

CHAPTER 5

DISTRIBUTION LIST

INTRODUCTION

This chapter shows a list of those who received a copy of this Final Environmental Impact Statement and Forest Plan in some medium.

Between draft and final, the IDT reduced the large plan revision mailing list that had been incrementally built through public meetings, phone calls, and mail requests since the original Notice of Intent was published in the Federal Register in 1996. A newsletter was sent to everyone on the mailing list, asking those who had not commented on the draft to check a box to show they wanted to remain on the list and receive a mailing of final materials. The Content Analysis Enterprise Team also built a mailing list of all those who commented on the draft. These two lists were merged for the final mailing list and that full set is shown here.

The distribution shown here, though long, does not show how many separate mailings there were. In several cases, multiple mailings were sent to the same organization at either the same or different addresses. Also, extra copies were made to be distributed through Forest Service offices.

The IDT apologizes in advance for any misspellings of names, errors in addresses, incorrect identification of individuals in positions, or placing any group or individual in a category to which they feel they do not belong. The IDT tried to ensure that this list is accurate. Also, in some cases an inference about the nature of an organization was made from the name, and some may be incorrectly categorized. The Forest Service interest was in having an outreach to all interested and affected parties, and the categories helped do that.

FEDERAL OFFICIALS AND AGENCIES

FEDERAL AGENCIES

Advisory Council on Historic Preservation, Washington
BLM Eastern States Office, Springfield, VA
Chattahoochee National Forest, Dahlenega Visitor Center
Chattahoochee-Oconee National Forest
Cherokee National Forest
Cherokee NF - Ocoee - Hiwassee RD
Chattahoochee-Oconee NF, Armuchee-Cohutta RD
Chattahoochee-Oconee NF, Brasstown RD
Chattahoochee-Oconee NF, Chattooga RD
Chattahoochee-Oconee NF, Oconee RD

FEDERAL AGENCIES, CONTINUED

Chattahoochee-Oconee NF, Tallulah RD
Chattahoochee-Oconee NF, Toccoa RD
Chattahoochee-Oconee NF, Villanow Work Center
Daniel Boone NF
Federal Aviation Administration, East Point, GA
Federal Highway Administration, Olympia Fields, IL
FEMA - Natural Hazards Branch, Atlanta
Forest Service Forestry Sciences Lab, Athens
Forest Service Publications Control Officer, Washington
Forest Service Regional Office, Atlanta
Forest Service Southern Forest Experiment Station, Asheville
Francis Marion and Sumter NFs
George Washington/Jefferson NF
HUD - Field Environmental Officer, Atlanta
HUD Environmental Review Division, Washington
Jefferson NF, Mt. Rogers National Recreation Area
Kisatchie NF
Nantahala NF, Highlands RD.
Nantahala NF, Tusquittee RD
Nantahala NF, Wayah RD
National Forest in Florida
National Forest in Mississippi
National Forest in NC
National Forest in NC, Asheville
National Forest in Texas
National Forests in Alabama
National Park Service, A.T. Office, Harpers Ferry, VA
Natural Resource Conservation Service, Washington
NOAA - Office of Policy & Strategic Planning, Washington
Office of Environmental Affairs, Washington
Ouachita National Forest
Ozark-St. Francis NF
Rural Utilities Service, Washington
Sumter NF, Andrew Pickens RD
Talledega NF, Shoal Creek RD

Tennessee Division of Forestry
 Tennessee Valley Authority
 Tennessee Valley Authority, Knoxville, TN
 Tennessee Valley Authority, NEPA Administration
 Texas Forest Service
 UPR Experimental Stat. Grds, Puerto Rico.
 US Army - Camp Frank D. Merrill, Dahlonga
 US Army Corp of Engineers - Mississippi River Division, Vicksburg, MS
 US Army Corp of Engineers - South Atlantic Division, Atlanta
 US Army Corp of Engineers, Carters Lake
 US Army Infantry Center, Fort Benning
 US Coast Guard - 13th District, Seattle
 US Coast Guard - 14th District, Honolulu
 US Coast Guard - 7th District, Miami
 US Coast Guard - 8th District, New Orleans
 US Coast Guard - 9th District, Cleveland, OH
 US Coast Guard (USCG), Washington
 US Department of Energy, Washington
 US Department of Interior, Washington
 US Dept of Commerce, National Marine Fisheries Service
 US Environmental Protection Agency - Region IV, Atlanta
 US Environmental Protection Agency, Atlanta
 USDA APHIS PPD/EAD, Riverdale, MD
 USDA Farm Services Agency, Blairsville
 USDA Forest Service, Research Triangle Park, NC
 USDA Natural Resource Conservation Service, Athens
 USDA Natural Resource Conservation Service, Jasper
 USDI Fish & Wildlife Service, Athens
 USDI Fish & Wildlife Service, Atlanta
 USDI Fish & Wildlife Service, Georgia Ecological Services, Athens
 USDI Fish & Wildlife Service, Piedmont Refuge
 USDI National Park Service - Ocmulgee National Monument
 USDI Office of Environmental Policy & Compliance

