

Appendix C

Consultation/Public Files

Consultation Record

This Appendix C contains the record of all consultation of the Lewis River Collaborative Process relicensing proceedings. In PacifiCorp's January 21, 1999 letter to FERC requesting permission to use the Alternative Licensing Procedures to relicense the Lewis River Hydroelectric Projects, PacifiCorp submitted a Communications Protocol. This Communications Protocol, which had been reviewed and commented upon by stakeholders prior to implementation, provided a framework for coordination and dialogue among all parties involved in the pre-filing consultation and environmental review process for the Lewis River Hydroelectric Projects. It required the licensees to establish and maintain a Public Review File, constituting the formal written record of the pre-filing consultation process. The Public Review File, submitted on the enclosed CD, includes:

- Written correspondence
- Email correspondence
- Transcripts of public meetings
- Minutes of all coordination meetings
- Teleconference communication summaries
- Corrections to or comments on meeting minutes or teleconference communication summaries
- Periodic progress reports and contact logs documenting communications between the Licensees or the Participants and FERC.

The Excel spreadsheets on the enclosed CD contain links to all files and are organized by year. All files are in PDF format.

PacifiCorp
Lewis River Hydroelectric Projects
FERC Project No. 935, 2071, 2213, 2111

This page left intentionally blank.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
4/6/2004	Welch, T	FERC	Shrier, F	PacifiCorp	FERC responds to PacifiCorp's request for limited waiver of requirements to file paper license application	Correspondence
4/2/2004	Malinowski, J	Fish First	Aquatics Group	various	Fish First's comments on the Lewis River Fish Planning Document	Email
4/1/2004	Kaje, J	Cowlitz Indian Tribe	Aquatics Group	various	Cowlitz Indian Tribe's comments on the Lewis River Fish Planning Document	Correspondence
3/30/2004	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Salas, M	FERC	Six Month Update of the Collaborative Process	Report
3/2/2004	Shrier, F	PacifiCorp	Salas, M	FERC	PacifiCorp requests limited waiver of requirements to file paper copies of license application	Correspondence
1/8/2004	Eaquinto, B	PacifiCorp	Barnett, J	Cowlitz Indian Tribe	Follow-up to PacifiCorp's 7/7/03 letter to CIT identifying several concepts intended to address some of the more specific interests that CIT representatives indicated were priorities for the Tribe in the Lewis River relicensing process	Correspondence
10/29/2003	Stenberg, M	PacifiCorp	Barnett, J	Cowlitz Indian Tribe	Progress on finalizing HPMP and repatriation of human remains held at Burke Museum	Correspondence
10/10/2003	Robinson, D; Eaquinto, B	Cowlitz PUD; PacifiCorp	Salas, M	FERC	Status of Lewis River Alternative Licensing Process (update to 9/30/03 Six Month Report and notification that application will be filed by April 2004)	Correspondence
9/29/2003	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Salas, M	FERC	Six-Month Update of Collaborative Process (04/01/03 - 9/30/03)	Report
9/24/2003	Leigh, C	WDFW	Norman, G	SP Cramer	WDFW comments on the executive summary of the fish planning document and hatchery review	Email
8/29/2003	Lynch, J	Stoel Rivers	Salas, M	FERC	PacifiCorp notifies FERC of status of draft license application and PDEA	Correspondence
8/6/2003	Hannuksela, J	NOAA Fisheries	Salas, M	FERC	NOAA Fisheries requests changes in designation of person for service for Merwin and Yale	Correspondence
7/22/2003	Hannuksela, J	NOAA Fisheries	Salas, M	FERC	NOAA Fisheries requests changes in designation of person for service for Swift 1 and other projects	Correspondence
6/20/2003	Leigh, C	WDFW	Aquatics Resource Group	various	Distribution to ARG: Review draft of results of the genetics evaluation of the Lewis River Rainbow Trout conducted by WDFW Genetics Lab	email
6/19/2003	Loxterman, J	WDFW	Leigh, C; Shrier, F; MacDonald, D	WDFW; PacifiCorp; Cowlitz PUD	Evaluation of genetic structure of rainbow trout and steelhead stocks in the Lewis River watershed	Correspondence
6/11/2003	Landolt, R	PacifiCorp	Salas, M	FERC	PacifiCorp's response to 5/12/03 Order Amending License	Correspondence
6/4/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Final version of AQU 11 (Quantification of In-River Residency and Optimization of Release Strategies for Hatchery Coho Salmon Smolts in the Lower Lewis River)	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
6/4/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: For review, draft AQU 13 (Evaluation of Anadromous Salmon Behavior and Habitat Selection in the Upper Lewis River Watershed, Phase 2)	email
5/19/2003	Call, R	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Notification of 5/19 bull trout subgroup conference call	email
5/13/2003	Salas, M	FERC			Notice of Availability of Final Environmental Assessment	FERC Notice
4/24/2003	McLoughlin, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Side by side comparison of output from the two fish passage models (LFPAM and the Salmon Popcycle model) requested by some members of the ARG	email
3/31/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Draft AQU 11 for review and comment (Quantification of In-River Residency and Optimization of Release	email
3/31/2003	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Salas, M	FERC	Six-Month Update of Collaborative Process (10/01/02 - 3/31/03)	Report
3/21/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Memo re: the need and process for a proposed instream flow below Merwin subgroup to consider potential changes to the current license conditions regarding flow	email
3/21/2003	Kaje, J	Steward & Associates	Aquatics Resource Group	various	Regarding formation of a subgroup to examine instream flow below Merwin Dam	Correspondence
3/19/2003	Rose, T	Office of the Attorney General of the State of Washington - Ecology Division		FERC	Office of Washington State Attorney General requests changes to FERC service list for Merwin	Correspondence
3/5/2003	Schwennesen, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Response to T. Backman's message re: estimation of fish losses	email
2/24/2003	Gangemi, J	American Whitewater	Salas, M	FERC	American Whitewater requests inclusion in FERC service list for Merwin	Correspondence
2/24/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Message from K. Malone (Mobrand) re: EDT model results	email
2/20/2003	Torner, R	Cowlitz Indian Tribe	Stenberg, M	PacifiCorp	Comments on Lewis River Cultural and Historic Resources Technical Reports	Correspondence
2/17/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Final AQU 14 (Migratory Behavior of Radio-tagged Juvenile Chinook Salmon Through Swift Reservoir, Washington 2002)	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
2/13/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Forward of email from N. Johnson regarding smelt harvesting	email
2/11/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: WDFW's comments on the Draft Lewis River Hatchery Operations Report	email
2/11/2003		PacifiCorp; Cowlitz PUD	various	various	Generic cover letter transmitting cultural and historic resource reports to mailing list	Correspondence
2/7/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: J. Kaje/CIT comments on Conceptual Foundation	email
2/7/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: J. Kaje/CIT comments on Fish Planning Document	email
2/7/2003	Backman, T	Backman Consulting	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Yakama Nation provides comments on Draft Conceptual Foundation for the Management of the Lewis River Salmonid Populations	Correspondence
2/7/2003	Backman, T	Backman Consulting	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Yakama Nation provides comments on Draft Fish Planning Document	Correspondence
2/6/2003	Kaje, J	Steward & Associates	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Cowlitz Indian Tribe provides comments on Draft Conceptual Foundation for the Management of the Lewis River Salmonid Populations	Correspondence
2/6/2003	Kaje, J	Steward & Associates	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Cowlitz Indian Tribe provides comments on Draft Fish Planning Document	Correspondence
2/5/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: USFS comments on Conceptual Foundation and Fish Planning Document	email
2/5/2003	Leigh, C	WDFW	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	WDFW comments on AQU 17 - Behaviour of Salmonid Smolts at Swift Dam Using 3-Dimensional Tracking with Acoustic Tags	Correspondence
2/4/2003	McLoughlin, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Notes from 1/22/03 ARG meeting for review and comment	email
2/4/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Tom Backman's (YIN) comments on the Fish Guidance Document	email
2/4/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Tom Backman's (YIN) comments on the Fish Planning Document	email
2/4/2003	Leigh, C	WDFW	Aquatics Resource Group	various	Distribution to ARG: WDFW comments on AQU 17 (3-D smolt tracking at Swift) and AQU 18 (Fish Planning Document)	email
2/4/2003		US Forest Service		PacifiCorp; Cowlitz PUD	US Forest Service provides comments on Draft Conceptual Foundation for the Management of the Lewis River Salmonid Populations	Correspondence
2/4/2003		US Forest Service		PacifiCorp; Cowlitz PUD	US Forest Service provides comments on Draft Fish Planning Document	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
2/4/2003	Leigh, C	WDFW	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	WDFW provides comments on AQU 18 - Fish Planning Document, Draft Conceptual Foundation for the Management of the Lewis River Salmonid Populations and Ecosystem Diagnostic and Treatment Model	Correspondence
2/3/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Approved notes from 7/8/02, 7/23/02, 10/5/02, 10/1/02, 10/30/02	email
2/3/2003	McLoughlin, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Fish First's comments on draft 1 of the Fish Plan document, the Conceptual Foundation and Aquatics goals	email
2/3/2003	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Regarding comments received on Species Interaction report	email
2/3/2003	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Response to WDFW's comments on the Species Interaction report	email
2/3/2003	Leigh, C	WDFW	Aquatics Resource Group	various	Distribution to ARG: WDFW's comments on the Species Interaction report	email
2/2/2003	Malinowski, J	Fish First	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Fish First provides comments on Draft Conceptual Foundation for the Management of the Lewis River Salmonid Populations	Correspondence
2/2/2003	Malinowski, J	Fish First	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Fish First provides comments on Aquatics Goals	Correspondence
2/2/2003	Malinowski, J	Fish First	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Fish First provides comments on Draft Fish Planning Document	Correspondence
2/1/2003	McLoughlin, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Jennifer Sampson/Conservation Groups comment on the 1st draft of Fish Plan document	email
1/31/2003	Sampson, J	10,000 Years Institute	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	10,000 Years Institute provides comments on Draft Fish Planning Document	Correspondence
1/30/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Draft radiotelemetry report	email
1/29/2003	McLoughlin, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Status of "unpublished" study reports	email
1/28/2003	Landolt, R; Robinson, D	PacifiCorp; Cowlitz PUD	Young, J	USFWS	PacifiCorp and Cowlitz PUD submit joint comments on USFWS' proposed designation of bull trout critical habitat	Correspondence
1/22/2003	Kaje, J	Steward & Associates	Aquatics Resource Group	various	Distribution to ARG: Hyperlink to info on Instream Flow Workshop in May 2003	email
1/21/2003	MacDonald, D	Cowlitz PUD	Aquatics Resource Group	various	Distribution to ARG: Draft Acoustics Report (AQU 17)	email
1/17/2003	MacDonald, D	Cowlitz PUD	Aquatics Resource Group	various	Distribution to ARG: Fish Planning Document - corrected Figure 15	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
1/16/2003	MacDonald, D	Cowlitz PUD	Aquatics Resource Group	various	Distribution to ARG: 1/16/03 draft Fish Planning Document	email
1/15/2003	McLoughlin, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Agenda for 1/22/03 ARG meeting	email
1/14/2003	Lesko, E	PacifiCorp			Response to comments from WDFW, Yakama Nation and the USFS on WAQ 5	email
1/14/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Erik Lesko's response to comments from WDFW, Yakama Nation and the USFS on WAQ 5	email
1/14/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Status of ongoing ARG studies	email
1/10/2003	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: 1/10/03 Draft Conceptual Foundation document for review	email
1/9/2003	Daily, M	Meridian Environmental	Caromile, S	WDFW	Record of telephone conversation between Meridian Environmental and WDFW to correct citation in AQU 16 - Draft Species Interaction Report	Correspondence
1/8/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Final AQU 16 (Summary of Information Available to Assess Potential Aquatic Species)	email
1/8/2003	Byrne, J	WDFW	Aquatics Resource Group	various	Distribution to ARG: Request to add two additional items to 1/22/03 ARG agenda (results of Eagle Cliff trapping/Swift Entrainment studies and J. Kaje's IHA Analysis)	email
1/7/2003	McLoughlin, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Confirmation of 1/22/03 ARG meeting	email
1/7/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Draft Hatchery Operations Report and cover letter	email
1/7/2003	Lesko, E	PacifiCorp		various	Review and comment of Draft Lewis River Hatchery Complex Report	Correspondence
1/3/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: J. Marti's (WDOE) response to IHA/RVA discussion	email
1/2/2003	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: T. Aalvik's (Cowlitz Tribe) review of Janne Kaje's IHA analysis of Lewis River stream flow below Merwin Dam	email
12/31/2002	Fransen, S	NMFS	Aquatics Resource Group	various	Distribution to ARG: S. Fransen's response to J. Kaje's email on IHA	email
12/31/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: J. Kaje's email responding to IHA discussions	email
12/31/2002	Malone, K	Mobrand Biometrics	Aquatics Resource Group	various	Distribution to ARG: K. Malone's response to J. Kaje's email responding to IHA discussions	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
12/26/2002	Malone, K	Mobrand Biometrics	Aquatics Resource Group	various	Distribution to ARG: K. Malone's response to J. Kaje's email on IHA	email
12/26/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: J. Kaje's email on IHA	email
12/23/2002	Kaje, J	Steward & Associates	Aquatics Resource Group	various	Memo: IHA Analysis of Lewis River Streamflow Below Merwin	Correspondence
12/17/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: T. Backman/Yakama Nation's comments on the AQU 13 and WAQ 5 draft reports	email
12/16/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: WDFW comments on WAQ 5 - Draft Response of Dissolved Gas Saturation Downstream of the Swift No. 1 Project to Reduced Turbine Air Inflow Study	email
12/16/2002	Backman, T	Backman Consulting	Shrier, F; MacDonald, D	PacifiCorp	T. Backman/YN comments on AQU 13 - Draft Evaluation of Anadromous Salmon Behavior and Habitat Selection in the Upper Lewis River Watershed, Phase 2 Study	Correspondence
12/16/2002	Backman, T	Backman Consulting	Shrier, F; MacDonald, D	PacifiCorp	T. Backman/YN comments on WAQ 5 - Response of Dissolved Gas Supersaturation Downstream of the Swift No. 1 Project to Reduce Turbine Air Inflow	Correspondence
12/12/2002	Malone, K	Mobrand Biometrics	Aquatics Resource Group	various	Distribution to ARG: K. Malone's memo re: EDT analysis/Headings for EDT results	email
12/12/2002	Kloempken, K	WDFW	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	WDFW comments on draft response of dissolved gas saturation downstream of the Swift no. 1 Project to reduced turbine air inflow study (WAQ 5)	Correspondence
12/12/2002	Malone, K	Mobrand Biometrics	Aquatics Resource Group	various	Distribution to ARG: additional points on EDT Analysis	email
12/12/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Latest model runs for EDT from Mobrand for review - upper Lewis coho, upper Lewis fall chinook, upper Lewis spring chinook, upper Lewis winter steelhead	email
12/12/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Outstanding ARG meeting notes for approval (7/8/02, 7/23/02, 8/5/02, 10/1/02, 10/23/02, 10/30/02)	email
12/12/2002	Malone, K	Mobrand Biometrics	Files		Memo re: EDT analysis/Headings for EDT results	Correspondence
12/6/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: PacifiCorp reminds ARG of 12/6/02 deadline for comments on WAQ 5 and AQU 13	email
12/6/2002	Post, R	WDOE	Aquatics Resource Group	various	Distribution to ARG: R. Post notifies PacifiCorp that it will provide comments on WAQ 5 by 12/20/02 (instead of 12/6/02)	email
12/5/2002	Byrne, J	WDFW	Aquatics Resource Group	various	Distribution to ARG: J. Byrne's notifies ARG that EDT results will not be ready in time for the 12/19/02 ARG meeting	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
12/5/2002	Schwennesen, L	Schwennesen & Associates	Aquatics Resource Group	various	Distribution to ARG: Response to J. Byrne's email notifying the ARG that EDT results will not be ready in time for the 12/19/02 ARG meeting	email
12/5/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: WDFW and USFS comments on AQU 13	email
12/3/2002	Kloempken, K	WDFW	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	WDFW comments on AQU 13 - Evaluation of Anadromous Salmon Behavior and Habitat Selection in the Upper Lewis River Watershed, Phase 2 Study	Correspondence
12/2/2002	McLoughlin, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Confirmation of 12/19/02 ARG meeting	email
11/25/2002	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Swift, B; Sampson, J	American Rivers; 10,000 Years Institute	Response to American Rivers' 3/6/02 letter regarding ARG studies	Correspondence
11/21/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Study - Response of Dissolved Gas Saturation Downstream of the Swift No. 1 Project to Reduced Turbine Air Inflow (WAQ 5) for review and comment	email
11/20/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Study - Evaluation of Anadromous Salmon Behavior and Habitat Selection in the Upper Lewis River Watershed, Phase 2 (AQU 13) for review and comment	email
11/14/2002	Call, R	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Confirmation of call in lines for 11/15/02 ARG meeting	email
11/12/2002	Leigh, C	WDFW	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	WDFW comments on summary of information available to assess potential aquatic species interaction in the Lewis River (AQU 16)	Correspondence
11/8/2002	McLoughlin, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Notification in change of meeting time of 11/15/02 ARG meeting	email
11/8/2002	Leigh, C	WDFW	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	WDFW comments on the Summary of Information Available to Assess Potential Aquatic Species Interaction in the Lewis River (AQU 16)	Correspondence
11/8/2002	Sampson, J	10,000 Years Institute	Aquatics Resource Group	various	Distribution to ARG: J. Sampson provides Annotated Bibliography on Salmonid Hatcheries and the Interactions Between Hatchery and Wild Salmonids (by B. Bakke, Native Fish Society)	email
11/7/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 10/30/02 ARG meeting for review and comment	email
11/7/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 10/23/02 ARG meeting for review and comment	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
11/6/2002	Tressler, R	EDAW	HEP Team	various	Distribution to HEP Team: Distribution of HEP Report - main document with redline/strikeout edits and Appendix text	email
11/5/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: J. Sampson's comments on AQU 16	email
11/4/2002	Sampson, J	10,000 Years Institute	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Conservation Groups' comments on the Summary of Information Available to Assess Potential Aquatic Species Interaction in the Lewis River (AQU 16)	Correspondence
10/30/2002	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 10/30/02 ARG meeting	Agenda
10/30/2002	Backman, T	Backman Consulting	various	Lewis River Relicensing Participants	Yakama Nation provides comments on AQU 16 - Species Interaction Report	Correspondence
10/30/2002	Kaje, J	Steward & Associates	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Cowlitz Indian Tribe provides comments on AQU 16 - Species Interaction Report	Correspondence
10/30/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: J. Kaje's comments on AQU 16	email
10/30/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: T. Backman's comments on AQU 16	email
10/30/2002					Approved notes from 10/30/02 ARG meeting	Meeting Notes
10/29/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Logistics of 11/1/02 HEP Team conference call; summary of proposed changes to draft HEP report to respond to the WDFW comments	email
10/29/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Draft of Migratory Behavior of Radio-Tagged Juvenile Chinook Salmon Through Swift Reservoir, 2002 (AQU 14)	email
10/23/2002	McLoughlin, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Draft agenda for 10/30/02 ARG meeting	email
10/23/2002					Approved notes from 10/23/02 ARG subgroup meeting	Meeting Notes
10/23/2002	Kaje, J	Steward & Associates			CIT Technical Representative's memo to ARG Subgroup: Bypass flows and system operations	Correspondence
10/18/2002	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Response to Tom Backman's inquiry to ARG over consultant's presentation of fish management plan	email
10/18/2002	Tressler, R	EDAW	HEP Team	various	Distribution to HEP Team: Email with WDFW's comments on draft HEP Report for review	email
10/17/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Message from Don Starkin, Clark-Skamania Flyfishers, to Frank Shrier re: catching North Fork cutthroat trout	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
10/16/2002	McLoughlin, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Confirmation of 10/30/02 ARG meeting	email
10/15/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Cowlitz Indian Tribe's technical advisor's response to consultants' responses to comments on the 2001 Technical Report	email
10/14/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Report "Cutthroat and Rainbow Trout Genetic Collection and Juvenile Coho Salmon Survey North Fork Lewis River and Muddy River System"	email
10/14/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 10/1/02 ARG meeting for review and comment	email
10/14/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: WDFW and USFS responses to consultants' responses to comments on the 2001 Technical Report	email
10/14/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Draft Species Interaction Report (AQU 16) for review and comment	email
10/11/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Reminder that comments on the draft HEP report are due to Ron Tressler by 10/15/02	email
10/1/2002		Lewis River Mediation Team			Agenda for 10/1/02 ARG meeting	Agenda
10/1/2002					Approved notes from 10/1/02 ARG meeting	Meeting Notes
10/1/2002	Tressler, R	EDAW	HEP Team	various	Distribution to HEP Team: Draft HEP Report - main document, figures to be inserted, appendices	email
9/30/2002	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Salas, M	FERC	Six-Month Update of Collaborative Process (04/01/02 - 9/28/02)	Report
9/25/2002	Schwennesen, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Agenda for 10/1/02 ARG meeting	email
9/20/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Aquatics studies status report	email
9/10/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Memo summarizing issues with HEP analysis; revised HEP analysis spreadsheet; baseline vegetation assumptions; management alternative assumptions	email
9/10/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Licensee's responses to 2001 Technical Report comments	email
9/9/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Link to lewisriver.com website showing photos of critical flow determination site visit	email
9/6/2002	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Aquatics studies status report	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
9/5/2002	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Final arrangements for critical flow site determination visit	email
9/4/2002	Sampson, J	10,000 Years Institute	Aquatics Resource Group	various	Distribution to ARG: Outline of project effects on aquatic resources - request to use in development of AQU 18	email
8/26/2002	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Arrangements for 8/28/02 critical flow determination site visit	email
8/26/2002	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notification that critical flow determination site visit has been postponed until 9/4/02	email
8/26/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 8/5/02 ARG meeting for review and comment	email
8/22/2002	Leigh, C	WDFW	Aquatics Resource Group	various	Distribution to ARG: Information on bull trout enforcement from the WDFW 8/19/02 weekly report to the director	email
8/21/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notification of 8/28/02 critical flow determination site visit	email
8/14/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 7/23/02 ARG meeting for review and comment	email
8/13/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Clarification on date of 9/3/02 HEP Team conference call	email
8/9/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Notification of 9/3/02 HEP Team conference call	email
8/5/2002	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 8/5/02 ARG meeting	Agenda
8/5/2002					Approved notes from 8/5/02 ARG meeting	Meeting Notes
7/31/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Excel files with the AAHU calculations for the baseline, with-harvest, and without-harvest alternatives	email
7/30/2002	Schwennesen, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Agenda for 8/5/02 ARG meeting	email
7/30/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 7/8/02 ARG meeting for review and comment	email
7/30/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Draft 2 of notes from 5/17/02, 6/6/02, and 6/17/02 ARG meetings for approval on 8/5/02	email
7/29/2002	Roland, J	USFS	Aquatics Resource Group	various	Distribution to ARG: Notification that USFS has updated its Existing Information Analyses for the Lewis River; link to USFS web site	email
7/25/2002	Schwennesen, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Final scope of work for AQU 18 and reminder about 8/5/02 ARG meeting	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
7/25/2002	Schwennesen, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Redistribution of final scope of work for AQU 18 and reminder about 8/5/02 ARG meeting	email
7/23/2002	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 7/23/02 ARG meeting	Agenda
7/23/2002					Approved notes from 7/23/02 ARG meeting	Meeting Notes
7/22/2002	Malinowski, J	Fish First	Aquatics Resource Group	various	Distribution to ARG: Comments on draft Lewis River Fish Planning Document (AQU 18) for discussion at 7/23/02 ARG meeting	email
7/22/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Conceptual Foundation outline	email
7/22/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Aquatics studies status report	email
7/22/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Two Swift Reservoir tracking reports for review: 3-Preliminary Acoustic Tag Data and Migratory Behavior of Radio-Tagged Juvenile Chinook Salmon Through Swift Reservoir	email
7/19/2002	Schwennesen, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: AQU 18 scope of work for approval and revised agenda for 7/23/02 ARG meeting	email
7/17/2002	Schwennesen, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Agenda for 7/23/02 ARG meeting	email
7/17/2002	Schwennesen, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Confirmation of 7/23/02 ARG meeting	email
7/17/2002	Stenberg, M	PacifiCorp	various	Cowlitz Indian Tribe; USFS; Yakama Nation; SHPO; FERC	PacifiCorp transmits Draft Consideration of Traditional Cultural Properties for the FERC Relicensing of Lewis River	Correspondence
7/12/2002	Backman, T	Backman Consulting	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Yakama Nation provides comments on draft 2001 Technical Studies Status Report	Correspondence
7/12/2002	Sampson, J	10,000 Years Institute	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	American Rivers provides comments on draft 2001 Technical Studies Status Report (includes cover letter, list of references cited, and figures submitted for inclusion in WTS 2)	Correspondence
7/12/2002	Kloempken, K	WDFW	Shrier, F; MacStofiel, V	PacifiCorp	WDFW provides comments on draft 2001 Technical Studies Status Report	Correspondence
7/8/2002	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 7/8/02 ARG meeting	Agenda

