

**Gateway West Transmission Line Project
Final Environmental Impact Statement Comment Submittals**

The following table of contents lists communications received and/or postmarked between the announcement of the BLM agency preferred alternative on August 20, 2012 and the end of the Final EIS public comment period on June 28, 2013.

To use the table of contents, first locate a communication and then download the corresponding PDF. Communications are listed alphabetically by organization name (government and tribal, businesses, special interest groups) or by last name (individuals) and show the corresponding letter number. To view the communication, download the corresponding PDF (e.g., Business Part 2) or search for the communication on the BLM website by name, organization, key word or letter number.

Communication submissions that contain identical text but were submitted by separate individuals or organizations have been counted and tallied the same as unique communications, but will be responded to once in the Record of Decision. Some individuals included their own unique text in addition to the identical communication text. The unique text communications are listed in the Individuals section, and the individual has also been indexed as having submitted the communication with identical text.

All communications submitted to the BLM are read and treated equally.

Government and Tribal

Government and Tribal Part 1 of 4

Letter #	Name
100827	Ada County, Board Of Commissioners – David Case, Jim Tibbs, Rick Yzaguirre
100905	Canyon County, Board Of Commissioners – Kathy Alder, Craig L. Hanson, Steve Rule
100677	Canyon County, Board Of Commissioners – Kathy Alder, David Ferdinand, Steve Rule
100681	Cassia County, Power County – Douglas Balfour, Julie Yeates
100693	Cassia County, Power County – Douglas Balfour
100826	City Of Grand View – Mayor Tammy Payne
100912	City Of Grand View City Council – Mayor Opal Ward
100652	City Of Kuna – Mayor W Greg Nelson
100653	City Of Kuna – Mayor W Greg Nelson
100825	City Of Kuna – Mayor W Greg Nelson

Government and Tribal

Government and Tribal Part 1 of 4

Letter #	Name
100667	City Of Melba – Mayor Doug Sturges
100869	Jerome County, Board Of Commissioners – Roger M Morley
100910	Lincoln Conservation District (WY) – Erick Esterholdt, Brenda Lazcanotegui
101009	Lincoln Conservation District (WY), Sweetwater County, Conservation District, Sweetwater County, Board Of Commissioners, Lincoln County, Board Of Commissioners (WY), Coalition Of Local Governments – Kent Connelly

Government and Tribal

Government and Tribal Part 2 of 4

Letter #	Name
100959	Lincoln County, Board Of Commissioners (WY) – Paul C Jenkins, Jonathan Teichert
101017	Lincoln County, Board of Commissioners (WY) – Paul C Jenkins
100918	Nampa Highway District #1 – Richard Farner, Bryce D Millar, Dick Smith
100637	Owyhee County, Board Of Commissioners – Kelly Aberasturi, Jerry Hoagland, Joe Merrick, Karen Steenhof
100993	Owyhee County, Board Of Commissioners – Kelly Aberasturi, Jerry Hoagland, Joe Merrick

Government and Tribal

Government and Tribal Part 3 of 4

Letter #	Name
101071	Shoshone-Paiute Tribes – Ted Howard
101031	State of Idaho, Department of Fish And Game, State of Idaho, Department of Parks and Recreation, State of Idaho, Office of Energy Resources, Idaho Army National Guard – Charlie Baun, John Chatburn, Nancy Merrill
101038	State of Idaho, Legislative District 11 – Representative Gayle Batt

Government and Tribal

Government and Tribal Part 3 of 4

Letter #	Name
101097	State of Idaho, Legislative District 21 – Representative Thomas Dayley
101008	State of Idaho, Legislative District 23 – Representative Pete Nielsen
101080	State of Idaho, Legislative District 23 – Senator Bert Brackett
101098	State of Idaho, Office of The Governor – Governor CL "Butch" Otter
100671	State of Idaho, Office of The Governor – Stephen Goodsen, Governor CL "Butch" Otter
100751	State Of Wyoming, Legislative District 21 – Representative Robert Mckim
101016	State of Wyoming, Office of the Governor – Governor Matt Mead
101018	Sweetwater County, Board of Commissioners – Wally Johnson
100802	Sweetwater County, Sweetwater County, Board of Commissioners – Gary Bailiff, Wally Johnson, John Kolb, Mark Kot, Don Van Matre, Reid West
101084	Town of Cokeville – Mayor Stanley Thompson Jr
101053	US Air Force, Mountain Home Air Force Base – Suzanne Johnson, Byron Schmidt
100960	US Environmental Protection Agency, Region 13 – Carol Anderson, Suzanne Bohan, Erik Peterson