US HOUSE OF REPRESENTATIVES

Sanford D. Bishop, Jr.
 Max Burns
 Mac Collins
 Nathan Deal
 Phil Gingrey
 Johnny Isakson
 Jack Kingston
 John Lewis
 John Linder
 Denise Majette
 James Marshall
 Charlie Norwood
 David Scott

US SENATORS

Saxby Chambliss
 Zell Miller

NATIVE AMERICAN TRIBES

Alabama-Coushatta Tribe of Texas (Creek)

STATE AGENCIES AND OFFICIALS

STATE AGENCIES

AL Forestry Commission
AR Forestry Commission
FL Division of Forestry
FL Game & Fish Commission
GA Department of Agriculture, Atlanta
GA Dept. of Industry & Trade, Atlanta
GA Dept. of Industry & Trade, Gainesville, GA
GA DNR - Environmental Protection Division, Atlanta.
GA DNR - Historic Preservation Division, Atlanta, GA
GA DNR - Natural Heritage Program, Social Circle, GA
GA DNR - Parks - Amicalola Falls, Dawsonville, GA
GA DNR - Parks - Fort Mountain, Chatsworth, GA
GA DNR - Parks - James H. (Sloppy) Floyd, Summerville, GA
GA DNR - Parks - Jerrell Plantation, Juliette, GA
GA DNR - Parks - Moccasin Creek, Clarkesville, GA
GA DNR - Parks - Smithgall Woods Conservation, Helen, GA
GA DNR - Parks - Tallulah Gorge, Tallulah Falls, GA
GA DNR - Parks - Unicoi, Helen, GA
GA DNR - Parks - Vogel
GA DNR - Parks -Black Rock Mountain, Mountain City, GA
GA DNR - Parks, Atlanta, GA
GA DNR - Wildlife Resources Division, Arnuchee, GA
GA DNR - Wildlife Resources Division, Atlanta, GA
GA DNR - Wildlife Resources Division, Blairsville
GA DNR - Wildlife Resources Division, Calhoun
GA DNR - Wildlife Resources Division, Clarkesville, GA
GA DNR - Wildlife Resources Division, Forsyth, GA
GA DNR - Wildlife Resources Division, Fort Valley, GA
GA DNR - Wildlife Resources Division, Gainesville
GA DNR - Wildlife Resources Division, Helen, GA
GA DNR - Wildlife Resources Division, Macon, GA
GA DNR - Wildlife Resources Division, Madison, GA
GA DNR - Wildlife Resources Division, Social Circle, GA
GA DNR - Wildlife Resources Division, Social Circle, GA
GA DNR - Wildlife Resources Division, Thomson, GA
GA DNR - Wildlife Resources Division, Watkinsville, GA
GA DNR, Atlanta
GA DOT, Atlanta, GA
GA DOT, Gainesville, GA
GA Forestry Commission - BF Grant Memorial Forest
GA Forestry Commission - Brender Experimental Forest
GA Forestry Commission, Athens, GA
GA Forestry Commission, Blairsville, GA
GA Forestry Commission, Chatsworth, GA
GA Forestry Commission, Dalton
GA Forestry Commission, Gainesville, GA
GA Forestry Commission, Lula, GA
GA Forestry Commission, Macon
GA Forestry Commission, Milledgeville, GA
GA Forestry Commission, Rome, GA
GA Soil & Water Conservation Commission, Athens, GA
GA Soil & Water Conservation District 2, Tifton, GA

GA Soil & Water District Conservationist, Blairsville
GA State Patrol, Gainesville
GA Water Pollution Control, Atlanta, GA
Georgia State Clearinghouse, Atlanta
KY Division of Forestry
LA Dept. of Agriculture
NC Forestry Commission
Rural Development, Athens, GA
SC Commission on Forestry
Smithgall Woods-DCCA
Soil & Water Conservation District 4, Lilburn, GA
Soil & Water Conservation Service, Macon, GA
Soil District Supervisor, Dalton

GEORGIA STATE HOUSE OF REPRESENTATIVES

H. Amos Amersen
Kenneth W. Birdsong
Ben Bridges
Steven C. Brock
Robert M. Channell
John F. Douglas
Ronald L. Forster
John T. Graves
Lee N. Howell
Jeanette Jamieson
Curtis S. Jenkins
John R. Lunsford
Bobby E. Parham
David E. Ralston
Barbara M. Reese
Robert H. Smith
Mike Snow
Charles Jenkins
Jack J. White
W. Roger Williams
John P. Yates