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
7/8/2002	Schwennesen, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Original and revised scopes of work for Lewis River conceptual foundation	email
7/8/2002					Approved notes from 7/8/02 ARG meeting	Meeting Notes
7/5/2002	Schwennesen, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Agenda for 7/8/02 ARG small group conference call	email
7/3/2002	Kaje, J	Steward & Associates	Stofiel, V	PacifiCorp	Cowlitz Indian Tribe provides comments on draft 2001 Technical Studies Status Report	Correspondence
7/2/2002	Schwennesen, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Confirmation of 7/8/02 ARG small group conference call and agenda	email
7/2/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notification that deadline for comments on the 2001 Technical Report has been extended	email
7/1/2002	Kinney, J	USFS	Aquatics Resource Group	various	Distribution to ARG: Update on juvenile coho in the Lewis River	email
6/28/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 6/17/02 ARG meeting for review and comment	email
6/27/2002	Delp, M	NOAA Office of General Counsel	Salas, M	FERC	NOAA Office of General Counsel files NMFS and USFWS ESA Biological Opinion regarding proposed interim operations of the Lewis River projects	Biological Opinion
6/25/2002	Leigh, C	WDFW	Aquatics Resource Group	various	Distribution to ARG: WDFW responds to PacifiCorp's READ errata sheet - wants blanket statement saying "not all comments/issues were incorporated" without listing those comments issues	email
6/25/2002	Kinney, J	USFS	Aquatics Resource Group	various	Distribution to ARG: J. Kinney's question about proposed WQMPs in tailraces and elsewhere	email
6/25/2002	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: PacifiCorp explains purpose of READ errata sheet	email
6/25/2002	Leigh, C	WDFW	Aquatics Resource Group	various	Distribution to ARG: WDFW further responds to PacifiCorp's READ errata sheet - doesn't think it is complete	email
6/25/2002	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Response to J. Kinney's question about proposed WQMPs	email
6/24/2002	Zeilman, T	Yakama Nation	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Yakama Nation requests extension of contract for Lewis River fisheries technical assistance	Correspondence
6/19/2002	Henry, M	FERC	Aquatics Resource Group	various	Distribution to ARG: FERC comments about the extent of FS authority in relicensing	email
6/19/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Fish First's comments on PacifiCorp/WDFW LWD agreement	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
6/19/2002	Kinney, J	USFS	Aquatics Resource Group	various	Distribution to ARG: USFS responds to FERC's comment about the extent of FS authority in relicensing	email
6/19/2002	Kinney, J	USFS	Aquatics Resource Group	various	Distribution to ARG: USFS provides comments in redline to the draft conceptual foundation study plan	email
6/19/2002	Sampson, J	10,000 Years Institute	Aquatics Resource Group	various	Distribution to ARG: Conservation Groups provide comments in redline to the draft conceptual foundation study plan	email
6/18/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Key questions matrix from Study Plan Document	email
6/18/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: PacifiCorp/WDFW agreement re: LWD	email
6/18/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Status of Eagle Cliff trap work and WDFW genetics contract	email
6/18/2002	Kinney, J	USFS	Aquatics Resource Group	various	Distribution to ARG: Three references to be included in conceptual foundation study plan	email
6/18/2002	Kinney, J	USFS	Aquatics Resource Group	various	Distribution to ARG: USFS thoughts/comments on PacifiCorp/WDFW agreement re: LWD - want to see a large detailed plan	email
6/18/2002	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: WDFW's HPA for reservoir maintenance and clarification on PacifiCorp's intent in sharing the LWD agreement with the ARG	email
6/18/2002	Manlow, S	WDFW	Aquatics Resource Group	various	Distribution to ARG: WDFW's HPA for reservoir maintenance, in connection with LWD agreement	email
6/18/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Draft fish planning document study plan for review and comment	email
6/17/2002	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 6/17/02 ARG meeting	Agenda
6/17/2002					Approved notes from 6/17/02 ARG meeting	Meeting Notes
6/14/2002	Lesko, E	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Details on this 6/15 fish survey (salvage) efforts in the bypass as a result of the TDG testing	email
6/13/2002	Lesko, E	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Update on reinstallation of Eagle Cliff trap on 3/14/02	email
6/13/2002	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Response to inquiry into whether arrangements have been made for fish rescue in case of stranding during shutdown and testing while conducting WAQ 4 study plan (yes)	email
6/13/2002	Kinney, J	USFS	Aquatics Resource Group	various	Distribution to ARG: USFS seconds the inquiry into whether arrangements have been made for fish rescue in case of stranding during shutdown and testing while conducting WAQ 4 study plan and question about flows during IFIM	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
6/13/2002	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Response to question about flows during IFIM	email
6/13/2002	Lesko, E	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Swift No. 1 TDG sampling protocol for review and comment (part of WAQ 4 study)	email
6/13/2002	Kloempken, K	WDFW	Aquatics Resource Group	various	Distribution to ARG: Inquiry into whether arrangements have been made for fish rescue in case of stranding during shutdown and testing while conducting WAQ 4 study plan	email
6/12/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Draft notes from 6/6/02 ARG meeting for review and comment	email
6/12/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Final notes from 3/21/02, 4/4/02, and 4/19/02 ARG meetings	email
6/11/2002	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 6/17/02 ARG meeting	email
6/11/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Notes from 5/28/02 HEP Team meeting; revised vegetation assumptions; revised HU calculations; revised management alternative assumptions	email
6/10/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Notification of HEP conference call on 6/25/02	email
6/6/2002		Law Offices of Kristi M. Wallis			Agenda for 6/6/02 ARG meeting	Agenda
6/6/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Electronic version of 2001 Technical Summary Report comment form	email
6/6/2002					Approved notes from 6/6/02 ARG meeting	Meeting Notes
6/6/2002	Black, I	EMS	Stofiel, V	PacifiCorp	Emergency Services provides comments on draft 2001 Technical Studies Status Report	Correspondence
6/5/2002	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Lewis River Mediation Team responds to questions about technical report review and information requests	email
6/4/2002	Lesko, E	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Response to question following Eagle Cliff trap update re fish migration	email
6/3/2002	Sampson, J	10,000 Years Institute	Aquatics Resource Group	various	Distribution to ARG: Technical Report Review and questions about timing/deadline for additional information requests	email
6/3/2002	Lesko, E	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Update on trap status at Eagle Cliff	email
6/3/2002	Byrne, J	WDFW	Aquatics Resource Group	various	Distribution to ARG: WDFW shares 10,000 Years Institute concerns on Technical Report Review and questions about timing/deadline for additional information requests	email
6/3/2002	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Confirmation of 6/6/02 ARG meeting and Framework for Assessing Requests for Additional Studies	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
6/3/2002	Schwennesen, L	Lewis River Mediation Team	Aquatics Resource Group	various	Distribution to ARG: Initial response to J. Sampson's email on Technical Report Review and questions about timing/deadline for additional information requests	email
5/28/2002	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Notification that 5/29/02 ARG meeting has been rescheduled for 6/6/02	email
5/28/2002	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: American Rivers' request for additional information and notification that the 5/29/02 ARG meeting may have to be rescheduled	email
5/28/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 5/17/02 ARG meeting for review and comment	email
5/22/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notification that there will not be a meeting at Cle Elum Hatchery on 5/28/02	email
5/22/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Notification that 5/28/02 HEP meeting is in Lacey (not Cle Elum)	email
5/17/2002	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 5/17/02 ARG meeting	Agenda
5/17/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Lewis River Fish Passage Model v.2 - full and lite versions	email
5/17/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Consideration of moving 5/28/02 HEP meeting is to Cle Elum from Lacey	email
5/17/2002					Approved notes from 5/17/02 ARG meeting	Meeting Notes
5/14/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notification that Lewis River Fish Passage Model will be made available on 5/14/02; CD available upon request	email
5/10/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Agenda for 5/17/02 ARG meeting and notes from meetings on 3/21/02 and 4/4/02 for approval	email
5/10/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Materials for 5/28/02 HEP Team meeting - draft assumptions for moving acreages between cover types and changing HSI values for the 2 management alternatives; HUs for the base case alternative for each species	email
5/8/2002	Leigh, C	WDFW	Aquatics Resource Group	various	Distribution to ARG: URL giving seismic information received by motion sensors on Mt. St. Helens as a result of Swift No. 2 canal break	email
5/8/2002	Kaje, J	Steward & Associates	Aquatics Resource Group	various	Distribution to ARG: URL to photos showing flows in Swift bypass reach by Janne Kaje	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
5/8/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Report: Summary of Gifford Pinchot National Forest Aquatic Habitat Surveys on the Tributaries of the Lewis River Watershed Between Lower Falls and Swift Reservoir, Including Drift and Siouxon Creeks	email
5/2/2002	Lesko, E	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notification that Eagle Cliff trap sustained major damage; status of repairs	email
4/29/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 4/19/02 ARG meeting for review and approval	email
4/29/2002	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	various	various	PacifiCorp and Cowlitz PUD distribute Draft 2001 Technical Studies Status Report to Lewis River Relicensing Technical Group Participants	Correspondence
4/26/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notification that shipment of 2001 Technical Report will be delayed	email
4/24/2002	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: PacifiCorp response to Conservation Groups request that release of final fish passage model for general use not be held up due to condition of mutually acceptable assumptions	email
4/23/2002	Stenberg, M	PacifiCorp	Turner, R	Cowlitz Indian Tribe	PacifiCorp responds to Cowlitz Indian Tribe's request for information relating to evidence of tribal fisheries found during cultural investigations in the project APE	Correspondence
4/22/2002	Sampson, J	10,000 Years Institute	Aquatics Resource Group	various	Distribution to ARG: Conservation Groups request that release of final fish passage model for general use not be held up due to condition of mutually acceptable assumptions	email
4/22/2002	Sampson, J	10,000 Years Institute	Shrier, F; MacDonald, D	PacifiCorp	Request that release of final fish passage model for general use not be held up due to condition of mutually acceptable assumptions	Correspondence
4/19/2002					Agenda for 4/19/02 ARG meeting	Agenda
4/19/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Notification of HEP Team Meeting on 5/28/02	email
4/19/2002					Approved notes from 4/19/02 ARG meeting	Meeting Notes
4/17/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Two policy analysis documents by John Volkman that were to be part of the Conceptual Framework	email
4/16/2002	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Notification that 4/19/02 meeting has been changed to a conference call	email
4/15/2002	Flores, T	PacifiCorp	Mudd, D	WDFW	PacifiCorp responds to WDFW's proposal for PacifiCorp to fund development of a basinwide framework and hatchery management plan for the entire Lewis River basin, including a complete habitat inventory of the upper and lower watersheds, a predictive model	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
4/12/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Request to reschedule 4/25/02 HEP Team meeting	email
4/12/2002	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Notification that 4/25/02 HEP Team meeting will be rescheduled	email
4/12/2002	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 4/19/02 ARG meeting	email
4/12/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Aquatics studies status	email
4/9/2002	Malone, K	Mobrand Biometrics	Fish Passage Subgroup	various	Distribution to ARG: Memo: Rationale for why fish passage model does not include a multiple-bypass effect on transported fish	Correspondence
4/9/2002	Malone, K	Mobrand Biometrics	Aquatics Resource Group	various	Distribution to ARG: Rationale for why fish passage model does not include a multiple-bypass effect on transported fish	email
4/9/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 4/4/02 ARG meeting for review and comment	email
4/5/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Confirmation of 4/25/02 HEP Team meeting	email
4/5/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 3/21/02 ARG meeting for review and comment	email
4/4/2002	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 4/4/02 ARG meeting	Agenda
4/4/2002					Approved notes from 4/4/02 ARG meeting	Meeting Notes
4/3/2002	Backman, T	Backman Consulting	Aquatics Resource Group	various	Comments on fish passage model and assumptions	Correspondence
4/3/2002	Malone, K	Mobrand Biometrics	Fish Passage Group	various	Memo: D-Value and Multiple-Bypass	Correspondence
4/3/2002	Anderson, R	Washington Office of Archaeology and Historic Preservation	Stenberg, M	PacifiCorp	Washington Office of Archaeology and Historic Preservation notifies PacifiCorp of the Smithsonian trinomial it has assigned to the five archaeological sites in the Lake Merwin and Swift Reservoir drawdown zones	Correspondence
4/2/2002	Malone, K	Mobrand Biometrics	Aquatics Resource Group	various	Distribution to ARG: Follow up to 4/1/02 meeting - references for survival rates for smolts transported from Cowlitz Falls Dam	email
4/2/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Link to web site showing pictures from trap installation at Eagle Cliff and some pics of screw trap at the Swift No. 1 canal	email
4/1/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Final notes from 1/24/02 ARG meeting	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
3/29/2002	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 4/4/02 ARG meeting	email
3/29/2002	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Final notes from 1/4/02 CRG meeting	email
3/29/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 2/7/02 ARG meeting for approval on 4/4/02 ARG meeting	email
3/29/2002	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Final notes from 1/9/02 RRG meeting	email
3/28/2002	Backman, T	Backman Consulting	Aquatics Resource Group	various	Distribution to ARG: Questions for use in evaluating fish passage model	email
3/27/2002	Kaje, J	Steward & Associates	Aquatics Resource Group	various	Distribution to ARG: J. Kaje comments on K. Malone's comments on J. Sampson's memo: Data Quality Objectives for the Lewis River Fish Passage Model	email
3/27/2002	Backman, T	Backman Consulting	Aquatics Resource Group	various	Distribution to ARG: T. Backman responds to K. Malone's comments on J. Sampson's memo: Data Quality Objectives for the Lewis River Fish Passage Model	email
3/27/2002	Malone, K	Mobrand Biometrics	Aquatics Resource Group	various	Distribution to ARG: K. Malone responds to J. Kaje comments on his comments on J. Sampson's memo: Data Quality Objectives for the Lewis River Fish Passage Model	email
3/26/2002	Malone, K	Mobrand Biometrics	Aquatics Resource Group	various	Comments on J. Sampson's 3/25/02 memo: Data Quality Objectives for the Lewis River Fish Passage Model	Correspondence
3/26/2002	Malone, K	Mobrand Biometrics	Aquatics Resource Group	various	Distribution to ARG: K. Malone provides comments on J. Sampson's memo: Data Quality Objectives for the Lewis River Fish Passage Model	email
3/25/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Information re: location of 4/4/02 ARG meeting	email
3/25/2002	Sampson, J	10,000 Years Institute	Aquatics Resource Group	various	Distribution to ARG: Memo: Data Quality Objectives for the Lewis River Fish Passage Model	email
3/22/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Mike Bonoff's memo re: total dissolved gas in the Merwin tailrace	email
3/21/2002	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 3/21/02 ARG meeting	Agenda
3/21/2002					Approved notes from 3/21/02 ARG meeting	Meeting Notes
3/21/2002	Sampson, J	10,000 Years Institute	Aquatics Resource Group	various	Memo: Data Quality Objectives for the Lewis River Fish Passage Model	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
3/19/2002	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Notification of changes in timing for 3/21/02 ARG meeting and fish passage small group meeting following ARG	email
3/19/2002	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Draft 1 notes from 1/4/02 CRG meeting for approval	email
3/19/2002	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Final notes from 11/13/01 SRG meeting	email
3/19/2002	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Notes from 1/9/02 RRG meeting for approval	email
3/18/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Link to recent report to the NW Power Planning Council (addresses the d-value)	email
3/18/2002	Byrne, J	WDFW	Aquatics Resource Group	various	Distribution to ARG: Proposed revisions in timing/agenda for 3/21/02 ARG meeting	email
3/18/2002	McShane, C	EDAW	HEP Team	various	Distribution to HEP Team: Proposal to reschedule 3/18/02 HEP Team conference call	email
3/18/2002	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Proposed revisions in timing/agenda for 3/21/02 ARG meeting	email
3/18/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 1/24/02 ARG meeting for approval on 3/21/02	email
3/15/2002	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 3/21/02 ARG meeting	email
3/14/2002	Kinney, J	USFS	Aquatics Resource Group	various	Distribution to ARG: Update on screw trap work	email
3/12/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Update on ARG-related studies	email
3/12/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notification of Sustainable Fisheries Foundation/Lower Columbia-Willamette Technical Recovery Team workshop on 3/18: "Habitat Delisting Criteria for Salmon Recovery Planning"	email
3/8/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from the Eagle Cliff trapping sub-group meeting on February 12, 2002	email
3/6/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Draft study plan for review: Proposal to Evaluate the Behavior of Salmon Smolts at Swift Dam Using Three-Dimensional Tracking with Acoustic Tags (AQU 17)	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
3/6/2002	Swift, B; Sampson, J	American Rivers; 10,000 Years Institute	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Conservation Groups state additional information needs - Lower river: riparian habitat, sediment, wood, gravel, flow regime; Swift bypass reach flow regime; flood control; juvenile salmon migration at Yale and Merwin; adequacy of studies; other	Correspondence
3/1/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Update from Kevin Malone on next steps with fish passage model	email
2/28/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Revised vegetation cover type assumptions for Lewis River HEP	email
2/27/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: URL to Independent Scientist Report regarding hatchery reform	email
2/27/2002					Approved notes from 2/7/02 ARG meeting	Meeting Notes
2/26/2002	Backman, T	Backman Consulting	Aquatics Resource Group	various	Distribution to ARG: Proposal: Development of a supplementation plan for the reintroduction of anadromous salmonids into North Fork Lewis River watershed	email
2/26/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 2/7/02 ARG for review and comment; G. Stagner's PIT Tag presentation	email
2/26/2002	Kinney, J	USFS	Aquatics Resource Group	various	Distribution to ARG: Request for aquatics studies update	email
2/25/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Hourly turbine discharge data for the Swift No. 1; abandoning idea of Merwin trap	email
2/22/2002	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Invitation to 3/13/02 Settlement kick-off meeting	email
2/21/2002	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 2/21/02 ARG meeting	Agenda
2/21/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Notification of 3/18/02 HEP Team conference call	email
2/21/2002					Approved notes from 2/21/02 ARG meeting	Meeting Notes
2/21/2002	Crow, L	FERC	Lohn, R	NMFS	FERC inquires into status of NMFS' portion of the biological opinion - should have been submitted July 2001	Correspondence
2/20/2002	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: Final notes from 10/5/01 and 11/2/01 for approval	email
2/20/2002	Sampson, J	10,000 Years Institute	Aquatics Resource Group	various	Memorandum re: differences in fish passage models	Correspondence
2/19/2002	Bonoff, M	Mason Bruce & Girard			Memo re: total dissolved gas in the Merwin tailrace	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
2/15/2002	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Notes from 11/13/01 SRG meeting for approval	email
2/14/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Citation mentioned at the 2/7 ARG meeting re a recent journal article on acclimation ponds	email
2/14/2002	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 2/21/02 ARG meeting	email
2/14/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Notes from 1/28/02 HEP Team meeting for review and comment	email
2/14/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Document from Kevin Malone: Source of Default Values Used In The Lewis River Fish Passage Model	email
2/14/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 1/10/02 ARG meeting for review and approval on 2/21	email
2/13/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Ideas for Swift Hydroacoustics Tagging Study 02-12-02	email
2/13/2002	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: Draft 1 notes from 10/5/01 and 11/2/01 for approval	email
2/12/2002	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Draft 1 notes from 1/4/02 CRG meeting for review and comment	email
2/12/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Collection of photos from Dana Postelwait showing examples of different types and sizes of fish passage and sorting facilities	email
2/11/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Logistics for 2/20/02 conference call	email
2/11/2002	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Notes from 1/14/02 TRG meeting for review and comment	email
2/11/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Final notes from the 12/20 ARG meeting	email
2/8/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notification of 2/13/02 conference call to discuss Merwin trap	email
2/8/2002	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Invitation to participate in settlement discussions	email
2/8/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Revised the vegetation cover type assumptions	email
2/7/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 1/24/02 ARG meeting for review and comment	email
2/6/2002	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Notification of changes to 2/7/02 ARG meeting agenda	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
2/5/2002	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: Notification of substantial suggested revisions to READ Flood Actions FLD-R1 and FLD-R2	email
2/5/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Final version of study plan AQU 16 for approval (Summary of Information Available to Assess Potential Species Interactions Relevant to Mitigation Planning for the Lewis River)	email
2/2/2002	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Notification of change (addition) to 2/7/02 ARG meeting agenda	email
2/1/2002	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 2/7/02 ARG meeting	email
2/1/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Final notes from 11/16/01 HEP team meeting	email
2/1/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 12/20/01 ARG meeting for review and approval	email
1/31/2002	Shrier, F	PacifiCorp	Hall, H	FERC	PacifiCorp notifies FERC and requests FERC's approval of its plans to investigate fish behavior in the Swift project forebay and to test the possibility of capturing downstream migrating coho and chinook in a surface-type collector	Correspondence
1/30/2002	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Message from M. Stenberg re recreation READ Actions Ranking Form	email
1/29/2002	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Final notes from 11/14/01 CRG meeting	email
1/29/2002	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Notes from 1/9/02 RRG meeting for review and comment	email
1/28/2002	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Final notes from 11/28/01 meeting	email
1/28/2002	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Final notes from 10/11/01 TRG-RRG meeting	email
1/28/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Final version of notes from 11/29/01 ARG meeting	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
1/28/2002	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Final notes from 5/24/01, 8/22/01 and 10/11/01 meetings	email
1/25/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notification of 1/30/02 conference call to discuss Swift trap	email
1/25/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Report on 1/25/02 Merwin trap subgroup conference call with FERC to discuss permitting issues	email
1/24/2002	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 1/24/02 ARG meeting	Agenda
1/24/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Memo Erik Lesko and Frank Shrier to the ARG regarding Merwin Trap Study (AQU 17)	email
1/24/2002	Shrier, F; Lesko, E	PacifiCorp	Aquatics Resource Group	various	Memo regarding Merwin-type trap at Swift forebay (AQU 17)	Correspondence
1/24/2002					Approved notes from 1/24/02 ARG meeting	Meeting Notes
1/23/2002	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Notification of change to 1/24/02 ARG meeting	email
1/23/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Two documents from J. Byrne/WDFW: objectives of phase 2 of study AQU 13 and a summary of fish collection efforts at Swift Reservoir	email
1/22/2002	Rosebrough, S	National Park Service	Stenberg, M	PacifiCorp	National Park Service comments on Lewis River Recreation Capacity and Suitability Overview	Correspondence
1/21/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 1/10/02 ARG meeting for review and comment	email
1/21/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to HEP Team: Agenda for 1/28/02 HEP Team meeting	email
1/18/2002	Lesko, E	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: AQU 11 report (Quantification of in-river residency and optimization of release strategies for hatchery coho salmon smolts in the lower Lewis River) and .jpps	email
1/17/2002	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 1/24/02 ARG meeting	email
1/17/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: WDFW's comments on draft interactions among Aquatic Resources Actions (READ)	email
1/16/2002	Stenberg, M	PacifiCorp	Recreation Resource Group	various	M. Stenberg requests that RRG members rank READ actions	Correspondence
1/15/2002	Lesko, E	PacifiCorp			Notes from 1/15/02 ARG small group re: development of sampling protocol for detecting coho salmon fry in the upper North Fork Lewis River	Meeting Notes
1/14/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Steward & Associates discussion paper: Lewis River Fish Passage Model: The D Factor and Multiple-Bypass Delayed Mortality	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
1/14/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Paper: Documentation for Theoretical Aspects of the Lewis River Fish Passage Analysis Model – Version 2	email
1/14/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Final notes from 11/1/01 and 11/15/01 ARG meetings	email
1/11/2002	Leigh, C	WDFW	Aquatics Resource Group	various	Distribution to ARG: WDFW comments on second draft of the Swift Bypass Synthesis Report	email
1/10/2002					Agenda for 1/10/02 ARG meeting	Agenda
1/10/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Lewis River Fish Passage Model and Instructions for Use	email
1/10/2002	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Document for 1/14/02 TRG meeting: Recreation Planning and Monitoring	email
1/10/2002					Approved notes from 1/10/02 ARG meeting	Meeting Notes
1/9/2002	Stenberg, M	PacifiCorp			Agenda for 1/9/02 RRG meeting	Agenda
1/9/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Version 2 of study plan for review: Overview of existing or potential species interactions relevant to mitigation planning for the Lewis River	email
1/9/2002					Approved notes from 1/9/02 meeting	Meeting Notes
1/8/2002	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Agenda for 1/14/02 TRG meeting	email
1/8/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Final version of AQU 15 - Genetic Evaluation of Native Trout and Steelhead Stocks in the Upper Lewis River Watershed	email
1/7/2002	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to TRG: Notification fo 1/28/02 HEP Team meeting	email
1/7/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Draft 2 of notes from the 11/1/01, 11/15/01 and 11/29/01 meetings for review and approval	email
1/4/2002	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 1/10/02 ARG meeting	email
1/4/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Kevin Malone's comments on 12/20/01 ARG meeting	email
1/4/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Kevin Malone's memo: Evaluating Forebay Flow Fields at Swift No. 1 Dam	email
1/4/2002					Approved notes from 1/4/02 CRG meeting	Meeting Notes
1/4/2002	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 12/20/01 ARG meeting for review and comment	email
1/3/2002	Malone, K	Mobrand Biometrics	Aquatics Resource Group	various	Evaluating forebay flows at Swift No. 1 Dam	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
12/31/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Notes from the 11/26/01 TRG conference call for informational purposes	email
12/28/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Memo from R. Nicolay to B. Fields regarding Merwin trap mortality on 12/20/01; F. Shrier commentary	email
12/28/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Notes from 12/13/01 SC meeting for review and comment	email
12/28/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Notes from 5/24/01, 8/22/01, 10/11/01 TRG meeting for approval on 1/14/02; READ matrix terrestrial actions for ranking	email
12/21/2001	Nichol, J	Montgomery Watson Harza	Backman, T	Backman Environmental Consulting	MWH transmits a copy of the Swift Bypass report to T. Backman	Correspondence
12/21/2001	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Agenda for 1/4/02 CRG meeting	email
12/20/2001	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 12/20/01 ARG meeting	Agenda
12/20/2001	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to TRG: Request to reschedule 1/8/02 HEP Team meeting for later in January	email
12/20/2001	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Final notes from 10/10/01 CRG meeting	email
12/20/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Final notes from 10/4/01 ARG meeting	email
12/20/2001					Approved notes from 12/20/01 ARG meeting	Meeting Notes
12/19/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Notes from the 11/28/01 RRG meeting for review and comment	email
12/19/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Final notes from 9/5/01 and 10/3/01 RRG meetings	email
12/19/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Draft 2 of Swift Bypass Synthesis Report for review	email
12/18/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Information summarizing some of the TDG collected at Swift No.1 tailrace, check structure and forebay intake in 2001	email
12/18/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Message from Curt Leigh regarding closure of the Merwin trap	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
12/18/2001	Bates, K	WDFW	Aquatics Resource Group	various	Distribution to ARG: Request that videos be taken of a range of flow conditions to aid in design	email
12/18/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Study plan for review - Feasibility of using a Merwin Trap to Collect Out-migrating Smolts in the Swift No. 1 Forebay (AQU 17)	email
12/18/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Message from George Gilmour regarding the aquatic interactions and hatchery report discussion at 12/20/01 ARG meeting	email
12/14/2001	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda fro 12/20/01 ARG meeting	email
12/14/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Notes from 11/13/01 SRG meeting for review and comment	email
12/12/2001	MacDonald, D; Shrier, F	PacifiCorp; Cowlitz PUD			Agenda for 12/12-12/13/01 READ Workshop	Agenda
12/12/2001		PacifiCorp	Board of Commissioners	Cowlitz County Fire District No. 7	Cowlitz-Skamania Fire District No. 7 requests compensation for fire, medical and rescue services for coverage on PacifiCorp lands and recreation areas	Correspondence
12/10/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Study plans for approval by on 12/13/01: WAQ 1, WAQ 4, AQU 14, AQU 15, LND 1	email
12/7/2001	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Notes from 11/14/01 CRG meeting for review and comment	email
12/7/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 11/29/01 ARG meeting for review and comment	email
12/5/2001	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to TRG: Confirmation of 1/8/02 HEP Team meeting	email
12/5/2001	Wallis, K	Law Offices of Kristi M. Wallis	Flood Management Group	various	Distribution to FMG: Response to Flood Management Group Prioritizing of Actions by Noel Johnson	email
12/5/2001	Wallis, K	Law Offices of Kristi M. Wallis	Flood Management Group	various	Distribution to FMG: Additional response to Flood Management Group Prioritizing of Actions by Noel Johnson	email
12/5/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Draft Report on Fish Management and Hatchery Operations of the Lewis River (AQU 8) for review	email
12/4/2001	Johnson, N	Lewisriver.com	Flood Management Group	various	Distribution to FMG: Noel Johnson's Position on READ Flood Management Group Actions	email
12/4/2001	Tressler, R	EDAW	HEP Team	various	Distribution to HEP Team: Notes from 11/16/01 HEP team meeting for review and comment; HSI Stat Summary; ALTERNNWP.doc; Alternatives	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
12/3/2001	Leigh, C; Kloempken, K	WDFW	Shrier, F	PacifiCorp	WDFW provides comments on 10/9/01 version of READ matrix 4.1	email
12/3/2001	Kaje, J	Steward & Associates	Stofiel, V	PacifiCorp	Cowlitz Tribe's technical representative provides comments on 10/9/01 version of READ matrix 4.1	email
11/29/2001					Approved notes from 11/29/01 ARG meeting	Meeting Notes
11/28/2001	Stenberg, M				Agenda for 11/28/01 RRG meeting	Agenda
11/28/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notification of changes to 11/29/01 ARG meeting agenda	email
11/28/2001					Approved notes from 11/28/01 RRG meeting	Meeting Notes
11/28/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 11/15/01 ARG meeting for review and comment	email
11/26/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: WDFW press release on joint enforcement patrol targeting fish and wildlife violations and forest products theft	email
11/26/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 10/4/01 ARG meeting for review and approval on 11/29/01	email
11/24/2001	Lindgren, C		Stenberg, M	PacifiCorp	Participant request to refine READ action REC-R21 (water level and timing)	Correspondence
11/23/2001	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 11/29/01 ARG meeting and conservation Group's 11/21/01 comments on the READ	email
11/21/2001	Bates, K	WDFW	Aquatics Resource Group	various	Distribution to ARG: Reminder that a similar study to that proposed with a Merwin style collector was done in 2001 at Baker	email
11/21/2001	Sampson, J	10,000 Years Institute	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	American Rivers' technical representative provides comments on 10/9/01 version of READ matrix 4.1	Correspondence
11/21/2001	Sampson, J	10,000 Years Institute	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Conservation Groups comments on mitigation actions proposed in the 10/9/01 READ Effects of Actions on Aquatics Resources	Correspondence
11/21/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Fish Management Guidance Document study plan for review and comment	email
11/20/2001	Kaje, J	Steward & Associates	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Cowlitz Tribe technical advisor requests additional radio-tagging studies involving coho in the lower or all three reservoirs in the spring of 2002	Correspondence
11/20/2001	Kaje, J	Steward & Associates	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Cowlitz Tribe technical advisor suggests juvenile collection study for spring 2002	Correspondence
11/15/2001	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 11/15/01 ARG meeting	Agenda
11/15/2001	Morris, C	Cowlitz Indian Tribe	Stofiel, V	PacifiCorp	Cowlitz Tribe notifies Lewis River Relicensing that Nancy Osborne has replaced Greg Grove and Randy Cottonware	Correspondence
11/15/2001					Approved notes from 11/15/01 ARG meeting	Meeting Notes

