood Products
Cadillac Winter Promotion	Great Lakes Land Rover Club
Camp Barakel	Great Lakes Plywood
Car-Lo Forestry	Hamlin Lake Preservation Society
CMC	Hankins Forest Products
Coldwell Banker	Harmon Logging Inc.
Consumers Energy	Harrington Group Adv.

Hastings Manufacturing Company	Michigan Association Recreational
Heartwood	Snowmobiles
Holberton Forest Products	Michigan Bow Hunters News
Horner Floor Covering	Michigan Bowhunters Association
Hydrolake	Michigan Chapter – the WL Society
Imperial Carving Company	Michigan Conservation Foundation
Inside Energy	Michigan Council Trout Unlimited
Int. MMBA	Michigan Enterprises
International Paper	Michigan Land Use Institute
Izaak Walton League	Michigan Motorcycle Dealers Association
Janisse Sawmill & Const. Company	Michigan Mountain Bike Association
Jarvis Sawmill, Inc.	Michigan Mountain Bike Association
Jerome Miller Lumber Company	Northern Chapter
Jim Crouch & Associates	Michigan Oil and Gas Association
Just Timber	Michigan Oil and Gas Brokerage Service
K & M Forest Products	Michigan Recreation Canoe Associates
K & S Sawmill	Michigan Sharptail Grouse Association
Kal Valley Chapter	Michigan Snow Association
Kalamazoo Nature Center	Michigan Snowmobile Association
Knight Wood	Michigan State Council
La Conley Forest Products, Inc.	Michigan Trail Riders Association
Lake City Property Owners Association	Michigan Trappers Association
Lake Osceola	Michigan Tree
Lake'n Wood Real Estate	Michigan Wild Turkey Hunters Association
Lake States Forestry	Michigan Wildlife Conservancy
Lakewood Products	Michigan Wildlife Habitat Foundation
Lamb Forest Products	Michigan Steelheaders
Land Conservancy of Western Michigan	Michigan Trailfinders Club
Land Information Access Association	Michigan United Conservation Club
Larson Forest Products	Miller Oil Corporation
League of Michigan Bicyclists	Moeke Brothers Lumber Inc.
Lecureaux & Marshall	Monroe Forest Products
LFC Power Systems	Murrey Forest Products
Little Manistee Watershed Council	Nash Forest Products
Local 699 UAW	National Handicap Director
LP-Alpena	National Wild Turkey Federation
Marquette Fab, Inc.	NCCS Camp Newaygo
Mason-Griffit Chapter	Newaygo County Audobon Club
McClure Oil Company	Newaygo Engineering & Survey Company
MCN Oil & Gas Company	Nordlund & Associates Inc.
Mead Brothers Excavating	North Country Trail Association
Mead Paper	North Country Trail Association – East
Meridian Energy Corporation	Trails
MFRA	North Country Trail Association – Spirit of
Michigan 4H Foundation	the Woods
Michigan Association of Timbermen	North Michigan Chapter Ducks Unlimited

Northeast Michigan Sportsmen Club	SRS
Northwoods Wilderness Recovery	Steelhead Anglers
NWF GL Natural Resource Center	Sundowners 4X4
NWTF Northern District	Sylvan Acres Assoc.
O & A Electric Coop	T.D. Johnson Lumber Company
Oak Arbor Company	The Nature Conservancy
Outdoor Access, Inc.	The Wilderness Society
Paddle Brave Camp & Canoe Livery	Thillmany-International Paper
Pat Underhill Forest Products	Thorn Creek Lumber
Paul B. Lapham & Associates, Inc.	TPA of Michigan & Wisconsin
Payless Ag.	Trailriders Snowmobile Club
Peninsular Oil & Gas Company	Trout Unlimited
Pere Marquette Watershed Council	Trust for Public Land
Perkins and Sons	Two Trackers 4-Wheel Drive Club
Petro-Hunt Corporation	Upper Baldwin River Association
Pine Haven Campground	Upper Michigan River Association
Pine River Chapter of Trout Unlimited	Van Keulen & Winchester
Pine River Association	Viking Energy of McBain, Inc.
Quality Whitetail	W. Central Michigan Procurement Center
Quigley Lumber Company	Warner Norcross & Judd
R.S. Scott Associates	We Love Smokey Society
Rails to Trails Cons.	Weaver Forest Products
Ralph Hurley Inc.	Webberville Hunting & Fishing Club
Richard's Pharmacy	Wegner Forest Products
Riverside Canoe Trips	Wellman Forestry Inc.
Robert Gentz Forest Products	West Michigan Environmental Action Council
Rose Alvia Retreat Inc.	West Shore Snowmobile Council
Rothig Forest Products	Weyerhaeuser Company
Ruffed Grouse Society	Whispering Woods – Thurston
S. D. Warren Company	White Cloud Lions Club
Savich Wood Products	Wild Turkey Federation
Shomler Canoes/Kayaks	Wildlife Management Institute
Sierra Club	Windyhills Log Homes
Sierra Club/Lorax Assoc.	Wolverine Power Supply Coop, Inc.
Sierra Club – Mackinaw Chapter	Woodlands Harvesting, Inc.
Southeast Michigan NAVHDA	Woods & Water Camping & Rec., Inc.
Southwest Michigan Technical Assistance Office	Woodstock, Inc.
Spirit of the Woods	YMCA Camp Echo

Individuals:

In addition to the approximately 1400 individuals on our Forest Plan Revision mailing list who received notification of the availability of the Revised Forest Plan and Final Environmental Impact Statement, the following individuals received either an electronic or printed copy of these final documents. Since our documents are available on the internet, this list includes only those who specifically requested a copy.