GEORGIA SENATORS

Joseph B. Brush
Mike Crotts
Ralph T. Hufgens
Carol Jackson
Daniel W. Lee
Jeff E. Mullis
Faye Smith
Preston W. Smith
Bill Stephens
Don R. Thomas

GOVERNOR'S OFFICE (GEORGIA)

Governor Sonny Perdue
Lieutenant Governor Mark Taylor

LOCAL AGENCIES AND OFFICIALS

CITY GOVERNMENTS

R. Barclay, City of Copperhill
 Lou Anne Beckham, Statesboro Convention & Visitors Bureau
 Margaret Bohannon, City of Woodstock
 Thomas Davis, Dahlonega City Hall
 Bill Defoor, City of Toccoa
 Helen Fincher, Alpine Helen/White Co. Convention & Visitor Bureau
 Robert Green, City of Blue Ridge
 Stanley Gunter, Blairsville Chamber of Commerce
 Dorothy Jones, Thomson-McDuffie Co. Tourism
 Richard Knowlton, Savannah Economic Development Authority
 Susan Neugent, Atlanta Chamber of Commerce
 Danny Norris, Monticello Police Department
 Diana Shadday, Greater Rome Convention & Visitor Bureau
 Barbara Thomas, City of McCaysville
 Barbara Turner, Atlanta Convention & Visitor Bureau
 Toccoa, City of, Mayor
 Helen City Hall
 Gainesville City Commission
 McCaysville, City of, Mayor

COUNTY GOVERNMENTS

Banks County Commissioners	Jones County Commissioners
Catoosa County Commissioners	Lumpkin County Commissioners
Chattooga County Commissioners	Lumpkin County Extension Service
Dahlonega Chamber of Commerce	Macon/Bibb County Convention & Visitor Bureau
Dawson County Commissioners	Milledgeville-Baldwin County Convention & Visitor Bureau
Fannin County Chamber of Commerce	Monroe County Commissioners
Fannin County Commissioners	Murray County Chamber of Commerce
Fannin County Courthouse	Murray County Commissioners
Fannin County Sheriff	Murray County Courthouse Annex
Fannin County Superior Court	Oconee County Commissioners
Floyd County Commissioners	Oglethorpe County Commissioners
Floyd County Chamber of Commerce	Putnam County Commissioners
Gainesville-Hall County CDB	Rabun County Commissioners
Gilmer County Chamber of Commerce	Stephens County Commissioners
Gilmer County Commissioners	Towns County Commissioner
Gilmer County Courthouse	Towns County Sheriff
Gilmer County Superior Court	Union County - Probate Judge
Gordon County Chamber of Commerce	Union County Commissioners
Gordon County Commissioners	Union County Sheriff
Greater Hall Chamber of Commerce	Walker County Commissioners
Greene County Commissioners	White County Chamber of Commerce
Habersham County Commissioners	White County Commissioners
Jasper County Chamber of Commerce	Whitfield Chamber of Commerce
Jasper County Commissioners	Whitfield County Commissioners
Jasper County Economic Development Authority	
Jones County Board of Education	

EDUCATIONAL INSTITUTIONS

Atlanta University
 Auburn University
 Berry College
 Brenau College
 Catoosa County Schools
 Clemson University
 Clemson University, Forestry
 Dalton Junior College
 Duke University
 Elachee Nature Science Center
 Emory University
 Fernbank Science Center
 Fort Valley State College
 GA. Mountain Experiment Station
 Gainesville College
 Gainesville College
 Georgia College
 Georgia Institute of Technology
 Georgia Institute of Technology – Air Quality Lab
 Georgia Perimeter College
 Georgia Southern University
 Greene County Schools

Illinois Eastern Community College
 Lumpkin County High School
 Medicine Bow School
 Murray County High School
 North Georgia College & State University.
 State University of NY
 Truett-McConnell College
 University of Georgia
 University of Georgia - Business Outreach
 University of Georgia - College of Agriculture
 University of Georgia - Coop Extension
 University of Georgia - Dept. of Anthropology
 University of Georgia - Forest Resources
 University of Georgia - ICAD
 University of Georgia - Natural History
 University of Georgia - Office of International Development
 University of the South
 Utah State - College of Natural Resources
 Walker County Schools
 Washington Park Elementary School
 Western Carolina University
 Young Harris College

LIBRARIES

Athens Regional Library
 Banks County Public Library
 Calhoun-Gordon County Public Library
 Catoosa County Public Library
 Chatsworth-Murray County Library
 Chattooga County Library
 Cherokee Regional Library
 Chestatee Regional Library
 Cornelia-Habersham County Library
 Eatonton-Putnam County Library
 Fannin County Library
 Flint River Regional Library
 Gilmer County Public Library
 Greene County Public Library
 Jasper County Public Library
 Jones County Public Library
 Lumpkin County Public Library