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
11/14/2001	Stenberg, M	PacifiCorp			Agenda for 11/14/01 CRG meeting	Agenda
11/14/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notification of recored high flow at Speelyai Creek on 11/14/01	email
11/14/2001					Approved notes from 11/14/01 CRG meeting	Meeting Notes
11/14/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Final notes from 10/1/01 SRG meeting	email
11/13/2001	Stenberg, M	PacifiCorp			Agenda for 11/13/01 SRG meeting	Agenda
11/13/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Comments from Brett Swift on fish passage modeling	email
11/13/2001					Approved notes from 11/13/01 SRG meeting	Meeting Notes
11/9/2001	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 11/15/01 ARG meeting	email
11/9/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Agenda for 11/15/01 ARG meeting	email
11/8/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Message from Curt Leigh, WDFW, concerning sport fishing rules and the avenue for input	email
11/8/2001	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: Draft 1 notes from 10/5/01 FMG meeting for review and comment	email
11/8/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 11/1/01 ARG meeting for review and comment	email
11/7/2001	Sampson, J	10,000 Years Institute	Flood Management Group	various	Distribution to FMG: Conservation Groups comments on flood management READ Actions Ranking	email
11/6/2001	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Logistical announcements for 11/14/01 CRG meeting	email
11/6/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Revised terrestrial resource actions from the READ matrix for review	email
11/5/2001	Stenberg, M	PacifiCorp	Graham, J	City of Woodland	Cover letter transmitting Socioeconomic study plan Phase 1 to mayor of Woodland for review	Correspondence
11/5/2001	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: Retransmittal of list of flood actions rank on a scale of 1 to 6	email
11/5/2001	Stenberg, M	PacifiCorp	Boergers, D	FERC	PacifiCorp notifies D. Boergers of the FERC that it has sent confidential archaeology reports directly to F. Winchell of FERC	Correspondence
11/5/2001	Stenberg, M	PacifiCorp	Whitlam, R; Winchell, F	WA Office of Archaeology and Historic Preservation; FERC	PacifiCorp sends confidential archaeology reports directly to F. Winchell of FERC	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
11/5/2001	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Final notes from 3/15/01 CRG meeting	email
11/5/2001	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Agenda for 11/14/01 CRG meeting, notes from 10/10/01 CRG meeting for approval	email
11/5/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Final notes from 8/23/01, 9/6/01 and 9/20/01 ARG meetings	email
11/2/2001					Approved notes from 11/2/01 flood management conference call	Meeting Notes
11/2/2001	Bornemeier, D	PacifiCorp	Flood Management Group	various	Distribution to FMG: Results of the Flood Management alternatives survey (READ)	email
11/2/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Agenda for 11/13/01 SRG meeting; notes from 10/1/01 SRG meeting for approval	email
11/1/2001	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 11/1/01 ARG meeting	Agenda
11/1/2001					Approved notes from 11/1/01 ARG meeting	Meeting Notes
10/31/2001	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: Message re modeling for fish passage work	email
10/30/2001	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: Notificaiton of 11/2/01 conference call to discuss flood actions in the READ matrix	email
10/30/2001	Stofiel, V	PacifiCorp	HEP Team	various	Distribution to TRG: Agenda for the 11/16/01 HEP Team meeting	email
10/30/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Revised terrestrial resource actions from the READ matrix for review	email
10/30/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Species Interaction Study Plan Review ro review and approval	email
10/29/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Notes from 10/11/01 TRG-RRG meeting	email
10/29/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 8/23/01, 9/6/01 and 9/20/01 for approval on 11/1/01	email
10/25/2001	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 11/1/01 ARG meeting	email
10/25/2001	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Draft 1 notes from 10/10/01 CRG meeting for review and comment	email
10/25/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 10/4/01 ARG meeting for review and comment	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
10/23/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Notification that 10/30/01 TRG/HEP team meeting has been rescheduled for 11/16/01	email
10/22/2001	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	Lewis River Steering Committee and Interested Parties	various	PacifiCorp and Cowlitz PUD distribute updates and revisions to 6/00 draft Study Plan Document to relicensing participants	Correspondence
10/19/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Upper Lewis photographs: 1) coho spawning at Eagle Cliff on 10/16/01 and 2) a photo of Lower Falls on 10/16/01	email
10/19/2001	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: Cover sheet to the flood management section of the READ matrix	email
10/19/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Reminder to provide ratings on the REC actions (high/medium/low or oppose)	email
10/18/2001	Mudd, D	WDFW	Shrier, F	PacifiCorp	WDFW decline's PacifiCorp's request for public use of Cresap Bay boat launch during the month of October	Correspondence
10/17/2001	MacDonald, D	Cowlitz PUD	Landacre, K	Skamania County Fire District No. 6	Skamania Fire District No. 6 requests that consideration be given to possible need for additional safety, emergency and fire prevention as recreation increases as a result of relicensing; raises additional concern of water level at Swift reservoir	Correspondence
10/15/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Notes from 10/3/01 REC meeting for review and comment	email
10/13/2001	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: Draft Steering Committee Guidance Regarding Structure of Settlement Negotiations with comments (dated 9/20/01 revised); request for additional comments	email
10/12/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Final notes from 7/16/01 and 8/20/01 SRG meetings	email
10/12/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Final notes from 6/27/01 and 7/25/01 RRG meetings	email
10/11/2001	Stenberg, M; Garrett, M	PacifiCorp			Agenda for 10/11/01 combined RRG-TRG meeting	Agenda
10/11/2001					Approved notes from 10/11/01 combined RRG-TRG meeting	Meeting Notes