Government and Tribal

Government and Tribal Part 4 of 4

Letter #	Name
101074	US Federal Aviation Administration, Northwest Mountain Region – Janell Barrilleaux
101108	US Fish and Wildlife Service, Wyoming Ecological Services, US Fish and Wildlife Service, Idaho Fish and Wildlife Office – Barbara Chaney, Kathleen Hendricks, Jason Pyron, Julie Reeves, Matthew Stuber
101002	US Geological Survey, Snake River Field Station – Michael Kochert

Business**Business Part 1 of 2**

Letter #	Name
100996	Agricol West, Inc – Owen Ralphs
100929	Anderson Enterprises
100801	Cleft of the Rock Farms, Woodworth Farms – Ken and Cinda Woodworth, Delmar L Woodworth
101082	Cokeville Development Company - Sam & Patricia Bennion
100999	Cole Creek Sheep Company, Parkerton Ranch Inc – Lisa W Ganley, Peter Nicolaysen
100661	Heglar Creek Farms – Michael Garner
100694	Idaho Dairymen's Association Inc – Bob Naerebout
101003	Idaho Dairymen's Association Inc, Sawtooth Law Offices – Bonnie Butler, David Claiborne, Celia Gould, Daniel Steenson
101063	Jones & Widerburg Farms - Donald Chisholm, Merlin H Jones

Business**Business Part 2 of 2**

Letter #	Name
100872	Osprey Ridge Partners, LLLP – Boyd Anderson
100994	Peterson Outfitters LLC – Josh Peterson, Diane Peterson
101109	Rocky Mountain Power, Idaho Power Company - Pam Anderson, Keith Georgeson
100648	Snake River Ranch, LLC – Lyman Belnap, C Dale Willis Jr
100824	Snake River Ranch, LLC – Michael Chen, C Dale Willis Jr
100919	Snake River Ranch, LLC – Paul Berggreen, Barbara M Carroll, Patricia Carroll-Chen, Lloyd Champagne, Mike Chen, Michael Christensen, Justin Christensen, Travis Christensen, Shellie Willis, C Dale Willis Jr, Joe Zoldos, Kathleen Zoldos
101076	Teichert Brothers, LLC - Matthew Teichert, Timothy M Teichert
100820	Teichert Brothers, LLC – Matthew Teichert, Timothy M Teichert

Special Interest Groups

Special Interest Groups Part 1 of 5

Letter #	Name
100838	Alliance For Historic Wyoming – Lesley Wischmann
100962	Conservation Lands Foundation – Danielle Murray, Brian O'Donnell
100949	Ducks Unlimited, Inc – Chris Colson
101090	Endangered Candidate Species Of The Greater Sage Grouse Working Group – Paul Nettleton
100675	Golden Eagle Audubon Society – Michele Crist, Leah Dunn
100974	Golden Eagle Audubon Society – Sean Finn
100830	Green River Chamber of Commerce – Rebecca Briesmaster
101040	Idaho Conservation League – Michele Crist, John Robison
101027	Idaho Conservation League, The Wilderness Society, National Audubon Society, Rockies – Brad Brooks, Nada Culver, Daly Edmunds, John Robison
100670	Idaho Conservation League, The Wilderness Society, The Nature Conservancy Of Idaho, Conservation Lands Foundation – Nada Culver, Brian O'Donnell, John Robison, Will Whelan
100967	Idaho Council On Industry & Environment – Norm Semanko
101041	Idaho Defenders Of Wildlife, The Wilderness Society, National Audubon Society, Rockies, Western Resource Advocates – Alex Daue, Daly Edmunds, Gary Graham, Erin Lieberman
101024	Idaho Farm Bureau Federation – Julie Christoffersen, Frank Priestley