Middle Georgia Regional Library
 Monroe County Public Library
 Mountain Regional Library
 Northeast Georgia Regional Library
 Northwest Georgia Regional Library
 Oconee County Public Library
 Oglethorpe County Public Library
 Piedmont Regional Library
 Rabun County Library
 Sara Hightower Regional Library
 Sequoyah Regional Library
 Toccoa/Stephens County Public Library
 Towns County Public Library
 Uncle Remus Regional Library
 Union County Public Library
 USDA, National Agriculture Library
 White County Public Library

ORGANIZATIONS

ENVIRONMENTAL GROUPS

Action for a Clean Environment	Sierra Club – Georgia Chapter
Chattooga Conservancy	Soque River Watershed Association
Citizens Task Force on National Forest Management	Soque River Watershed Association - Forestry Team
Eastern Forest Action Center – The Wilderness Society	Southern Appalachian Forest Coalition
Georgia Chapter of Wilderness Watch	Southern Environmental Law Center
Georgia Forest Watch	Suncoast Sierra Club
Heartwood	The Foundation for Global Sustainability
Rabun County Coalition	The Wilderness Society
Sierra Club - Atlanta	Wild Law

INTEREST GROUPS

ACCG	Georgia Wildlife Federation
All Seasons Sportsmen's Club	International Mountain Biking Association
American Hiking Society	Lockerly Arboretum Foundation
Appalachian Trail Club	Lost Dutchman's Mining Assn.
Appalachian Trail Conference	Mountain Conservation Trust of GA
ATSC	Mountain High Hikers
Benton MacKaye Trail Association	National Wild Turkey Federation
Blue Ridge Mountain Chapter of Trout Unlimited	Nature Conservancy – Georgia Chapter
Coosa River Basin Initiative	Ruffed Grouse Society
Ens and Outs	Save the Manatee Assn.
Friends of Scull Shoals	Shawnee Backcountry Horsemen
Georgia Appalachian Trail Club	South Georgia Trail Riders
Georgia Citrin	Southeastern Quail Study Group
Georgia Council of Trout Unlimited	Southern Appalachian Multiple Use Council
Georgia Horse Council	Southern Off-Road Bicycle Association
Georgia Perimeter College Student Association	The Nature Conservancy
Georgia PIRG	Trout Unlimited
Georgia Recreational Trail Riders (GARTRA)	Wolfcreek Wilderness School

NON-FOREST BUSINESSES

C & M Backdrops, Inc.	Georgia Power Co., Jackson, GA
Cook Tire Company	Georgia Power Co., Lakemont, GA
D.P.S. Industries of Georgia	R. S. Webb & Associates
Earthwise Productions, Inc.	Renewable Forestry Services
Forestry Service	Stantec Consulting Services
Gary Flack & Associates P C	
Georgia Power, Eatonton, GA	

FOREST BUSINESSES

Alexander Bros. Lumber Co.
Cooper Forestry
Davenport Brothers Wood Yard
Mundy's Lumber & Veneer

MEDIA**Print**

Clayton Tribune
Creative Loafing

Radio

WDUN News Dept.

CHURCHES

Antioch Baptist Church, Greensboro
Bethel Baptist Church, Milledgeville
Choestoe Baptist Church, Blairsville
Ebenezer Baptist Church, Eatonton
First Baptist Church, Greensboro
First Presbyterian Church, Greensboro
First United Methodist Church, Greensboro
Jefferson Baptist Church, Eatonton
Lakeside Baptist Church, Greensboro
Mt. Enon Baptist Church, Greensboro
Mt. Zion AME Church, Shady Dale

New Covenant Church of God, Greensboro
Rock Hill Mission Baptist Church, Greensboro
Springfield Baptist Church, Monticello
St. James AME Church, Monticello
St. John CME Church, Monticello
Union Baptist Church, Eatonton
Walker United Methodist Church, Greensboro
Wesley Chapel Wesleyan Church, Greensboro
West End Baptist Church, Greensboro
Worshippers of The Creator, Tiger

MINORITY INTERESTS

Albany Minority Committee
Association for Retarded Children
Atlanta Area Services for The Blind
Atlanta Urban League
Augusta Minority Comm.
Bainbridge Minority Comm.
Columbus Minority Comm.
Cordele Minority Comm.
Cordele Minority Comm.
Crippled Children's Service
Disabled Concerned Citizen, Lakemont
Elberton Minority Comm.
Lagrange Minority Comm.
Milledgeville Minority Comm.
Moultrie Minority Comm.