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
10/10/2001	Stenberg, M	PacifiCorp			Agenda for 10/10/01 CRG meeting	Agenda
10/10/2001					Approved notes from 10/10/01 CRG meeting	Meeting Notes
10/9/2001	Kaje, J	Steward & Associates	Aquatics Resource Group	various	Distribution to ARG: Notification that action proposed by Cowlitz Indian Tribe is missing in missing from READ matrix cover sheet	email
10/9/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Cowlitz Indian Tribe's comments on Swift Bypass Synthesis Report	email
10/9/2001	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Response to notification that action proposed by Cowlitz Indian Tribe is missing in missing - action was not received in time to make it into last draft	email
10/9/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Cover sheet from the Socioeconomics portion of the READ document for ranking	email
10/9/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Notes from the 9/5/01 RRG meeting for review and comment	email
10/9/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: READ Template with redline/strikeout for discussion at the next Steering Committee meeting	email
10/8/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Forward of J. Eychaner's email regarding goals for Lewis River	email
10/8/2001	Shrier, F	PacifiCorp	Johnson, C	WDFW	PacifiCorp authorizes payment to WDFW to haul 3500 adult early coho upstream of Swift Dam	Correspondence
10/8/2001	Kaje, J	Steward & Associates	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Cowlitz Indian Tribe technical representative comments on Swift Bypass Synthesis Report	Correspondence
10/8/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Cover sheets to the Aquatics, Water Quality and Watershed Processes sections of the READ matrix	email
10/8/2001	Backman, T	Backman Consulting	Aquatics Resource Group	various	Distribution to ARG: Yakama Nation's comments Swift Bypass Synthesis Report	email
10/8/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Conservation Group's comments Swift Bypass Synthesis Report	email
10/8/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Request to provide ratings on the REC actions (high/medium/low or oppose)	email
10/5/2001	Bornemeier, D	PacifiCorp			Agenda for 10/5/01 FMG meeting	Agenda