Special Interest Groups

Special Interest Groups Part 2 of 5

Letter #	Name
101079	Mini-Cassia Chamber Of Commerce And Visitor Center – John "Bert" Stevenson
101030	Moveit, LLC, Cassia County Gateway West Task Force, Power County Gateway West Citizens Task Force, G.O.A.L., Inc – Douglas Balfour, Julie Yeates
100674	National Audubon Society- Prairie Falcon Society – Julie Randell
101015	National Audubon Society- Prairie Falcon Society – Julie Randell

Special Interest Groups

Special Interest Groups Part 2 of 5

Letter # Name

- 100692 Owyhee Citizens Task Force – Frank Bachman, Ernie Breuer, Leah D Osborn, Robyn C Thompson
- 101019 Owyhee Citizens Task Force – Leah D Osborn
- 100946 Owyhee County Farm Bureau – John Richard
- 100654 Owyhee Initiative – Brenda Richards

Special Interest Groups

Special Interest Groups Part 3 of 5

Letter # Name

- 100968 Power County Gateway West Citizens Task Force – Rayma Cates
- 101022 Snake River Alliance – Ken Miller
- 101070 Snake River Raptor Volunteers – Leslee Doner, John Doremus, Randall Kaufman, Robert Orr, James Whitlock
- 101029 The Nature Conservancy Of Wyoming, The Nature Conservancy Of Idaho – Andrea Erickson Quiroz, Toni Hardesty, Will Whelan

Special Interest Groups

Special Interest Groups Part 4 of 5

Letter # Name

- 101028 The Wilderness Society, Defenders Of Wildlife, National Audubon Society, Rockies – Jon Belak, Alex Daue, Daly Edmunds, Erin Lieberman

Special Interest Groups

Special Interest Groups Part 5 of 5

Letter # Name

- 100997 Trout Unlimited, Wyoming – Cathy Purves
- 100814 Western Watersheds – Katie Fite

Special Interest Groups

Special Interest Groups Part 5 of 5

Letter # Name

- 101012 Wyoming Outdoor Council, Biodiversity Conservation Alliance – Bruce Pendery, Duane Short, Julia Stuble
- 101025 Wyoming Wildlife Federation – Joy Bannon

Individuals

Individuals Part 1 of 9

Letter # Name

- 100885 Anonymous
- 100867 Agnew, Lonnie
- 100833 Agnew, Sherry
- 100895 Alley, Dave
- 100926 Anderson, Boyd
- 100682 Anderson, Robbin
- 101061 Anno, Robert
- 100951 Bahr, Steven
- 100798 Barlow, Eric
- 100808 Barnes, Tom
- 100893 Barsness, John
 Petranek, Eddy
- 101086 Beck, Matt
- 101092 Beck, Roxanne
- 101095 Bennett, Donna
- 101001 Bethke, Larry
- 101100 Bethke, Larry
- 100976 Bills, Darlene
 Bills, Steve
- 101062 Blaser, Herbert

Individuals

Individuals Part 1 of 9

Letter #	Name
101083	Blommel, Vincent
100914	Born, Gene Born, Polly
100975	Bottelberghe, Gregory
100981	Bowen, Kerry Melanie
100746	Brand, Carol Brand, Edmund V
100987	Bredehoft, Rebecca
100644	Breuer, Ernie Thompson, Robyn C
101110	Breuer, Ernie Thompson, Robyn C

Individuals

Individuals Part 2 of 9

Letter #	Name
101111	Breuer, Ernie Peterson, Marcy Thompson, Robyn C
101113	Breuer, Ernie Thompson, Robyn C

Individuals

Individuals Part 3 of 9

Letter #	Name
100807	Brenton, John
100991	Brim, Justin
101066	Brockman, William J