NAACP, Americus
NAACP, Baxley
NAACP, Carrollton
NAACP, Cochran
NAACP, Elberton
NAACP, Glenwood
NAACP, Guyton
NAACP, Hawkinsville
NAACP, Jessup
NAACP, Newnan
NAACP, Soperton
NAACP, Thomasville
NAACP, Wrightsville
Statesboro Minority Comm.
Thomasville Minority Comm.

REGIONAL DEVELOPMENT CENTERS

Central Savannah RDC, Augusta, GA
Coastal Georgia RDC, Hinesville, GA
Coosa Valley RDC, Rome, GA
Georgia Mountain RDC, Gainesville, GA
Golden Triangle RDC, Blakely, GA
Limestone Valley RDC, Jasper, GA
North Georgia RDC, Dalton, GA

Oconee River RDC, Watkinsville, GA
Pine Country RDC, Soperton, GA
Rolling Hills RDC, Rome, GA
Seven Rivers RDC, Baxley, GA
Southwest Georgia RDC, Camilla, GA
Two Rivers RDC, LaGrange, GA
Upper Ocmulgee RDC, Lawrenceville, GA

INDIVIDUALS

Sandy Adams
 Doug Adams
 Jim Albert
 Trish Albert
 Mark Alexander
 Merle Allen
 John Allerdice
 Tommy Allums
 Allison Altman
 Adriane Altman
 Emma Andersen
 Sharon Anderson
 Laura C. Anderson
 Dawn Andrei
 Elizabeth Andrew
 Mary Apple
 Lauren Appleby
 Jay Armbruster
 Sig Arnesen
 Ed Arnold
 Cecylia Arzewski
 Sarah S. Auman
 Sarah Auman
 Thomas P. Austin
 Ricky Austin
 Elizabeth Austin
 Gary Babiarz
 Anthony D Babin
 Daniel Bailey
 Ronald Baker
 Janis L. Baldwin
 Douglas A. Barnes
 David Barnhardt
 Nancy R. Bartlett
 Hugh Baselton
 Donald G. Bass
 Coleman Bass
 Herbert S. Bastin
 Jim Beall
 Jerry Bearden
 Patricia Jo Beasley
 Giff Beaton
 Paul A. Beck
 Annette Beeler
 Diana Bennett
 C. Benson
 Robert F. Benson
 Duane M. Benton
 Tim Benton
 Laura Berkelman
 Kay Bird
 Reis Birdwhistell

Lonn A. Black
 Rachael Bliss
 Stephen Bloomingdale
 Murray & Nancy Ann Blum
 Nick Blythe
 Darcie Boden
 Bill Boggs
 Susie Bond
 Sam Booher
 Pam Borst
 Scott Bosso
 Jason Bostelman
 Dan Bowden
 Dan R. & Kathy Bowden
 Allyson Bowers
 Erin Bracey
 Craig Bradley
 Stanley Bragg
 Joy H. Breedlove
 Nancy E. Brideau
 Caren F. Brisolia
 Bob Brister
 Jed Brody
 Howard Brooking
 Janet Brooks
 Annette & Jim Brooks
 Katherine N. Brookshire
 Charlotte Brown
 Laura Brown
 Patsy B. Brown
 James D. Brown, PhD
 Lois M. Bruning
 Danny J. Bryant
 Kerry Bullock
 Don Bundrick
 Mary Beth Bundrick
 Steve Burch
 Scott Burgin
 Linda Burke
 Lois Burns
 Jennie Burrell
 Rebecca Burton
 Perry Burton
 Elmer Butler
 Kathryn Stripling Byer
 Jeanne Cahill
 Murry Cail
 Coretha Cain
 Elliot T. Caldwell
 Emily B. Calhoun
 Lewis A. & Jean T. Caputa
 Rahim Carlock

Gail Carmody
 Donna H. Carpenter
 John Carr
 Alejandro Carreon
 Ruth Carter
 J. H. Carter, III
 Susan C. Casey
 Samuel Cathey
 Kathleen Cerniglia
 Joan E. Chace
 Helen Chamberlain
 Lillie F. Chambers
 Delores Chandler
 Rita Chastain
 Dave Cherry
 M. Chessin, PhD
 Timothy Childress
 William W. Chism
 Billy Chism
 Lene Church
 Dylan Clark
 Bruz Clark
 Butch Clay
 Ken Cleveland
 Rebecca Cohen
 Sue Coley
 Victoria Coley
 Lacey Collins
 Janis P. Collins
 Sharman Colosetti
 Kenneth Colston
 Terry Glass & Andrea
 Compton
 Deborah & William P.
 Conery III
 Trent G. Conner
 Carla Connor
 Kathy Conrad
 Sharon Coogle
 Charles Cook
 Homer C. Cooper
 George Cooper
 Philip & Alice Cordes
 Emmett Price Cordle, Md
 Rogena D. Cordle, Md
 Grady Cousins
 Andy & Joan Coval
 Van Cowan
 Robert Cox
 Peggy Cozart
 Bryan Crager
 Jay Craven