Gary Altosello	Amy Conover
Alan R. Amendt	Jeffrey L. Cooper
David Anderson	Cam Cope
Matthew Anderson	George Craig
Cal Bacon	Dennis Crispell
Catherine G. Baldwin	Larry & Ellen Culberson
Thomas Barnes	Stephan Cunningham
Jamie Battersby	Phil Dakin
Sabrena Battersby	Melissa Damaschlie
William M. Belitskus	John DeLeon
Linda S. Berker	Becky Denney
Michael C. Boogaart	Joseph M. Dipko
Dawne M. Borsos	James Distefanis
Jenny Boyce	Kathleen Donahoe
Ruth M. Brock	Denny Douglas
Jerry Brower	Mary Dubay
Patrick J. Brower	Mike Duchin
Roger Brown	David Dullack
Dan Burman	Jim Ekhardt
Jim Bushaw	Jim Embach
Dean Buzzelli	Dennis Emery
David Byrwa	Richard Entringer
Rob Cadmus	Rob Fabick
Paul A. Call	Glen and Norene Facemire
John Campbell	Donna Fahlen
Jeanne Cardinal	Louis Fair
Brian Carroll	Mark Fairau
Deana Carvana	Chris Favaro
Margaret Case	Bob Fisher
Pat Cason	Michael J. Fontana
Jeremy Chambers	Virginia Franklin
Julia Chambers	Tony Furlich
Bill Chapin	Paul J. Gambka
Terrance M. Chappel	Rusty Gates
David Chaundy	Larry Gillen
Michael T. Chezik	Kirk Gillies
Don Clapper	Nikka G. Glenn

Yancy Goodlock	Jim Maturen
Kip A. Gordon	Ed Mazeika
John Greer	Anita R. McCranie
Stephen Grimes	Mark D. McCranie
Scott Grush	Fred McLane
Steve M. Gudich	Jeff Meaton
Bob Hardenburgh	Kurt J. Meister
Willard Hardin	Philip Micklin
Richard H. Harvey	Dave Miehle
Mary Hauswirth	Mike Mierzejewsk
Brian Hawthorne	LeRoy Mikolowski
Alan W. Haxton	Gordon Miller
Leigh Haynie	Glenn F. Moll
Louis Heath	Elden Montross
Erik Hellmuth	Rob Mossoia
Terry Herron	Darrell Myers
Mark Hudson	John W. Neault
David J. Illes	David Nickell
Robert E. Jacobson	Ralph Niedecken
Scott and Monica Jarema	Kevin Oles
Matt Jenkins	J. Michael Oostmeyer
Tom Jennett	Mark C. Overway
Geraldine Johnson	Bick Oyo
Lisa Johnson	Brian Paddock
Patsy Johnson	Mark R. Patterson
Tom Kauffman	Eric Paxton
James Kennedy	Henry W. Peters
Helen Keramidas	Lester Peyton
Kim Kost	Bill Posak
Paul Kovalcik	Nick Posak
LuAnne Kozma	Jerry Powell
Annie Krochalis	Michael Powell
Brett Krogh	Ralph Powell
Kile Kucher	Gregory A. Preston
John R. Kus	Theresa Reese
Corina Lang	James Richards
David Laskosky	Melinda Richards
Victor Legg	John Ries
John Legge	Jeff Rock
Gary Leingnen	Dale Ross
Patrick T. Leslie	Laura Rowlson
Phil Longley	George Ryne
Todd and Heather Luchies	Mark Sampeer
Gary Marek	Rob Sandie
Jean Marx	Steve Santos
Joseph R. Matteini	Julia Schad

John G. Schnorr
Glen Schwein
Ronald E. Scott
Edward Shacklett
Larry and Vicki Shields
Nancy L. Shiffler
Claude Siders
Kevin Simkins
Mark R. Skeith
Larry Skwarezynski
Tim Smith
Darwin Spaysky
Richard Spotts
Edward Stakoe
David Steffen
Jessica Steffen
Norval Stephens
Rainy and Bob Stephenson
Michael Stiffler
Rodney Stites
James Sudalnik

Jim Swan
Theresa Swan
Linda Swanson
Consetta Tabaka
Norman Tabaka
Doug Thiel
Paul Thielking
Howard A. Thompson
Frederick H. Townsend
M. Truitt
Richard Turner
Doug Vander Woude
Al Vick
Eric Wall
Laurence C. Walsh
Laura Wasilco
Bill Wirlnick
Wade A. Wolf
Daniel Young
Jean Marie Zirger
Frank Zoch