Individuals**Individuals Part 3 of 9**

Letter #	Name
100847	Brotten, Jacquelyn
100989	Bruce, Dan
101006	Burch, James W
100676	Burch, Joyce
101077	Burch, Joyce
101106	Butler, Daniel Butler, Diana
100832	Carlsgaard, Linda Carlsgaard, Merle
100961	Cates, Andra
100920	Chastain, Richard M
100863	Child, Andrea
100860	Child, Eric
100859	Christensen, Melanie
101096	Clark, Scott J
100880	Clifford, Vernon Miller, Elaine
100915	Cloyd, Elvin Leo Cloyd, Una
100866	Crane, Raeola
100889	Craner, Donald L
100887	Craner, Marj
101044	Crossley, Jacob Crossley, Jeanette

Individuals**Individuals Part 4 of 9**

Letter #	Name
100805	Deroos, John
100970	Derr, Curtis R
100990	Dorning, Jennifer
100984	Dorning, Johnny
101007	Drodge, Martha Hurd, David
101037	Ellis, Mike
100796	Erramouspe, Albert Erramouspe, Betty Erramouspe, Debra Erramouspe, John Erramouspe, Mike
101101	Farner, Richard Farner, Sue
100748	Fell, Daniel
101039	Firth, Carolyn Firth, John
100649	Flood, Robert
100865	Flood, Robert
100899	Forsgren, Eric
101087	Fox, Lawrence B
100757	Freeland, James Freeland, Mary
100811	Freeland, James Freeland, Mary
100835	Freeland, James Freeland, Mary
100922	Friddle, Peggy Friddle, Thomas
100754	Gilbert, Gary
100958	Gillette, Frank

Individuals**Individuals Part 4 of 9**

Letter #	Name
100973	Gillette, Frank Gillette, Lorna
100812	Goicoechea, Terry
100850	Greene, Robert
100888	Gruenwald, Ross Gruenwald, Toni
100815	Gust, Dale
100923	Hamilton, Betty
100925	Hamilton, Don
100679	Hamilton, Betty Hamilton, Don
100931	Harker, Cyndy Harker, Merritt
100950	Harris, Dane
100942	Hartwell, Roderick Hartwell, Vicki
101104	Hatfield, Brett
101105	Hatfield, Marci
100753	Hathaway, Lynne J Hathaway, Robert L
100913	Hawker, Ryan
100756	Hawkes, Weston
100871	Helms, Ray
100800	Herrmann, Brenda Herrmann, Carol Herrmann, John Herrmann, Timothy
100856	Heward, Caleen
100964	Hill, Toni
100857	Hinton, Michele

Individuals

Individuals Part 4 of 9

Letter #	Name
100864	Hoagland, Dolores Hoagland, Nelwyn
101059	Hoagland, Donna
101051	Hoagland, Greg E Hoagland, Rita
100845	Hobbs, Jim
100900	Hobbs, Ruthe
101004	Holloway, Connie
101054	Hulet, Travis
101026	Hulet, Latisha Hulet, Travis
101007	Hurd, David Drodge, Martha
100662	Isaak, Lamar
100980	Janzen, Bob
101033	Johnson, Rick
101088	Jones, Barbara S Jones, John W
101069	Jones, Chad
101081	Jones, Chad

Individuals

Individuals Part 5 of 9

Letter #	Name
100749	Kalanges, Kris
100868	Kelly, Susan
100844	Kerns, Mark
100839	Kershner, Michael

Individuals**Individuals Part 5 of 9**

Letter #	Name
100852	Kershner, Richard
100858	Kershner, Richard
100884	Kershner, Richard
101064	Kessinger-Hennis, Mary
100953	King, Donald
100986	Kinney, Michael
101013	Kress, Cordell
100817	Kress, Jon Kress, Melanie
100883	Lahtinen, David L Lahtinen, Barbara M
100848	Lankford, Jerry
100823	Larson, Kevin
100971	Lenkner, Charles A
100972	Lenkner, Melody
101032	Lewis, Deanna
100834	Low, Calvin
100829	Low, Susie
101058	Mallory, Kathleen Mallory, Stephen
100870	McBride, Jeana
100855	McCammon, Pat
100945	McCracken, Paul
100853	McMurray, Doreen
101021	Melde, Merri
100799	Millard, Gina