Sandra H. Creel	Sarah Evans	Roy S. Gordy Jr
Claude J. Crider	Kathryn A. Evans	David Govus
Fred L. Crisp	Grant Evans	Tom Govus
Debbie Crowe	Pat Everett	James H. Gray
Wayne Cruse	Jimmy Everett	Helen C. Greear
Lee Cuthbert	Gary Farmer	C. Green
Traci Dahl	Stephen B. Felker	Jerry Grillo
Edwin Dale	Virginia B. Felker	Phillip B. Groover
Herbert D. Daniel	Tim Feltner	Julie Peale Grundy
Drew Danko	Harold W. Fendley	Jerry Gurley
Charles HerschelDarsey	Harold Fendley	Jo Haddock
Tina Darsey	John Fenton	Jane Haddock
Tina M. Darsey	Ray Ferguson	Victoria Haehl
F. Daum	Mark Ferrano	Richard Hahn
Marie Daum	John Fesnaulz	David Haley
Peggy L. Davis	Wayne Fish	William L. Hall
A. G. Davis	Stanley Fish	Elizabeth A. Hamilton
Emily W. Davis	William C. Fleming	Lynn Hamilton
Pat Davis	William Fleming	Mike Hammett
Thomas Debutts	Kimberly T. Flemming	William L. Hamrick
Tish Defranks	Robert E & Constance A.	Chuck Handte
Drew Dekle	Fletcher	Kathy Hansen
Wilber A. Dellinger	Ashley Floyd	Kathy Hanson
Ann Dennison	James G. Fonville	Ann Harper
Rev Cornelius Devente	Gene C. Ford	Martha Hartzell
Thomas A. Devine	Bruce Fort	Alex J. Harvey, PhD
Robert Dewey	Natalie L. Foster	Leonard C. Harwood
Sara Rayburn & Barbara	Powell Foster	Steven Hasty
N.Dick	Powell & Sharon Foster	James Mel Hawkins
Brian Dickman	Sharon Foster	Kurt Hayley
Paul Digirolamo	Elizabeth Fox	Kim & George Hearn
Jim Dobson	Dina Franch	Allen Hedden
F. Dodge	Jeremy Franklin	Sandra M. Heil
Theodore J. Dole	Don Franklin	Jonathan Helm
Douglas Doll	Kimberley Freeman	Susie Helton-Thornton-Ray
Jean Dolvin	Zak Freiwald	Donna Henderson
John Donnellan	Johnna Freuler	Douglas Henry
Dove	James Furlow	Ronnie, Pat, Holly & Hunter
Gordon Draves	Kathleen Gallaher	Hensler
Dr. Denny O'Neal & Helen	Michael A. Garitta	Danny L. Henson
Drivas	Carl S. Garner	Raymond R.Hepburn
Margaret C.Drummond	Daniel Garrett	James Herd
Barbara Dunson	Mike Garrett	Neill Herring
Jennifer & Lewis Eberhardt	F. Garrison	Lisa Herrington
Myron Eberhardt	Joseph Gatins	Sarah J. Hertwig
James W. Ebert	Leonard Gay	Victoria & Charles Hertwig III
Sandy Eckert	John Geiger	Jacqueline Heyda
Bill Egeland	Lavinie B. George	Kenny & Elizabeth Higgins
Kim Eggleton	Judson W. Germon	Steven Hill
Stacy Smith & Matt Elliott	Sid Gholson	Carolyn & David Hinderliter
Clifford Elliott	Brad Gill	Rebecca Hinds
Karen Endres	Robert L. & Sharon L.	Mary J. Hitt
Tina B. Engberg	Goggins	Mary Jo Hitt
Darin H. Engle	James R Goldberg	Rayne Hitt
Gloria English	Bill Goldstrohm	Jane Hon
Bret Estep	Lawrence Golsen	Cecilia Hooten
William F. Etheredge	Richard Gordon	Carol Horne