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
10/5/2001					Approved notes from 10/5/01 flood management meeting	Meeting Notes
10/5/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Final notes from 6/28/01, 7/26/01 and 8/9/01 ARG meetings	email
10/5/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Draft Lewis River Recreation Needs Overview for review and comment	email
10/4/2001	Wallis, K	Law Offices of Kristi M Wallis			Agenda for 10/4/01 ARG meeting	Agenda
10/4/2001					Approved notes from 10/4/01 ARG meeting	Meeting Notes
10/4/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Agenda for 10/11/01 combined TRG-RRG meeting	email
10/3/2001					Agenda for 10/3/01 RRG meeting	Agenda
10/3/2001					Approved notes from 10/3/01 RRG meeting	Meeting Notes
10/2/2001	Leigh, C	WDFW	Stenberg, M	PacifiCorp	C. Leigh provides info on wild turkey populations in Washington State	email
10/2/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to TRG: Notification that HEP Team will meet on 10/30/01	email
10/2/2001	Sampson, J	10,000 Years Institute	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Conservation Groups technical representative comments on Swift Bypass Synthesis Report	Correspondence
10/1/2001	Stenberg, M	PacifiCorp			Agenda for 10/1/01 SRG meeting	Agenda
10/1/2001					Approved notes from 10/1/01 SRG meeting	Meeting Notes
9/28/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Materials for 10/1/01 SRG meeting: agenda, 7/16/01 and 8/20/01 SRG meeting notes for approval	email
9/28/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Draft notes from 9/20/01 ARG meeting for review and comment	email
9/27/2001	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 10/4/01 ARG meeting	email
9/27/2001	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: Agenda for 10/5/01 FMG meeting	email
9/27/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Draft notes from 9/6/01 ARG meeting for review and comment	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
9/25/2001	Boyce, J	Montgomery Watson Harza	Hanson, C	USFWS	Record of phone conversation regarding Plum Creek Habitat Conservation Plan in Lewis River Basin	Correspondence
9/25/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: M. Bonoff memo re: results of PAH sampling, August 11, 2001 and map showing boat ramp at Yale	email
9/21/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Notification that 10/23/01 HEP Team meeting will be rescheduled	email
9/21/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Notes from the 8/22/01 TRG meeting for review and comment - with attachment	email
9/20/2001	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 9/20/01 ARG meeting	Agenda
9/20/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Notes from the 8/22/01 TRG meeting for review and comment (attachment omitted)	email
9/20/2001	Flores, T	PacifiCorp	Koenings, J	WDFW	PacifiCorp respond's to WDFW's request for funding for participation in Lewis River relicensing	Correspondence
9/20/2001	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: Revised draft Steering Committee Guidance Regarding Structure of Settlement Negotiations (dated 9/20/01); request for comments	email
9/20/2001					Approved notes from 9/20/01 ARG meeting	Meeting Notes
9/19/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Agenda for 10/3/01 RRG meeting	email
9/19/2001	Bonoff, M	Mason, Bruce, Girard	Aquatics Resource Group	various	Results of PAH sampling, August 11, 2001	Correspondence
9/19/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Swift Bypass Synthesis Report for review and comment (formatting problem corrected)	email
9/18/2001	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Agenda for 10/10/01 ARG meeting, notes from 3/15/01 CRG meeting for approval	email
9/18/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Materials for 10/1/01 SRG meeting: agenda, Recommended Revisions and Consolidations to Socioeconomic Actions in the READ Matrix, 7/16/01 and 8/20/01 SRG meeting notes for approval	email
9/18/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Notes from 9/10/01 SC meeting for review and comment	email
9/18/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Swift Bypass Synthesis Report for review and comment	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
9/17/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Notification that combined TRG/RRG meeting is scheduled for 10/11/01	email
9/17/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Final notes from 4/10/01 TRG meeting	email
9/14/2001	Leigh, C	WDFW	Aquatics Resource Group	various	Distribution to ARG: Portion of 9/01 report to WDFW director describing ongoing enforcement efforts on the Lewis River (follow-up to READ Workshop discussion re fishing and need for additional enforcement)	email
9/14/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: M. Stenberg's notifies RRG that park hours of operation may change - requests comment	email
9/14/2001	Backman, T	Backman Consulting			Yakama Nation comments on Swift Bypass Synthesis Report	Correspondence
9/14/2001	Fewkes, D		Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Response to M. Stenberg's notification to the RRG that park hours of operation may change	email
9/14/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: From M. Bonoff: Results of the PAH analyses for samples collected 8/11/01	email
9/14/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Final notes from 8/6/01 SC meeting	email
9/14/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Final notes from 8/6/01 SC meeting (correct version)	email
9/14/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Final notes from 4/16/01 and 6/4/01 SRG meetings	email
9/14/2001	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: Final notes from 4/23/01 and 5/23/01 FMG meetings	email
9/14/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 6/28, 7/26 and 8/9 ARG meeting for approval on 9/20/01	email
9/13/2001	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 9/20/01 ARG meeting	email
9/13/2001	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: Draft 1 notes from 8/24/01 FMG meeting for review and comment	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
9/10/2001	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: WDFW comments on AQU 5 Engineering Feasibility Study for Fish Passage Facilities	email
9/10/2001	Leigh, C; Bates, K	WDFW	Shrier, F; MacDonald, D; Postlewait, D	PacifiCorp; Cowlitz PUD; MWH	WDFW comments on AQU 5 Engineering Feasibility Study for Fish Passage Facilities	Correspondence
9/7/2001	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: Revised draft Steering Committee Guidance Regarding Structure of Settlement Negotiations (dated 9/10/01) and Mapping of Current Steering Committee Membership onto Strawman Settlement Team Membership (dated 9/10/01)	email
9/6/2001	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 9/6/01 ARG meeting	Agenda
9/6/2001	Kinney, J	USFS	Aquatics Resource Group	various	Distribution to ARG: Request that J. Kaje/J. Sampson continue modeling efforts in support of the fish passage and reintroduction	email
9/6/2001					Approved notes from 9/6/01 ARG meeting	Meeting Notes
9/6/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Notes from 8/6/01 SC meeting for approval on 9/10/01	email
9/5/2001	Stenberg, M	PacifiCorp			Agenda for 9/5/01 RRG meeting	Agenda
9/5/2001					Approved notes from 9/5/01 RRG meeting	Meeting Notes
9/4/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notification of change in 9/6/01 ARG agenda	email
9/4/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Notes from 7/25/01 RRG meeting for approval	email
8/31/2001	Stofiel, V	PacifiCorp	Lewis River READ Participants	various	Distribution of READ matrix dated 7-10-01 to participants	Correspondence
8/31/2001	Lindgren, C		Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Northwoods resident letter regarding water levels at Swift Reservoir	Correspondence
8/31/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notification of change in 9/6/01 ARG location	email
8/30/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Notes from 6/4/01 SRG meeting for approval	email
8/29/2001	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 9/6/01 ARG meeting	email
8/28/2001	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Announcements about logistics of upcoming CRG meetings	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
8/28/2001	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: Agenda for 9/10/01 SC meeting	email
8/28/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 8/23/01 ARG meeting for review and comment	email
8/27/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Agenda for 9/9/01 RRG meeting	email
8/27/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Clarification on date of 9/5/01 RRG meeting	email
8/27/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Notification of 10/23/01 HEP Team meeting	email
8/27/2001	Aker, L	WDFW	Aquatics Resource Group	various	Distribution to ARG: Message re potential for analyzing preserved specimen tissue for the Genetic Evaluation of Native Trout study	email
8/27/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Notes from 8/20/01 SRG meeting for review and comment	email
8/24/2001	Kelly, J	PacifiCorp			Agenda for 8/24/01 FMG meeting	Agenda
8/24/2001	Kaje, J	Steward & Associates	Aquatics Resource Group	various	Distribution to ARG: Cowlitz Indian Tribe's comments on Kevin Malone's Fish Passage Spreadsheet Model	email
8/24/2001	Malone, K	Mobrand Biometrics	Aquatics Resource Group	various	Distribution to ARG: Kevin Malon's response to Cowlitz Indian Tribe's comments on Kevin Malone's Fish Passage Spreadsheet Model	email
8/24/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Kevin Malone's Fish Passage Spreadsheet Model, as requested at 8/23/01 ARG meeting	email
8/24/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Final version of the READ Template	email
8/23/2001	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 8/23/01 ARG meeting	Agenda
8/23/2001					Approved notes from 8/23/01 ARG meeting	Meeting Notes
8/22/2001	Garrett, M; McShane, C	PacifiCorp; EDAW			Agenda for 8/22/01 TRG meeting	Agenda
8/22/2001	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Response to J. Kaje's response to risk assessment agenda item at 8/23/01 ARG meeting	email
8/22/2001					Approved notes from 8/22/01 TRG meeting	Meeting Notes