Individuals**Individuals Part 5 of 9**

Letter #	Name
100880	Miller, Elaine Clifford, Vernon
100978	Miller, Jennifer Miller, Neil
100861	Miller, June
100849	Miller, Robert
100846	Moon, Eugene
100933	Moore, Craig
100689	Moore, Craig Murphy, David Willis Jr, C Dale
100673	Moore, Georgene
100916	Moore, Georgene
100932	Morino, Kristi Morino, Rick
100936	Morris, Beverly
100947	Morris, Matt
101043	Mortell, Michael T
101049	Mortensen, Jon
100689	Murphy, David Moore, Craig Willis Jr, C Dale
100903	Murphey, Kelly
100886	Murphey, Suzanne C
100955	Neilson, Janan
101107	Neilson, Janan
101085	Nettleton, Chad
100882	Nettleton, Paul

Individuals

Individuals Part 5 of 9

Letter #	Name
101036	Nettleton, Robert Nettleton, Steve Schroeder, William F
100831	Noe, Joan Noe, Lloyd
100992	Osborn, Leah D
101020	Osborn, Leah D
100952	Packer, Clair
100876	Palfreyman, David L
101052	Palfreyman, David L

Individuals

Individuals Part 6 of 9

Letter #	Name
100890	Palmer, Cade
101034	Peck, Rosie
100758	Perdue, Robert Perdue, Sarah Vesel, Crista
100911	Permann, Ivan
101091	Peterson, Marcy
101111 (see Part 2)	Peterson, Marcy Thompson, Robyn C Breuer, Ernie
100658	Phelps, Kathy
100893	Petranek, Eddy Barsness, John
100750	Phillips, Kelley Phillips, Marc

Individuals**Individuals Part 6 of 9**

Letter #	Name
100894	Phillips, Kelley Phillips, Marc
100755	Pinilla, Tiffany Pinilla, Victor Runyan, Rod Runyan, Jamie
100759	Pline, Alice Pline, Paul
100934	Pline, Alice Pline, Paul
100901	Pollard, Linda Pollard, Rickey
100917	Povey, Wade
101050	Proesch, Robert
100877	Ratcliff, Deanna
100854	Reed, Mary
100672	Risen, Debbie Risen, Tyler
101093	Ritchie, Blair
100813	Roberts, Donald R Roberts, Shari L
100678	Rogers, Anna
100924	Rogers, Anna
101045	Rogers, Ronald Rogers, Rosa
100841	Rowe, Carol Rowe, Chris
101023	Rudeen, Francine Rudeen, Kent

Individuals**Individuals Part 6 of 9**

Letter #	Name
100755	Runyan, Rod Runyan, Jamie Pinilla, Tiffany Pinilla, Victor
101046	Sanchez, Deanna Sanchez, Louis
100881	Sanchez, Gregory
100927	Sanchez, Gregory
100891	Santacroce, Chris
100983	Schaefer, Pete
101060	Schneider, George
101036	Schroeder, William F Nettleton, Robert Nettleton, Steve
100842	Searle, Beverly
101078	Searle, Cloyd R
100843	Searle, Craig
101056	Searle, Kent
100840	Searle, Shelley
100969	Shelman, Bill Shelman, Trina
100930	Sjaastad, Jerill
101042	Slegers, James Slegers, Maryann
101103	Slegers, James Slegers, Maryann
100806	Smith, Gordon
100956	Smith Sr, Dennis
100819	Southwick, Theron Blake Southwick, Jana

Individuals

Individuals Part 6 of 9

Letter #	Name
100937	Spengler, James
100966	Steenhof, Karen
101073	Steenhof, Karen
100851	Steiner, Russell
101005	Stewart, Chris

Individuals

Individuals Part 7 of 9

Letter #	Name
100954	Stoker, Brent J
101099	Stoker, Delores
100875	Stosich, Jon
100897	Streatar, Mark
100892	Strickland Jr, Richard Strickland, Sharon
101075	Strickland Jr, Richard Strickland, Sharon
101112	Strom, Charles A
100902	Svedin, Ellen Kaye
100938	Svedin, Ellen Kaye
100898	Svedin, Lonnie Svedin, Lynne
100935	Swails, Sidney
100828	Sword, Jerry Sword, Ramona
101094	Talbott, Ted Talbott, Vernita