Arthur M. Horne	Johanne & Bill Kittle	Jacob Mathew
Elizabeth R. Horsey	Edie Kleinpeter	Mary Mathews
Liz Horsey	Edmund M. Kneisel	Brenda Mathis
Lucille Howard	Vanessa Koelling	Kathryn Mattson
Pierre Howard	Kathryn Kolb	Andrew Mcbath
Shepherd L. Howell	John Kosar, III	Lory Mcclimans
Shepherd Howell	Peter Kowalski	Micah Mcclinton
Franklin Hughes	Barry Krayner	Charles K. Mcclung
Christopher J. Hurst	Gail Krueger	Richard E. McClure
J. Irby	Teresa Krus	Herbert L. McClure
Jared Isaacson	Susan M. Lackey	Sandra S. Mccoy
William Ives	Sandra Lackey	Moira & John Mccracken
Dawn, Robey, Kathy	Richard Landau	Kathy & Tom Mccurdy
Harris, Donald & Gaby Ivie	Clay Landon	Rick Mcdonald
Steve Jackson	Richard Lane	Debbie Mcdonald
Ted V. Jackson	Tommy Langston	Robert L. Mcglasson
Kaye Jaeger	Thomas L. Lanier Jr	Robert McGlasson
Yousuf Jafarey	Amanda Larkin	Mike Mcgoff
David James	Louis J. Laux PhD	Josh Mcintyre
Mark E. James	Edward Lawerence	Henry F. Mckay
Darleen K. Jarman	Karen Lawrence	Sid McKnight
Barbara & William Jenkins	Huan Le	Lisa McInain
Wayne Jenkins	Yvette B. Lederberg	Amanda L. Mcmillan
Charles Jenkins	Julian Bene & Amy	Barbara Mcnary
Gregg Jennings	Lederberg	Erin Mcphail
Edward A. Johnson	Avi Levy	Helen Willingham Meadors
Mary Johnson	Yoshiko Yamabe & Jay	Mort Meadors
Helene Johnson	Libove	M. F. Meadors Jr
Perry E. Johnson	Maria Linderoth	Roberta Meana
Jim Johnson	Francia Lindon	Michael P. Medlock
Kirk Johnson	Frank Locantore	Ralph V. Melbourne
Stan Johnson	Dolores Londen	Marie Mellinger
Lisa Johnston	John T. Longino	Robert Messick
Dee Jones	Charles Lord	Milo Metcalf
Jo Jones	Earl Lovell	Katherine J. Meyers
Theresa Jones	Donnie R. Low	Randi Miles
Keisha Jones	Patty & Roy Lowe	Florence Miller
Grover Jones	Faye Lowry	Jacqueline Miller
Linda Hill Jordan	Gary Ludi	Dayton Miller
Elaine Jordan	Gretchen Lugthart	Roger Mills
Nicholas Justice	Kyle Lussier	Ken Millsaps
Lauren Justice	Marge Mabey	George Mitchell
Stege Kathy	Jesse Mackenzie	Alan L. Mittelsdorf
Tom Kelley	Charmaine Mackenzie	Pam & Tim Moody
Forest E. Kellogg	Mary L. Macneil	John W. Moore
Frances G. Kennedy	Frans Mahieu	David A. Moore
Virgil W. Kennedy	Bob & Barb Mahlberg	Sadie Morgan
Mike Kenton	Mary Maleski	Barbara C. Moser
Charlotte Kerr	Patrick Malone	C. Randy Moser
John R. Keys	William Marburg	Randy Moser
Natalie B. Killeen	Melissa Martin	Arthur & Joanna Moylan
Kathleen A. King	Bonnie Martin	Shane RMull, Md
Sharon King	Rick Martinez	Timothy Mullen
Peter C. Kirby	Sharon Mashburn	Walter Mullinax
Daryl Kirby	June W. Mask	Anthony C. Murphy
Pete Kirby	Philip E. Mask	Sue Murphy
Harold Kitchens	Jacob Mathen	Erin Murphy