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
8/21/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Clarification of date of 8/22/01 TRG meeting	email
8/21/2001	Fransen, S	NMFS	Aquatics Resource Group	various	Distribution to ARG: Comments on agenda for 8/23/01 ARG meeting (ARG is too "mindfull of minutae"	email
8/21/2001	Kaje, J	Steward & Associates	Aquatics Resource Group	various	Distribution to ARG: Copy of message Cowlitz Tribe sent to licensees regarding funding for additional work with the risk assessment model	email
8/21/2001	Kaje, J	Steward & Associates	Aquatics Resource Group	various	Distribution to ARG: Response to risk assessment agenda item at 8/23/01 ARG meeting	email
8/21/2001	Wallis, K	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Response to comments on agenda for 8/23/01 ARG meeting (ARG is too "mindfull of minutae"	email
8/21/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Revised TDG study plan (WAQ 5) based on comments received at 8/9/01 ARG meeting for review and comment	email
8/21/2001	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 8/23/01 ARG meeting	email
8/20/2001	Wallis, K	Law Offices of Kristi M Wallis			Agenda for 8/20/01 SRG meeting	Agenda
8/20/2001					Approved notes from 8/20/01 SRG meeting	Meeting Notes
8/20/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Final notes from 6/11/01 SC meeting	email
8/20/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Final notes from 5/17/01, 5/31/01 and 6/14/01 ARG meetings	email
8/17/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Notes from 6/4/01 SRG meeting for approval	email
8/17/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Notes from 5/24/01 TRG meeting for approval on 8/22/01	email
8/17/2001	Leigh, C	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: WDFW's draft 2001 elk herd plan for the Mt St Helens Elk Herd; includes Lewis River Project Area	email
8/16/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Notes from 8/6/01 SC meeting for review and comment	email
8/16/2001	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: Notes from 4/23/01 and 5/23/01 FMG meetings for approval	email
8/16/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Agenda for 8/22/01 TRG meeting; notes from 4/10/01 TRG meeting for approval on 8/22/01	email
8/16/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 8/9/01 ARG meeting for review and approval	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
8/15/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Letter from Lewis River Hatchery Complex Manager to Curt Leigh concerning problems associated with the operation of the Merwin fish trap	email
8/15/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: PacifiCorp and Cowlitz PUD's response to J. Sampson's comments on Draft Fish Passage Study Working Document	email
8/15/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Revised socioeconomics REAC matrix; excerpt from 7/25/01RRG notes on proposed fee actions in the Socioeconomics matrix	email
8/14/2001	Wallis, K	Law Offices of Kristi M. Wallis	Flood Management Group	various	Distribution to FMG: Agenda for 8/14/01 FMG meeting	email
8/14/2001	Leigh, C	WDFW			WDFW's additional proposed actions to the READ matrices	Correspondence
8/9/2001	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 8/9/01 ARG meeting	Agenda
8/9/2001	Sherman, R	American Rivers		FERC	American Rivers notifies FERC of address change for B. Swift	Correspondence
8/9/2001					Approved notes from 8/9/01 ARG meeting	Meeting Notes
8/8/2001	Nicolay, R	WDFW	Shrier, F	PacifiCorp	Estimated costs for hauling adult coho to Upper North Fork Lewis River	Correspondence
8/8/2001	Wallis, K	Law Offices of Kristi M. Wallis	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Agenda for 8/20/01 SRG meeting	email
8/7/2001	Messer, J		Stofiel, V	PacifiCorp	Citizen comments on proposed trail around Merwin Reservoir, especially as it may interfere with wild turkey hunting	email
8/7/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Notes from 7/25/01 RRG meeting for review and comment	email
8/6/2001	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 8/6/01 SC meeting	Agenda
8/6/2001					Approved notes from 8/6/01 SC meeting	Meeting Notes
8/6/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 5/31/01 and 6/14/01 ARG meetings for approval on 8/9/01	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
8/3/2001	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: Draft Steering Committee Guidance Regarding Structure of Settlement Negotiations (dated 9/10/01) and Mapping of Current Steering Committee Membership onto Strawman Settlement Team Membership (dated 8/6/01)	email
8/3/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Notes from 7/16/01 SRG meeting for review and comment	email
8/2/2001	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 8/9/01 ARG meeting	email
8/2/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Assay Report Sheet from Biotech, per request at 7/26/01 ARG meeting	email
8/2/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 7/26/01 ARG meeting for review and comment	email
8/1/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Final notes from 4/19/01 RRG meeting	email
7/31/2001	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: Agenda for 8/6/01 SC meeting	email
7/31/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Study plan WAQ 4 for review and comment and notes from the 7/2/01 meeting at DOE to discuss TDG sampling at WDOE	email
7/30/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: White River screen photos (12) from Gene Stagner	email
7/30/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Per request at 7/26/01 ARG meeting, WDF 11/90 report: Electrophoretic characterization of five rainbow trout collections from the White Salmon River, Washington and determination of their genetic similarities to four hatchery strains	email
7/27/2001	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: Announcement that 8/24/01 FMG will be held at Woodland City Hall	email
7/27/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Notification of 8/6/01 SC meeting	email
7/27/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Notification of 8/22/01 TRG meeting	email
7/27/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Per request at 7/26/01 ARG meeting, paper: Gas Bubble Trauma Incidence in Juvenile Salmonids in the Lower Columbia and Snake Rivers and related figures	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
7/26/2001	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 7/26/01 ARG meeting	Agenda
7/26/2001					Approved notes from 7/26/01 ARG meeting	Meeting Notes
7/25/2001	Stenberg, M	PacifiCorp			Agenda for 7/25/01 RRG meeting	Agenda
7/25/2001					Approved notes from 7/25/01 RRG meeting	Meeting Notes
7/24/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 5/17/01 and 6/14/01 for approval on 7/26/01	email
7/20/2001	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 7/26/01 ARG meeting (Word Perfect version)	email
7/20/2001	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 7/26/01 ARG meeting (Word version)	email
7/19/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Final notes from 4/19/01 ARG meeting	email
7/18/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 6/28/01 ARG meeting for review and comment	email
7/18/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Notes from 6/27/01 RRG meeting for review and comment	email
7/18/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Agenda for 7/25/01 RRG meeting; notes from 4/25/01 meeting for approval	email
7/17/2001	Aten, G	Woodland Park	Stenberg, M	PacifiCorp	Woodland Park resident is opposed to proposed plan no. 1 of the Lewis River spine trail	Correspondence
7/16/2001	Stenberg, M	PacifiCorp			Agenda for 7/16/01 SRG meeting	Agenda
7/16/2001					Approved notes from 7/16/01 SRG meeting	Meeting Notes
7/11/2001	Smith, D		MacDonald, D	Cowlitz PUD	Northwoods resident letter regarding water levels at Swift Reservoir	Correspondence
7/11/2001	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD			Agenda for READ workshop #1 (7-11-12-01)	Agenda
7/11/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: F. Shrier's chronology of e-mails and recollection of phone/face-to-face conversations that occurred relating to the Trout Genetics Study	email
7/11/2001	various	various		PacifiCorp; Cowlitz PUD	Additional actions/comments submitted by participants following the first READ workshop (7-11-12-01)	Correspondence
7/7/2001	Pittelko, D	Woodland Park	Stenberg, M	PacifiCorp	Woodland Park residents are opposed to proposed plan no. 1 of the Lewis River spine trail	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
7/5/2001	Christensen, K & C	Woodland Park	Stenberg, M	PacifiCorp	Woodland Park residents are opposed to proposed plan no. 1 of the Lewis River spine trail	Correspondence
7/5/2001	Wallis, K	Law Offices of Kristi M. Wallis	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Agenda for 7/16/01 SRG meeting	email
7/5/2001	Shrier, F	PacifiCorp	Roland, J	USFS	PacifiCorp notifies the USFS that it met its obligations of article 36 of the Swift 1 license to replace communications equipment in 1960; includes documentation	Correspondence
7/3/2001	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Interested Party	various	Announcement of READ workshop #1 (7-11-12-01)	Correspondence
7/3/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notice/agenda re: 7/24/01 Mainstem Columbia Temperature and TDG workshop	email
6/29/2001	Malone, K	Mobrand Biometrics	Aquatics Resource Group	various	Distribution to ARG: Comments on 6/28/01 ARG notes	email
6/29/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 6/14/01 ARG meeting	email
6/28/2001	Wallis, K	Law Offices of Kristi M. Wallis			Agenda from 6/28/01 ARG meeting	Agenda
6/28/2001					Approved notes from 6/28/01 ARG meeting	Meeting Notes
6/28/2001	Compton, D	USFWS	Aquatics Resource Group	various	Distribution to ARG: Endorsement of work proposed by Jim Shaklee of WDFW	email
6/27/2001	Stenberg, M	PacifiCorp			Agenda for 6/27/01 RRG meeting	Agenda
6/27/2001	Aker, L	WDFW	Aquatics Resource Group	various	Distribution to ARG: J. Shaklee's Response to A. Shedlock's review of WDFW Lewis River Genetics Proposal	email
6/27/2001	Shaklee, J	WDFW			WDFW's response to A. Shedlock's review of WDFW Lewis River genetics proposal	Correspondence
6/27/2001					Approved notes from 6/27/01 RRG meeting	Meeting Notes
6/25/2001	Lesko, E; MacDonald, D	PacifiCorp; Cowlitz PUD	Meyer, J	NPS	PacifiCorp and Cowlitz PUD request use of inclined plane trap to evaluate fish entrainment through the Swift 1	Correspondence
6/20/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: F. Shrier/A. Shedlock memo: Review and critique of WDFW proposal Genetic evaluation of native trout and steelhead in the upper Lewis River watershed	email
6/20/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Notes from 6/4/01 SRG meeting for review and comment (2 emails)	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
6/20/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Notes from 6/11/01 SC meeting for review and comment	email
6/18/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notification of TDG meeting time change	email
6/18/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Agenda for 6/28/01 ARG conference call	email
6/18/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Agenda for 6/27/01 RRG meeting; notes from 4/25/01 SRG meeting for review and approval	email
6/15/2001	Shedlock, A		Shrier, F	PacifiCorp	Review and critique of WDFW proposal draft dated 17 May 2001 entitled "Genetic evaluation of native trout and steelhead stocks in the upper Lewis River watershed"	Correspondence
6/14/2001	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 6/14/01 ARG meeting	Agenda
6/14/2001					Approved notes from 6/11/01 SC meeting	Meeting Notes
6/14/2001					Approved notes from 6/14/01 ARG meeting	Meeting Notes
6/11/2001	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 6/11/01 Steering Committee Meeting	Agenda
6/11/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Information on Terrestrial reconnaissance trip on 7/9-10/01	email
6/8/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Request to reschedule Terrestrial reconnaissance trip on from 6/25-26/01 to 7/9-10/01	email
6/8/2001	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Swift, B	American Rivers	PacifiCorp and Cowlitz PUD are willing to fund a third party review of the genetic evaluation of native trout study plan (Dr. Andrew Shedlock, University of Washington)	Correspondence
6/8/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Discussion Paper: Structure of Settlement Negotiations	email
6/8/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Final notes from the 5/3/01 SRG meeting	email
6/8/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 5/31/01 ARG meeting for review and comment	email
6/8/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 4/19/01 ARG meeting for approval on 6/14/01	email
6/7/2001	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 6/14/01 ARG meeting	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
6/7/2001	Aker, L	WDFW	Aquatics Resource Group	various	Distribution to ARG: Study plan AQU 13 - Upper watershed/reintroduction for review and comment	email
6/6/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Announcement of 6/22/01 TDG meeting at WDOE to discuss 2000 TDG study	email
6/6/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Update on detections from three coho replicates (20 per replicated) released in Swift Reservoir	email
6/5/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Estimate of visitation based on vehicle counts and campsite occupancy data; breakout between camping and dayuse	email
6/5/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Redistribution of estimate of visitation based on vehicle counts and campsite occupancy data; breakout between camping and dayuse	email
6/5/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Notes from 5/24/01 TRG meeting for review and comment	email
6/5/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: I. Black's comments to the Recreation READ Matrix	email
6/4/2001	Wallis, K	Law Offices of Kristi M Wallis			Agenda for 6/4/01 SRG meeting	Agenda
6/4/2001					Approved notes from 6/4/01 SRG meeting	Meeting Notes
5/31/2001	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 5/31/01 ARG meeting	Agenda
5/31/2001	Byrne, J	WDFW	Wallis, K	Law Offices of Kristi M. Wallis	J. Byrne notifies K. Wallis he will not be able to attend the 5/31/01 ARG meeting and gives update on field work to recover and tag bull trout	Correspondence
5/31/2001	Malone, K	Mobrand Biometrics	Aquatics Resource Group	various	Distribution to ARG: Comments on Fish Passage Risk Assessment paper	email
5/31/2001					Approved notes from 5/31/01 ARG meeting	Meeting Notes
5/30/2001	MacDonald, D	Cowlitz PUD	various	various	Cowlitz PUD announces and invites participants to 6/11/01 Steering Committee meeting	Correspondence
5/30/2001	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: Draft 1 notes from 5/23/01 FMG meeting	email
5/30/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 5/17/01 ARG meeting for review and comment	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
5/30/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Comments on the Recreation READ Visioning Document from WDFW, WA IAC and Vancouver-Clark Parks and Recreation Department (dated 3/21/01)	email
5/30/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: 10 study plans for approval on 6/11/01	email
5/30/2001	Kaje, J	Steward & Associates	Aquatics Resource Group	various	Distribution to ARG: Distribution of Fish Passage Risk Assessment paper	email
5/29/2001	Sampson, J	10,000 Years Institute	Aquatics Resource Group	various	Distribution to ARG: Notification Fish Passage Risk Assessment paper is delayed and will be distributed later	email
5/29/2001	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: Agenda for 6/11/01 SC meeting	email
5/24/2001	Garrett, M; McShane, C	PacifiCorp; EDAW			Agenda for 5/24/01 TRG meeting	Agenda
5/24/2001	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: Reminder to submit vacation times so READ workshops can be planned	email
5/24/2001					Approved notes from 5/24/01 TRG meeting	Meeting Notes
5/24/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Notes from 4/10/01 TRG meeting for review and comment	email
5/23/2001					Agenda from 5/23/01 FMG meeting	Agenda
5/23/2001	Wallis, K	Law Offices of Kristi M. Wallis	Terrestrial Resources Group	various	Distribution to TRG: Notification of change in 5/24/01 TRG agenda	email
5/23/2001					Approved notes from 5/23/01 FMG meeting	Meeting Notes
5/22/2001	Wallis, K	Law Offices of Kristi M. Wallis	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Agenda for 6/4/01 SRG meeting	email
5/22/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Materials for 5/24/01 TRG meeting: K. Dube's technical memo: Draft Swift Reservoir Erosion/Deposition Study Update (Portion of Reservoir Fluctuation Study TER 6)	email
5/21/2001	Kok, J	City of Vancouver	Stenberg, M	PacifiCorp	Comments on draft recreation planning framework and vision (4/25/01)	Correspondence
5/21/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Final notes from 2/22/01 3/22/01 ARG meetings	email
5/18/2001	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: Agenda for 5/23/01 FMG meeting	email
5/18/2001	Meninick, J	Yakama Nation	Stofiel, V	PacifiCorp	Yakama Nation requests that correspondence from PacifiCorp indicate to which Yakama Nation program they are addressing	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
5/17/2001	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 5/17/01 ARG meeting	Agenda
5/17/2001					Approved notes from 5/17/01 ARG meeting	Meeting Notes
5/16/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Agenda for 5/24/01 TRG meeting	email
5/15/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: 3/18/99 letter from PacifiCorp to WDNR discussing the Lewis River recreation fees	email
5/14/2001	Wallis, K	Law Offices of Kristi M. Wallis	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Notes from the 5/3/01 SRG meeting for review and comment	email
5/14/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Notes from 4/25/01 RRG meeting for review and comment	email
5/10/2001	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Announcements about logistics of upcoming CRG meetings	email
5/10/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 2/22/01 3/22/01 ARG meetings for approval on 5/17	email
5/8/2001	Nordlund, B	NMFS	Boergers, D	FERC	NMFS confirms agreement between FERC, NMFS and USFWS to 60-day extension of time to complete pending section 7 consultation on the Lewis River projects	Correspondence
5/8/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: March 30, 2001 6-Month Report, per request	email
5/8/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Request for comments on draft READ vision matrix of potential recreation actions	email
5/7/2001	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda from 5/17/01 ARG meeting	email
5/4/2001	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: Draft 1 notes from 4/23/01 FMG meeting	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
5/3/2001	Stenberg, M; MacDonald, D	PacifiCorp; Cowlitz County PUD	Socioeconomic Resource Group	various	Agenda for 5/3/01 Joint Socioeconomic and Recreation Resource Group Public Meeting	Agenda
5/3/2001	Stenberg, M	PacifiCorp			Agenda from 5/3/01 SRG meeting	Agenda
5/3/2001					Approved notes from 5/3/01 SRG meeting	Meeting Notes
5/1/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 4/19/01 ARG meeting for review and comment	email
4/27/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Informal agenda for 4/30/01 Ole Creek site visit	email
4/27/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notification of 5/3/01 Swift 1 site visit	email
4/27/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Version 4 of the Resource Enhancement Alternatives Document (READ), per request	email
4/26/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Notification of 5/24/01 TRG meeting and 6/25- 26/01 terrestrial reconnaissance trip	email
4/26/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Final notes from 11/14/00 TRG meeting	email
4/26/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Notes from 3/28/01 SRG meeting for approval; final notes from 3/2/01 conference call	email
4/26/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Final notes from the 1/30/01 RRG meeting and the 1/30/01 Trail Routing Workshop	email
4/25/2001	Stenberg, M	PacifiCorp			Agenda for 4/25/01 RRG meeting	Agenda
4/25/2001					Approved notes from 4/25/01 RRG meeting	Meeting Notes
4/25/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Notes from 4/10/01 TRG meeting for review and comment	email
4/25/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Documents from Hardin-Davis for review: Swift Bypass Reach Instream Flow Study Progress Report and Lewis River WUA calculations	email
4/24/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Invitation/notice of upcoming field work at Ole Creek 4/30/01	email
4/23/2001	Wallis, K	Law Offices of Kristi M Wallis			Agenda from 4/23/01 FMG meeting	Agenda