Individuals**Individuals Part 7 of 9**

Letter #	Name
101011	Thomson, J Brent Thomson, Nancy J
100943	Thompson, Gordon L Thompson, Nancy A
100944	Thompson, Gordon L Thompson, Nancy A
101055	Thompson, Gordon L Thompson, Nancy A
100644 (see <i>Part 1</i>)	Thompson, Robyn C Breuer, Ernie
101110 (see <i>Part 1</i>)	Thompson, Robyn C Breuer, Ernie
101111 (see <i>Part 2</i>)	Thompson, Robyn C Breuer, Ernie Peterson, Marcy
101113 (see <i>Part 2</i>)	Thompson, Robyn C Breuer, Ernie
100655	Thornhill, Merritt
100804	Thornock, Jason J Thornock, Tracy
100939	Thornton, Lavar Thornton, Layne
100979	Turner, Cory
100758	Vesel, Crista Perdue, Robert Perdue, Sarah
100837	Vollman, Terry Vollman, Wilson R

Individuals**Individuals Part 7 of 9**

Letter #	Name
100928	Vollman, Terry Vollman, Wilson R
100896	Ward, Opal
100995	Wayment, Jed
100965	Webster, Dustin Webster, Sandy
100803	Weston, H Ryan
100862	White, Beverly White, Bill
101048	White, Tom
100646	Williams, Nelda
100647	Williams, Nelda
100940	Williams, Richard C
100941	Williams, Richard C
100689	Willis Jr, C Dale Murphy, David Moore, Craig
100957	Wilson, Diana
101089	Wilson, James
100982	Wingenbach, Gerry
101047	Yamamoto, Duane
100985	Zieglgaensberger, Regina
101067	Zimmerman, Gordon Thomas

Individuals**Individuals Part 8 of 9**

Letter #	Name	
100659	Agenbroad, Clinton	Loper, Leonard
	Agnew, Lonnie	Lostra, Julianne
	Agnew, Sherry	Lowry, David
	Anderson, Boyd	Lowry, Lois
	Anderson, Boyd	Lyons, Barton F
	Anderson, Karen M	Mackey, Ron
	Anderson, Robbin	Maglecic, Joahn
	Anderson, Wesley	Martin, Jay
	Anno, Robert	Mccormack, Gail
	Baer, Marianne	Mccormack, Perry
	Barker, Adrian	Mccoy, James R
	Berry, William A	Mccoy, Teresa L
	Beverly E Morris Family LLP	Mccuskey, Dan
	Billings, Kenneth G	Mccuskey, Linda
	Bills, Darlene	Mcdorman, Larry
	Bills, Steve	Mcmorris, Gordon
	Blaser, Herbert	Mcmurray, Ronald
	Bourgeau, Guy	Miller, Anthony
	Bouvier, George A	Miller, Richard
	Burch, James W	Miller, Terry
	Burch, Joyce	Moe, Jeffrey
	Campbell, Bryan	Moon, Carolyn
	Campbell, Douglas	Moore, Carrie R
	Capley, Lloyd	Moore, Craig
	Carlsgaard, Linda	Moore, Georgene
	Carlsgaard, Merle	Moore, Keith
	Carousel Farms	Morehead, Anna Marie
	Carpenter, James	Morino, Kristi
	Carpenter, Renee Carlene	Morino, Rick
	Child, Eric	Morris, Beverly
	Christensen, Justin	Morris, Matt
	Christensen, Michael	Mortell, Michael T
	Clapson, Lorne	Mortell, Patricia A