William Murray	Margaret Ramage	Mike Sewell
Dorothy S. Myers	Kathy Randall	Mike & Patricia Sewell
Richard N. Nash	Penny Raney	Melanie Sgrignoli
Teresa Nelson	John R. Ray	Scott Shapiro
Nancy F. Newcomb	Charles C. Reece	Sesto Shapiro
Kim Newsome	Merl Reed	Charles & Deborah Sharon
Valerie W. Noble	Elizabeth Reed	Norm Sharp
Alejandra S. Nolibos	Walter L. Rehm	Susan Shedd
Daniela Nomura	Irene V. Reiner	Jordan Shenefield
Neil W. Norton	Jack Reynolds	Tony Sheriff
Marilyn & David	John Reynolds	Galen F. Shinkle
Oberhausen	Steven Ricard	Waymon Shirley
Gina O'Leary	Bryan & Judy Richey	J. D. Shiver
Bobbie T. Oliver	Patrick Ricker	Tommy M. Short
Hoyt Oliver	Anthony W. Rider Jr	Jim Shurling
William H. Oliver	Marilyn Ridings	Don Simmons
Ron Olsen	Donald Ridley	Hayward Simmons
Billy O'Neal	David G. Riley	Ray Sims
Mara Orlando	William & Diana Ristom	Kathy Singer
George Owen	Michael Ritter	Amelia Sinn
Wayne Owens	Betsy Rivard	Dudley B. Sisk
Joanna Padgett-Atkisson	Gloria Roach	Jessica Sisson
Kris Pagenkopf	Melanie Roberts	Marianne J. Skeen
Kris & Virginia & Karl	Dorothy Roberts	P. L. Skene
Pagenkopf	Arturo Rodriguez	P. Lynn Skene
Whitney Parks	Lindsay Rogers	Nancy Slater
Nicholas Parks	Anthony R. Rogers	Richard & Paula Small
Keith Parsons	Jeff Ronan	Robert G. Smiles Jr
Michelle Patterson	James Don Rose	Jean H. Smilie
Cynthia Patterson	Juliana Rose	W. W. Smith
Judy Patton	Della A. Ross	Curt Smith
Phillip B. Patton	Larry Routt	Chloe Anne Smith
Richard Pearlstein	Stephen & Julie Royer	Leah Smith
Cynthia Pearson	Frances Rundlett	Jeffrey K. Smith
Elizabeth Pease	Gail Russell	Steve Smith
Marilyn & David Perry	Jerry Russell	Patton Smith
J A. Perry	Cecil E. Rust	Michelle Smith
Betty J. Petty	Chantelle Rytter	Kathleen Smith
Melanie Pfautz	Steven J. Salamon	Andrea Smith
Ed Pigott	Ruth Sanford	Leland Smith
Michelle Pinch	Kay Sawyer	Todd Smith
Lawrence F. Pinson	Paul Scales	Katherine Smolski
Cortland C. Plichta	Lois Schell	Leslie Snipes
Pat & Judy Pollard	Scott Schneider	Lisa Sommer
Otis D. Ponds Jr	Peter J. Schrand	Hong & Sunnie Son
Joseph Pontzer	Art Schwab	Margaret Spore
Phil Porter	Daniel G. Schwartzberg, Md	Brent St John
John Prevost	Scott Schwitters	Howard A. Stacy
Ventress Frances Price	Sarah Scott	Bonnie Stanford
Linda Pringle	Stephen Scott	Teresa Stansel
Russell Pritchett	Jerry J. Seabolt	Bill & Ellen Stara
Susan Prugh	Lynn E. Seeger	Joanne & Bob Steele
Alice D. Pugh	Terry Seehorn	Kathryn J. Stege
Rusty & Gloria Purser	Monte E. Seehorn	Dr. Barbara Steinhaus-
T. Diane Putt	Clark Sell	Jordan
John Quinlan	Ben Sellers	James N. Stephens
Judith M. Raines	Pamela Sery	Sandy Stephenson

Meredith Street	Lucio Vernai	Dr. Stephen Whiteman
Charles W. Stubbs Jr	Maureen Vidrine	Debbie P. Whitworth
James Sullivan	Sara Vinson	Jessica Wielgosz
Mike Sutton	Carey E. Waldrip Sr	Randall & Paula Wilde
Amy Burge Svarka	Jane Walker	Michael L. Wilkins
Linda Swartz	James E. Walker	David Wilkins
Michael Taht	Andrea Walker	Pat S. Willett
Gail L. Taulman	Nigel Walker	Lisa M. Williams
George & Linda Taylor	James E. Walker	Suzanne H. Williams
Stuart F. Taylor	Corey Walker	John R. Williams
Khalisa Taylor	Carroll Walraven	Todd Williams, Md
Lindsay Thomas Jr	John P. Walsh	Priscilla Wilson
Susan Thompson	Lynne Walsh	Teresa Wilson
Edward Thompson	Wantha & Basil Wapensky	Pearl Wilson
Paul Thompson	Jeff Warren	Laurie Wilson
Lewis P. Thompson III	Laura J. Waters	James Wilson, Ph.D.
Thomas Touchstone	Wade Waters	Dave Witherow
Roberta K. Tower	John Watson-Jones	Elise Witt
Rebecca Traylor	T. Weatherly	Traci Woodard
Daniel Trivette	Gene Weeks	Anna A. Woodruff
Mary K. Trombley	Dave Welling	Frances Woodruff
Anne Trotter	Randy Wells	Tom Woods
David True	Mary Elizabeth Wells	Dick Wootton
John & August Turner	Alice Wertheim	Nancy Wylie
Charles Turner	Andrew West	Susan G. Wynn
Laurie A. Underwood	Janet Westervelt	Sarah Wynn
Carol W. Upshaw	Curt Westley	Paula Yeatman
Leah Urben	Jere Westmoreland	Clay Yeatman
Mary Vachon	Larry L. Wheat	Sabine Yepes
Marina Vanscoy-Kadry	Jean Ann Wheelock	Wade Young
Barbara Varnedoe	Wade Whelchel	Robert C. Young
Sharon N. Vaughn	Ann E. Whetzel	Ray & Pierette Ziebell
John Ventre	Randall F. White	Erik Zimmer
Fredrick J. Vermillion	Daniel C. White	Randy Zurcher
	Shawn Whitehouse	