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
4/23/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: PacifiCorp/Cowlitz PUD 4/18/01 letter to WDOE re: their participation in Lewis River Relicensing	email
4/23/2001					Approved notes from 4/23/01 FMG meeting	Meeting Notes
4/23/2001	Wallis, K	Law Offices of Kristi M. Wallis	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Notes from 4/16/01 SRG conference call for review and comment	email
4/23/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Documents from Kevin Malone: 4/23/01 memo re: fish passage assumptions & Clackamas River study update; draft report - Upstream Migration Characteristics of Coho Salmon Above River Mill Dam Clackamas River, 2000	email
4/23/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Redistribution of WordPerfect version of report - Upstream Migration Characteristics of Coho Salmon Above River Mill Dam Clackamas River, 2000	email
4/23/2001	Malone, K	Mobrand Biometrics	Aquatics Resource Group	various	Fish passage assumptions and Clackamas River Study update	Correspondence
4/20/2001	MacDonald, D	Cowlitz PUD			Cowlitz PUD invites recreation petitioners to participate in 5/3/01 joint SRG/RRG meeting	Correspondence
4/19/2001	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 4/19/01 ARG meeting	Agenda
4/19/2001	Wallis, K	Law Offices of Kristi M. Wallis	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Agenda for 5/3/01 SRG meeting	email
4/19/2001					Approved notes form 4/19/01 ARG meeting	Meeting Notes
4/18/2001	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	White, M	WDOE	PacifiCorp and Cowlitz PUD request that WDOE actively participate in the Lewis River Relicensing process	Correspondence
4/17/2001	Aker, L	WDFW	Aquatics Resource Group	various	Distribution to ARG: Revised genetic study proposal for discussion on 4/19/01	email
4/16/2001	Wallis, K	Law Offices of Kristi M Wallis			Agenda for 4/16/01 SRG meeting	Agenda
4/16/2001	Aker, L	WDFW	Aquatics Resource Group	various	Distribution to ARG: Response to report on F. Shrier's conversation with Paul Spruell about the trout genetics proposal	email
4/16/2001	MacDonald, D	Cowlitz PUD	various	various	Cowlitz PUD responds to Lewis River citizens' petitions protesting PacifiCorp's recreation fees	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
4/16/2001	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: Message about whether a meeting is necessary now that AQU 6 Entrainment study plan is out for review	email
4/16/2001					Approved notes from 4/16/01 SRG meeting	Meeting Notes
4/13/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Report on F. Shrier's conversation with Paul Spruell about the trout genetics proposal	email
4/13/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Draft AQU 6 Entrainment study plan for review	email
4/11/2001	Shaw, G; Shaw, D		Stenberg, M	PacifiCorp	Woodland Park resident's comments on draft trail feasibility study summary report	Correspondence
4/11/2001	Berg, K	USFWS	Robinson, J	FERC	USFWS redistributes first page of draft BO for Lewis River because of typo	Correspondence
4/11/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Notes from 3/2/01 SRG conference call for approval	email
4/11/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Agenda for 4/25/01 RRG meeting; notes from 1/30/01 RRG meeting and workshop for approval	email
4/11/2001	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: Agenda for 4/23/01 FMG meeting, draft 1 notes from 10/11/00 and 11/17/00 FMG meetings	email
4/10/2001	McShane, C; Garrett, M	EDAW; PacifiCorp			Agenda from 4/10/01 TRG meeting	Agenda
4/10/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Swift Bypass Synthesis Study Plan (WTS 4) for review	email
4/10/2001					Approved notes from 4/10/01 TRG meeting	Meeting Notes
4/9/2001	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 4/19/01 ARG meeting	email
4/6/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Revisions, comments and proposed new group goals to the existing socioeconomic group goals	email
4/6/2001	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	various	various	PacifiCorp and Cowlitz PUD distribute 2000 Technical Study Status Report to Lewis River participants	Correspondence
4/4/2001	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: Announcement that 4/23/01 FMG has been scheduled	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
4/4/2001	Clapp, J		Boergers, D	FERC	J. Clapp responds to T. Nelson's response to his 1/24/01 letter protesting fees	Correspondence
4/4/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Notes from 3/28/01 SRG meeting for review and comment	email
4/3/2001	MacDonald, D	Cowlitz PUD			Cowlitz PUD invites Lewis River relicensing participants to participate in the afternoon SRG meeting and the evening joint SRG/RRG meeting	Correspondence
4/3/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Tasks proposed for AQU 12 - Bull Trout Habitat Enhancement in Rain and Ole Creeks)	email
4/3/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Notes from 11/14/00 TRG meeting for approval on 4/10/01	email
4/3/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Draft notes from 3/22/01 ARG meeting for review and comment	email
4/3/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Final notes from 1/25/01 ARG meeting	email
4/3/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Final notes from 12/13/00 and 1/24/01 SRG meetings	email
4/2/2001	Wallis, K	Law Offices of Kristi M. Wallis	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Kristi Wallis introduces herself to the SRG, will begin facilitating; agenda for 4/16/01 SRG meeting	email
4/1/2001		WDFW	Recreation Resources Group	various	WDFW comments on the draft Trail Feasibility Study Summary Report	Correspondence
3/30/2001	Eddington, G		Stenberg, M	PacifiCorp	Woodland Park resident's comments on draft trail feasibility study summary report	Correspondence
3/30/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Revised agenda for 4/10/01 TRG meeting	email
3/30/2001	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	Boergers, D	FERC	PacifiCorp and Cowlitz PUD provide FERC with 6-Month report	Correspondence
3/30/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Draft socioeconomic goals from Appendix A of the Socioeconomics Study Plan (SOC 1); Dean Fewkes' proposed goals	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
3/30/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Reminder that parties' own socioeconomic goals (if any) are due by 4/4/01	email
3/30/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: K. Dube's edits to WTS 4 Swift Bypass Reach Synthesis Study	email
3/29/2001	Kok, J	City of Vancouver			Vancouver Parks & Rec Department's comments on the draft Trail Feasibility Study Summary Report	Correspondence
3/28/2001	Stenberg, M	PacifiCorp			Agenda for 3/28/01 SRG meeting	Agenda
3/28/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Agenda for 4/10/01 TRG meeting	email
3/27/2001	Tuthill, T; Tuthill, J		Stenberg, M	PacifiCorp	Woodland Park residents' comments on draft Trail Feasibility Study Summary Report	Correspondence
3/23/2001	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Burley, C	WDFW	Regarding funding for Lewis River smolt trapping facility and data summary/reporting associated with the Evaluation of Anadromous Salmon Behavior and Habitat Selection in the Upper Lewis River Watershed, Phase 2 Study	Correspondence
3/23/2001	Burley, C	WDFW	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Request for approval of funding for Lewis River smolt trapping facility and data summary/reporting associated with the Evaluation of Anadromous Salmon Behavior and Habitat Selection in the Upper Lewis River Watershed, Phase 2 Study	Correspondence
3/23/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Version 4 of the READ template	email
3/22/2001	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Link to final notes from 8/17/00 and 10/19/00 CRG meetings on PacifiCorp web site	email
3/22/2001	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 3/22/01 ARG meeting	Agenda
3/22/2001	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Notes from 3/15/01 CRG meeting for review and comment	email
3/22/2001					Approved notes from 2/22/01 ARG meeting	Meeting Notes
3/21/2001	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: Update on flood management work from Malcolm Leytham	email
3/20/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Notes from 12/13/00 and 1/24/01 for approval; notes from 3/2/01 for informational purposes; citation and hyperlink to 9th Circuit Court of Appeals ruling on the relicensing baseline issue	email
3/15/2001	Stenberg, M	PacifiCorp			Agenda for 3/15/01 CRG meeting	Agenda
3/15/2001					Approved notes from 3/15/01 CRG meeting	Meeting Notes

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
3/14/2001	MacDonald, D	Cowlitz PUD			Invitation to attend 3/28/01 socioeconomic meeting	Correspondence
3/12/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: From Erik Lesko, "Lewis River Entrainment Study - Proposed Approaches" for discussion at the 3/22 ARG meeting	email
3/11/2001	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 3/22/01 ARG meeting	email
3/9/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Announcement of 6/01 fish survival study workshop	email
3/8/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Notes from 3/2/01 SRG conference call for review and comment	email
3/8/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Agenda for 3/28/01 SRG meeting; notes from 12/13/00 and 1/24/01 for approval	email
3/7/2001	Fabbro, D		Stenberg, M	PacifiCorp	D. Fabbro's comments on the draft Trail Feasibility Study Summary Report	Correspondence
3/7/2001	Fransen, S	NMFS	Aquatics Resource Group	various	Distribution to ARG: Response to status of study plan AQU 11 - Quantification of in-river residency and optimization of release strategies for hatchery coho salmon smolts in the lower Lewis River	email
3/6/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Status of study plan AQU 11 - Quantification of in-river residency and optimization of release strategies for hatchery coho salmon smolts in the lower Lewis River	email
3/5/2001	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Agenda for 3/15/01 CRG meeting, notes from 8/17/00 and 10/19/00 for approval	email
3/3/2001	Shrier, F	PacifiCorp	Cultural Resource Group	various	Agenda for 3/3/01 information tour for the Cowlitz Indian Tribe	Agenda
3/2/2001	Fewkes, D				D. Fewkes comments on and proposed changes to the socioeconomics study plan and socioeconomics goals	Correspondence
3/2/2001					Approved notes from 3/2/01 SRG conference call	Meeting Notes
3/1/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 2/22/01 ARG meeting for review and comment	email
2/26/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Per request, status of the Reservoir Fluctuation Study (TER 6)	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
2/26/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Notification of 3/2/01 conference call to discuss D. Fewkes' document "Proposed Changes to the Study Plan Document"	email
2/22/2001	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda from 2/22/01 ARG meeting	Agenda
2/22/2001					Approved notes from 2/22/01 ARG meeting	Meeting Notes
2/15/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Notification of 3/22/01 TRG meeting	email
2/15/2001	Stofiel, V	PacifiCorp	Terrestrial Resources Group	various	Distribution to TRG: Clarification on date of 3/22/01 TRG meeting	email
2/15/2001	Hills, J	PacifiCorp	various	various	PacifiCorp responds to recreation user concerns over fees on the Lewis River; includes J. Lovinger memo dated 6/17/98; J. Clapp letter dated 2/6/01	Correspondence
2/13/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Notes from 1/30/01 Trail Routing Workshop for review and comment (2 emails)	email
2/13/2001	Stofiel, V	PacifiCorp	Aquatics/Terrestrial Resource Groups	various	Distribution to ARG: New watershed processes study plan WTS 4 - Swift Bypass Reach Synthesis Study	email
2/13/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Notes from 2/7/01 SC meeting for review and comment	email
2/13/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Notes from 1/30/01 RRG meeting for review and comment	email
2/9/2001	Leigh, C	WDFW	Aquatics Resource Group	various	Distribution to ARG: Comments on WAQ 3	email
2/9/2001	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Response to Fransen's response Guidance Document information (SSRS roadmap)	email
2/9/2001	Fransen, S	NMFS	Aquatics Resource Group	various	Distribution to ARG: Response to Guidance Document information (SSRS roadmap)	email
2/9/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Study plans AQU 9 and AQU 12	email
2/8/2001	Eychaner, J	WA IAC	Aquatics Resource Group	various	Distribution to ARG: Response to WAQ 3 distribution	email
2/8/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Study plan for review: WAQ 3 Effects of Water Craft Emissions on Water Quality in Yale Reservoir	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
2/8/2001	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: Agenda for 2/22/01 ARG meeting	email
2/8/2001	Aker, L	WDFW	Aquatics Resource Group	various	Distribution to ARG: Revised proposal of the Phase 2 anadromous salmon reintroduction study for review	email
2/7/2001	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 2/7/01 SC meeting	Agenda
2/7/2001					Approved notes from 2/7/01 SC meeting	Meeting Notes
2/7/2001	Torner, R	Cowlitz Indian Tribe	Lewis River Relicensing Steering Committee	various	Cowlitz Indian Tribe's presentation on renewed involvement in Lewis River Relicensing	Correspondence
2/6/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Link to Guidance Document information (SSRS roadmap)	email
2/6/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Regarding availability of previously distributed relicensing documents	email
2/6/2001	Nelson, T	Thomas H. Nelson & Associates	Clapp, J		T. Nelson responds to J. Clapp's letter protesting recreation fees	Correspondence
2/6/2001	Lesko, E	PacifiCorp	Aker, L	WDFW	Comments on study "Evaluation of Anadromous Salmon Behavior and Habitat Selection in the Upper Lewis River Watershed"	Correspondence
2/6/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: PacifiCorp's comments on WDFW's study proposal "Evaluation of Anadromous Salmon Behavior and Habitat Selection in the Upper Lewis River Watershed".	email
2/5/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Notification that final notes from 2/23/00 and 10/24/00 RRG meetings are available on PacifiCorp's web site	email
2/5/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Notes from 1/25/01 ARG meeting for review and comment	email
2/2/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Version 3 of the Resource Enhancement Alternatives Document (READ) Template for review on 2/7/01	email
2/2/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: From WDFW: two papers: 1. Maximum Salmonid Densities in Fluvial Habitats in British Columbia, 2. An Approach to Determining Stream Carrying Capacity and Limiting Habitat for Coho Salmon	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
2/1/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Draft recreation vision document and table listing existing public recreation conditions by management unit for review and comment	email
2/1/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Notes from 1/24/01 SRG meeting for review and comment	email
1/30/2001	Stenberg, M	PacifiCorp	Recreation Resource Group	various	Agenda for 1/30/01 RRG meeting	Agenda
1/30/2001					Approved notes from 1/30/01 Trail Routing Workshop	Meeting Notes
1/30/2001					Approved notes from 1/30/01 RRG meeting	Meeting Notes
1/29/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Agenda for 2/7/01 SC meeting, and Roles and Relationships Under Hydro Relicensing	email
1/29/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Notes from 12/13/00 SC meeting for approval on 2/7/01	email
1/26/2001	Hardin, T	Hardin-Davis	Washines, C	Yakama Nation	Response to C. Washine's questions regarding development of suitability criteria for chinook salmon	Correspondence
1/26/2001	Sampson, J	10,000 Years Institute	Aquatics Resource Group	various	Distribution to ARG: New file - Description of proposed approach to dealing with the question of gasoline releases into the reservoirs by recreational motorcraft	email
1/25/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Reminder of and information for 1/30/01 Trail Routing Workshop	email
1/24/2001	MacDonald, D	Cowlitz PUD	Socioeconomic Resource Group	various	Agenda for 1/24/01 SRG meeting	Agenda
1/24/2001	Sampson, J	10,000 Years Institute	Aquatics Resource Group	various	Distribution to ARG: Description of proposed approach to dealing with the question of gasoline releases into the reservoirs by recreational motorcraft	email
1/24/2001	Clapp, J			PacifiCorp	J. Clapp protests recreation fees; demands written response from PacifiCorp	Correspondence
1/24/2001					Approved notes from 1/24/01 SRG meeting	Meeting Notes
1/24/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Notes from 2/23/00 and 10/24/00 RRG meetings for approval	email
1/18/2001	Stenberg, M	PacifiCorp	Cultural Resource Group	various	Agenda for 1/18/01 CRG meeting	Agenda