Individuals**Individuals Part 8 of 9**

Letter #	Name
100659	Cloyd, Elvin Leo
(Continued)	Cloyd, Una
	Coleman, Geraldine
	Colunga, Pedro
	Cook, Lee B
	Cooley, Robert C
	Cornwell, Wendy
	Costen, Altamazie
	Crossley, Jacob
	Dayley, F James
	Dayley, Jenny L
	De Vries, Abraham
	Derr, Curtis R
	Devries, Curtis
	Dicken, Matt
	Dorman, John
	Edwards, William (Bill)
	Faam Inc
	Farner, Kenneth Arlen
	Farner, Richard
	Farner, Sue
	Farris, Duncan
	Fisher, Dennis M
	Flood, Robert
	Fraser, Jennifer
	Fraser, Richard
	French, Robert
	Friddle, Peggy
	Friddle, Richard
	Friddle, Thomas
	Frost, Charles
	Frost, Kira
	Gant, Milton R
	Mortensen, Jon
	Narragansett Properties LLC
	Nettleton, Robert
	Nettleton, Steve
	Nicholson, Scott
	Nicholson, Thomas
	Noe, Joan
	Noe, Lloyd
	Noe, Ralph
	Obert, James
	Olsen, L Clark
	Oman, Brett
	Owyhee Pioneer Cemetery District
	Pardew-Peck, Ann
	Pecil, Michael D
	Perry, Greg
	Phillips, Kenneth L
	Pitman, Rose
	Pitman, Sam
	Proesch, Robert
	Pupulidy, Ivan
	Rausam, Josiah
	Reynolds Irrigation District
	Richardson, Frank
	Richeson, Benjamin
	Risen, Debbie
	Risen, Tyler
	Rogers, Anna
	Runkle, Debra
	Runkle, Rex
	Rush, Lee
	Salazar, Ken

Individuals**Individuals Part 8 of 9**

Letter #	Name	
100659	Genton, Tami Gail	Sanchez, Deanna
(Continued)	George, Rick T	Sanchez, Gregory
	Gildone, Gina Marie	Sanchez, Louis
	Gilmore, Laura B	Schmeckpeper, Brandon
	Grimes, Evelyn Rae	Schroeder, William F
	Hall, Terry L	Senn, Kathleen
	Hamilton, Don	Shelman, Trina
	Haney, Darrell L	Silva, Jerry
	Haney, Terri L	Sjaastad, Jerill
	Hansen, Richard D	Slegers, James
	Harker, Merritt	Slegers, Maryann
	Hartwell, Roderick	Smith, Burl J
	Hatfield, Brett	Stanley, Earnest
	Heida, Donald	Stein, Mark
	Heiner, Lynn	Steiner, Randolph
	Henderson, Jack	Steiner, Russell
	Henderson, Phyllis	Stewart, Chris
	Hess, Michael	Stewart, Clayton
	Hewlett, Brad	Stosich, Jon
	Hinrichs, Eldon	Strate, W Eugene
	Hoagland, Donna B	Strother, Judy
	Hoagland, Greg E	Stukel, Michael
	Hoagland, Jerry	Sundance Dairy
	Huerta, Saul	Svedin, Ellen Kaye
	Hulet, Latisha	Svedin, Lonnie
	Hulet, Travis	Svedin, Lynne
	Humphries, Wilma	Swails, Sidney
	Hylton, Kay	Sword, Ramona
	Hylton, Kay	Tabor, Harold Ray
	Isenberg, Dixie	Tabor, Melissa
	Isenberg, Richard	Taylor, Don
	Jakis, Sera	Tereco
	James, Marion	Thibavult Sr, Thomas

Individuals**Individuals Part 8 of 9**

Letter #	Name	
100659	Jenkins, Dave	Thornton, Lavar
(Continued)	Jensen, Cordalee	Tippetts, William
	Jensen, Norman R	Tobias, Dean
	Johnson, Lavinda	Tobias, Reva
	Johnson, Rick	Vance, Lanita
	Jones, Chad	Vera Ethel Blanksma Life Estate
	Jones, Colette	Attn Mary Ellen Taggart
	Kanfman, Bonnie	Vetter, Mary Jane
	Kanfman, Edward	Vetter, Richard L
	Karagianes Family Living Trust	Vollman, Terry
	Katsikaris, George	Vollman, Wilson R
	Katsikaris, Shirley	W R and Winona M Hackbarth
	Kearl, Dean J	Trust
	Keithley, Gary	Wegener, Jim
	Keithley, Linda	Wegener, Naidene
	Kelly, B Thomas	Williams, Richard C
	Kelly, Julie A	Willis Jr, C Dale
	Kimball, Steven C	Wirz, Deanna
	Klar LLC	Wirz, Kenneth
	Knapp, Robert E	Wood, Phyllis
	Koyle, Neal	Woodruff, Dan
	Kramer, Kelly	Yamamoto, Duane
	Kramer, Vicky	Young, Jimmy
	Lathrop, Mitchell	Zavala, Elva
	Leavitt, Kelli	Zavala, Magdaleno
	Leavitt, Michael	Zimmerman, Becky
	Loa Anderson LP	Zimmerman, Gordon Thomas
		Zrofsky, John
100669	Bourgeau, Guy	Stukel, Michael
	Cornwell, Wendy	Sword, Jerry
	Forsgren, Eric	Sword, Ramona
	Moore, Craig	Tippetts, William

Individuals**Individuals Part 8 of 9**

Letter #	Name	
100669	Schmeckpeper, Brandon	Willis Jr, C Dale
(Continued)	Stewart, Becky	
	Stewart, Chris	

Individuals**Individuals Part 9 of 9**

Letter #	Name	
100921	Anderson Enterprises	Mallory, Kathleen
	Anderson, Karen M	Mallory, Stephen
	Anno, Robert	Monson, Louis
	Basin Fertilizer And Feed	Moore, Craig
	Blaser, Herbert	Morino, Kristi
	Boyd & Loa Anderson LP	Morino, Rick
	C T Properties LLC	Morris, Beverly
	Capley, Lloyd	Morris, Matt
	Carlsgaard, Linda	Mortell, Michael T
	Carlsgaard, Merle	Mortensen, Jon
	Carpenter, Renee Carlene	Mtb Farms
	Child, Eric	Nettleton, Robert
	Crossley, Jacob	Nettleton, Steve
	Crossley, Jeanette	Nixon, Lawrence
	David And Barbara Doan Trust	Nixon, Suzanne
	Double C Farms	Obert, Elsa
	Drakos, Chris	Palfreyman, David L
	Edith Nettleton Testamentary Trust	Peck, Rosie
	Farner, Kenneth Arlen	Pineda, Julio
	Farris Cattle Company LLC	Pline, Alice
	Farris, Duncan	Pline, Paul
	Friddle, Peggy	Proesch, Robert
		Reynolds Creek Calf Ranch

Individuals**Individuals Part 9 of 9**

Letter #	Name
	Friddle, Thomas
	Frost, Kira
	Greenfield, Scott
	Greenfield, Zoeann
	Grimes, Evelyn Rae
	Hamilton, Betty
	Hamilton, Don
	Harker, Cyndy
	Harker, Merritt
	Hartwell, Roderick
	Hartwell, Vicki
	Hatfield, Brett
	Hatfield, Marci
100921	Hennis, Dana
(Continued)	Hoagland Farms
	Hoagland, Donna
	Hoagland, Greg E
	Humphries, Wilma
	Hylton, Kay
	Hylton, Steven
	Johnson, Rick
	Jones, Chad
	Kelly, B Thomas
	Kelly, Julie A
	Kershner, Richard
	Kessinger-Hennis, Mary
	Leavitt, Kelli
	Leavitt, Michael
	Lewis, Deanna
	Lyons Development LLC
	Lyons Idaho Investment LLC
	Lyons, Barton Fred
	Robert And Nancy Anno Living Trust
	Robert Proesch Farms
	Robinson R I Honey Co Inc
	Rogers, Anna
	Rogers, Ronald
	Rogers, Rosa
	Sanchez, Deanna
	Sanchez, Gregory
	Sanchez, Louis
	Schroeder, William F
	Silva, Jerry
	Sjaastad, Jerill
	Slegers, James
	Slegers, Maryann
	Spengler, James
	Stukel, Michael
	Sundance Dairy
	Svedin, Ellen Kaye
	Swails, Sidney
	Tabor Farms
	Tabor, Harold Ray
	Thornton, Lavar
	Thornton, Layne
	Vollman, Terry
	Vollman, Wilson R
	Walter's Butte Grange
	White, Tom
	Wilhite, Wilma
	Williams, Richard C
	Zimmerman, Gordon Thomas