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
1/17/2001	Wilson, R	Cowlitz Indian Tribe	Shrier, F	PacifiCorp	Notification that R. Torner and G. Torner will represent Cowlitz Indian Tribe in the relicensing process	Correspondence
1/17/2001	Wilson, R	Cowlitz Indian Tribe	R. Cottonware	Cowlitz Indian Tribe	Notification that R. Torner and G. Torner will represent Cowlitz Indian Tribe in the relicensing process	Correspondence
1/17/2001	Wilson, R	Cowlitz Indian Tribe	Grove, G	Cowlitz Indian Tribe	Notification that R. Torner and G. Torner will represent Cowlitz Indian Tribe in the relicensing process	Correspondence
1/16/2001	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Revises agenda for 1/18/01 CRG conference call	email
1/15/2001	Shrier, F	PacifiCorp		Woodland City Library	PacifiCorp submits copy of Scoping Document 2 to Woodland City Library for public access	Correspondence
1/15/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Table 1-2 from the Socioeconomics Study Plan for review	email
1/15/2001	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Zip file containing HSI curves agreed at 1/5/01 subgroup meeting	email
1/12/2001	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Conference call information for 1/18/01 CRG meeting	email
1/11/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Revised draft Socioeconomic study plan (SOC 1) for discussion/approval on 1/24/01	email
1/10/2001	MacDonald, D	Cowlitz PUD			Announcement of and invitation to 1/24/01 Socioeconomics Committee meeting and 2/7/01 Steering Committee Meeting	Correspondence
1/10/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Logistics for 1/24/01 SRG meeting	email
1/10/2001	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	Boergers, D	FERC	PacifiCorp and Cowlitz PUD file Scoping Document No. 2 with FERC	Correspondence
1/10/2001	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	Interested Party	various	PacifiCorp and Cowlitz PUD distribute Scoping Document No. 2 to relicensing distribution list	Correspondence
1/8/2001	Wallis, K	Law Offices of Kristi M. Wallis	Land Management Frameworks Group	various	Distribution to LMF: Notification that 1/10/01 LMF meeting will be postponed	email
1/8/2001	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Draft notes from 8/17/00 and 10/19/00 CRG meetings for approval	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
1/5/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Notes from 12/13/00 SRG meeting for review and comments	email
1/4/2001	Stofiel, V	PacifiCorp	Land Management Frameworks Group	various	Distribution to LMF: Logistics for 1/10/01 LMF conference call	email
1/3/2001	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: Notes from 12/13/00 SC meeting for review and comment	email
1/2/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Agenda for 1/30/01 RRG meeting	email
1/2/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Notification of 1/30/01 Trail Routing Workshop	email
1/2/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Report on King's Lakeside Fees	email
1/2/2001	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: Agenda for 1/18/01 CRG meeting	email
1/2/2001	Stofiel, V	PacifiCorp	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Agenda for 1/30/01 RRG meeting	email
1/2/2001	Stofiel, V	PacifiCorp	Socioeconomic Resources Group; Terrestrial Resources Group	various	Distribution to SRG: Final notes from the 10/13/99 SRG meeting	email
12/28/2000	Wallis, K	Law Offices of Kristi M. Wallis	Land Management Frameworks Group	various	Distribution to LMF: Confirmation of 1/10/01 LMF meeting	email
12/22/2000	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz PUD	Lewis River Steering Committee and Interested Parties	various	PacifiCorp and Cowlitz PUD distribute updates and revisions to 6/00 draft Study Plan Document to relicensing participants	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
12/21/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: pictures of coho redds observed in the Muddy River on 12/4/00 by Frank Shrier	email
12/20/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: draft report "Creel Survey of Swift and Merwin Reservoirs and Swift No. 2 Power Canal", on behalf of Erik Lesko and Jack Tipping	email
12/18/2000	Lavendel, C	USFS	Secretary	FERC	Comments on draft EA to amend licenses	Correspondence
12/15/2000	Hardin, T	Hardin-Davis	Aquatics Resource Group	various	Notes form 12/15/00 instream flow meeting	Meeting Notes
12/14/2000	Rawding, D	WDFW	Aquatics Resource Group	various	Distribution to ARG: response to S. Lanigans 12/14/00 distrubution re: sensitivity analysis - includes memo	email
12/14/2000	Lanigan, S	USFS	Aquatics Resource Group	various	Distribution to ARG: S. Lanigan's sensitivity analysis of steelhead model WDFW used to determine the potential steelhead production above Merwin	email
12/14/2000	Stofiel, V	PacifiCorp	Socioeconomic Resource Group	various	Distribution to SRG: notes from 10/13/99 for final review	email
12/13/2000	MacDonald, D	Cowlitz PUD	Socioeconomic Resource Group	various	Agenda for 12/13/00 SRG meeting	Agenda
12/13/2000	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 12/13/00 Steering Committee meeting	Agenda
12/13/2000					Approved notes from 12/13/00 SRG meeting	Meeting Notes
12/13/2000					Approved notes from 12/13/00 Steering Committee meeting	Meeting Notes
12/12/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: coho model citations requested from WDFW at the 12/7/00 ARG meeting	email
12/12/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: S. Hawkin's (WDFW) comments on AQU 11 - Quantification of In-River Residency and Investigation of Release Strategies for Hatchery Coho Salmon Smolts in the Lower Lewis River	email
12/8/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: T. Hardin's HSI curves/data	email
12/7/2000					Approved notes from 12/7/00 ARG meeting	Meeting Notes
12/7/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: notes from 11/14/00 meeting	email
12/5/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: PacifiCorp and Cowlitz PUD's response to 10,000 Years Institute's comments on the draft Fish Passage Working Document	email
11/30/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: C. Leigh's modification to the Gibbons et al. 1985 methodology to predict steelhead smolt production	email
11/30/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: study proposals "Genetic Evaluation of Native Steelhead Stocks in the Upper Lewis River Watershed" and "Spawning Habitat Enhancement Project in Bull Trout in Rain and Ole Creeks"	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
11/29/2000	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	Sampson, J	10,000 Years Institute	PacifiCorp and Cowlitz County PUD's response to Conservation Groups comments on Draft Fish Passage Study Working Document	Correspondence
11/28/2000	Stofiel, V	PacifiCorp	Land Management Frameworks Group	various	Distribution to LMF: notes from 11/16/00 LMF meeting for review and comment	email
11/28/2000	Stofiel, V	PacifiCorp	Socioeconomic Resource Group	various	Distribution to SRG: study plan SOC 1 for review at 12/13/00 SRG meeting	email
11/27/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: policy summary documents	email
11/27/2000	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: agenda for 12/13/00 SC meeting, draft READ template, and notes from 10/18/00 SC meeting for approval	email
11/24/2000	MacDonald, D	Cowlitz PUD	Interested Party	various	Invitation to participate in 12/13/00 Steering Committee and Socioeconomic meetings	Correspondence
11/21/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: AQU 11 Study Plan - Quantification of In-River Residency and Investigation of Release Strategies for Hatchery Coho Salmon Smolts in the Lower Lewis River	email
11/21/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: T. Hardin's HSI curves/data (part 1)	email
11/21/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: T. Hardin's HSI curves/data (part 2)	email
11/21/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: T. Hardin's HSI curves/data (part 3)	email
11/21/2000	Stofiel, V	PacifiCorp	Land Management Frameworks Group	various	Distribution to LMF: approved notes from 5/25/00 LMF meeting	email
11/21/2000	Jackson, G	USFWS	Robinson, J	FERC	Initiation of formal section 7 consultation for the Lewis River projects	Correspondence
11/20/2000	Boergers, D	FERC			Notice of Intent to File Application for New License for Merwin	FERC Notice
11/20/2000	Boergers, D	FERC			Notice of Intent to File Application for New License for Swift No. 1	FERC Notice
11/20/2000	Lavendel, C	USFS	Shrier, F; MacDonald, D		USFS transmits existing information anaysis addressing heritage resources	Correspondence
11/17/2000	Wallis, K	Law Offices of Kristi M. Wallis	Flood Management Group	various	Agenda for 11/17/00 flood meeting	Agenda
11/17/2000					Approved notes from 11/17/00 flood meeting	Meeting Notes
11/17/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: approved notes from 5/31/00 and 7/18/00 TRG meetings	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
11/14/2000					Approved notes from 11/14/00 terrestrial meeting	Meeting Notes
11/13/2000	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: agenda for 11/17/00 FMG meeting	email
11/10/2000	Sampson, J	10,000 Years Institute	Postlewait, D	Harza	Conservation Groups comments on Draft Fish Passage Study Working Document	Correspondence
11/9/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 11/9/00 ARG meeting	Agenda
11/9/2000					Approved notes from 11/9/00 ARG meeting	Correspondence
11/9/2000	Stofiel, V	PacifiCorp	Land Management Frameworks Group	various	Distribution to LMF: notes from 5/25/00 LMF and 9/28/99 Yale Interim Measures meetings for review and approval on	email
11/7/2000	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: final notes from 6/23/00 SC meeting	email
11/7/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: agenda for 11/14/00 TRG meeting and notes from 5/31/00 and 7/18/00 meeting notes for approval	email
11/6/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: E. Lesko and R. Post's results of Merwin turbidity sampling	email
11/6/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: E. Lesko's coho radio-tracking update	email
11/3/2000	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: final notes from 8/24/00 RRG meeting	email
11/3/2000	Lesko, E	PacifiCorp	Post, R	WDOE	Results of Merwin turbidity sampling during a reservoir drawdown period	Correspondence
11/2/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: draft study plan Evaluation of Hatchery-Origin Coho Salmon Behavior, Prductivity, and Habitat Selection in the Upper Lewis River Watershed (AQU 10)"	email
11/1/2000	Stofiel, V	PacifiCorp	Land Management Frameworks Group	various	Distribution to LMF: agenda for 11/16/00 LMF meeting	email
11/1/2000	Flores, T	PacifiCorp			PacifiCorp files notice of intent to relicense Merwin	Correspondence
11/1/2000	Flores, T	PacifiCorp			PacifiCorp files notice of intent to relicense Swift 1	Correspondence
10/30/2000	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: notes from 10/19/00 meeting for review	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
10/30/2000	Stofiel, V	PacifiCorp	Land Management Frameworks Group	various	Distribution to LMF: notification of 11/16/00 LMF meeting	email
10/30/2000	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: notes from 10/24/00 RRG meeting for review and comment	email
10/30/2000	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: notes from 10/18/00 SC meeting for review and comment	email
10/25/2000	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: PacifiCorp's high flow notification procedures	email
10/24/2000	Stenberg, M	PacifiCorp	Recreation Resource Group	various	Agenda for 10/24/00 RRG meeting	Agenda
10/24/2000					Approved notes from 10/24/00 RRG meeting	Meeting Notes
10/24/2000	Shrier, F	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Clarification on 10/24/00 distribution re coho tagging update	email
10/24/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: E. Lesko's coho study update	email
10/23/2000	Shrier, F	PacifiCorp	Burley, C	WDFW	F. Shrier's comments on WDFW draft report "Lewis River Fall Chinook: Trends in Natural Production", funded by PacifiCorp	Correspondence
10/19/2000	Stenberg, M	PacifiCorp	Cultural Resource Group	various	Agenda for 10/19/00 CRG meeting	Agenda
10/19/2000					Approved notes from 10/19/00 CRG meeting	Meeting Notes
10/19/2000	Stagner, G	USFWS	Aquatics Resource Group	various	Summary of law enforcement meeting between USFWS and WDFW	Correspondence
10/18/2000	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 10/18/00 Steering Committee meeting	Agenda
10/18/2000					Approved notes from 10/18/00 Steering Committee meeting	Meeting Notes
10/17/2000	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: notes from 8/24/00 RRG meeting for review and approval	email
10/17/2000	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: notes from 6/23/00 SC meeting for review and approval	email
10/12/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 10/12-13/00 ARG meeting	Agenda
10/12/2000					Approved notes from 10/12-13/00 ARG meeting	Correspondence
10/11/2000	Wallis, K	Law Offices of Kristi M. Wallis	Flood Management Group	various	Agenda for 10/11/00 FMG meeting	Agenda

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
10/11/2000					Approved notes from 10/11/00 FMG meeting	Meeting Notes
10/11/2000	Stofiel, V	PacifiCorp	Land Management Frameworks Group	various	Distribution to LMF: further schedule request for mid-October LMF meeting	email
10/9/2000	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: draft READ template	email
10/6/2000	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: study plans WTS 3, WAQ 2 cont, AQU 2, TER 8, TER 9	email
10/4/2000	Naylor, K	PacifiCorp	Leigh, C	WDFW	Discussion of Merwin Reservoir drawdown and reopening of Cresap Bay boat ramp	Correspondence
10/4/2000	Robinson, J	FERC	Darm, D; Jackson, G	NMFS; USFWS	Request for consultation under section 7 of the Endangered Species Act on Lower Columbia River chinook salmon, chum salmon and population segment of bull trout for Merwin, Yale, Swift 1 and Swift 2 licenses and attaches Biological Assessment	Biological Assessment
10/4/2000		PacifiCorp		FERC	PacifiCorp files motion to intervene in Cowlitz PUD's licensing process	Motion to Intervene
10/3/2000	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: agenda for 10/18/00 SC meeting and final flood management study plan	email
10/3/2000	MacDonald, D	Cowlitz County PUD	Interested Party		Invitation to Steering Committee meeting on 10/18/00	Correspondence
10/2/2000	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: agenda for 10/11/00 FMG meeting	email
9/29/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: studies status table	email
9/28/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 9/28/00 ARG meeting	Agenda
9/28/2000					Approved notes from 9/28/01 ARG meeting	Meeting Notes
9/28/2000	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: agenda for 10/19/00 CRG meeting	email
9/27/2000	Robinson, D	Cowlitz County PUD	Boergers, D	FERC	Cowlitz County PUD files motion to intervene in application for amendment of PacifiCorp licenses	Correspondence
9/27/2000	Leigh, C	WDFW	Aquatics Resource Group	various	Distribution to ARG: WDFW's response to Cowlitz PUD's request for documentation of coho study	email
9/27/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: confirmation of 11/14/00 TRG meeting	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
9/27/2000	Bonoff, M	EA	Aquatics Resource Group	various	Regarding ARG's review of TDG data	email
9/27/2000	Stagner, G	USFWS	Leigh, C	WDFW	USFWS comments on bull trout enhancement studies	email
9/27/2000	Leigh, C	WDFW	Aquatics Resource Group	various	WDFW's response to Cowlitz PUD's request for documentation on coho proposal	Correspondence
9/26/2000	Sampson, J	10,000 Years Institute	Aquatics Resource Group	various	10,000 Years Institute outlines problems associated with the Communications Protocol	email
9/26/2000	Fransen, S	NMFS	MacDonald, D	Cowlitz PUD	NMFS response to Cowlitz PUD's request for documentation on coho proposal	Correspondence
9/26/2000	Stagner, G	USFWS	Leigh, C	WDFW	USFWS response to Cowlitz PUD's request for documentation on coho proposal	email
9/25/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: inquiry into possibility of rescheduling the 11/14 TRG meeting to 11/16	email
9/22/2000	Stofiel, V	PacifiCorp	Land Management Frameworks Group	various	Distribution to LMF: schedule request for mid-October LMF meeting	email
9/21/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: draft Merwin Stream Flow Ramping Rate Study Plan (AQU 3) for review	email
9/21/2000	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: agenda for 10/24/00 meeting	email
9/20/2000	Hardin, T	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: T. Hardin's update on Swift bypass IFIM data analysis	email
9/20/2000	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: final notes from 5/24/00 meeting	email
9/19/2000	Fransen, S	NMFS	Aquatics Resource Group	various	Distribution to ARG: NMFS' response to Cowlitz PUD's request for documentation of coho study	email
9/19/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: notification that 11/14/00 TRG meeting has been scheduled	email
9/18/2000	MacDonald, D	Cowlitz PUD	Aquatics Resource Group	various	D. MacDonald's request for information re: coho study and responses from USFWS, WDFW, NMFS	Correspondence
9/18/2000	MacDonald, D	Cowlitz PUD	Aquatics Resource Group	various	Distribution to ARG: Cowlitz PUD's requests documentation of coho study	email
9/14/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 9/14/00 ARG meeting	Agenda
9/14/2000					Approved notes from 9/14/01 ARG meeting	Meeting Notes

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
9/13/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: documents from WDFW per request at 9/7/00 ARG meeting - Costs to Move Coho into the Upper Lewis River and Control of Disease During Transportation of Coho into Upper Lewis River	email
9/11/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: WDFW's salmonid disease control policy	email
9/7/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 9/7/00 ARG meeting	Agenda
9/7/2000					Approved notes from 9/7/00 ARG meeting	Meeting Notes
9/6/2000	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: notes from 8/24/00 RRG meeting for review and approval	email
9/5/2000	McAnnally, J	Clark County Board of Commissioners	Lewis River Newsletter	PacifiCorp	Request to replace Bryan Cowan on mailing list with John Tyler	Correspondence
9/1/2000	Bonoff, M	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: WAQ 2 study plan (Total dissolved gas study - 2000 continued)	email
8/29/2000	Sampson, J	10,000 Years Institute	Shrier, F	PacifiCorp	Conservation Groups comments on Merwin Streamflow and Ramping Rate study	Correspondence
8/29/2000	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: approved notes from 1/20/00 CRG meeting	email
8/29/2000	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: notes from 8/17/00 CRG meeting (non-confidential version) for review	email
8/29/2000	Sampson, J	10,000 Years Institute	Aquatics Resource Group	various	Conservation Groups' comments on WDFW study proposal "Evaluation of Hatchery Origin Coho Behavior, Productivity and Habitat Selection in the Upper Lewis River Watershed"	Correspondence
8/24/2000	Stenberg, M	PacifiCorp	Recreation Resource Group	various	Agenda for 8/24/00 RRG meeting	Agenda
8/24/2000					Approved notes from 8/24/00 RRG meeting	Meeting Notes
8/22/2000	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: agenda for 8/24/00 meeting and notes from 5/24/00 meeting for review	email
8/17/2000	Stenberg, M	PacifiCorp			Agenda for 8/17/00 CRG meeting	Agenda
8/17/2000					Approved notes from 8/17/00 CRG meeting	Meeting Notes
8/16/2000	Stofiel, V	PacifiCorp	Land Management Frameworks Group	various	Distribution to LMF: notification that 8/18/00 LMF meeting is postponed	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
8/15/2000	Shrier, F	PacifiCorp		FERC	Amendment to Application for Amendment of PacifiCorp Licenses - Revises application to request that PacifiCorp and Cowlitz County PUD applications be considered together, explains property issues and requests that no new license articles be added to Swift 1 license, only that license article 32 be revised	Correspondence
8/14/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: draft Merwin Stream Flow Ramping Rate Study Plan (AQU 3) for review	email
8/14/2000	Stofiel, V	PacifiCorp	Land Management Frameworks Group	various	Distribution to LMF: notes from 5/25/00 LMF meeting for approval on 8/18/00	email
8/12/2000	Clapp, J		Stofiel, V; Yearick, V; MacDonald, D	PacifiCorp; FERC; Cowlitz County PUD	J Clapp's addendum to comments on Scoping Document 1	Correspondence
8/11/2000	Wallis, K	Law Offices of Kristi M. Wallis	Land Management Frameworks Group	various	Distribution to LMF: agenda for 8/18/00 LMF meeting	email
8/11/2000	Burditt, L	USFS	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	USFS Comments on Scoping Document 1	Correspondence
8/7/2000	Lesko, E	PacifiCorp	Files	PacifiCorp	Results from fish sampling in the Swift No. 1 Surge Tank	Correspondence
8/4/2000	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: notes from 1/20/00 CRG meeting (confidential version)	email
8/4/2000	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: notes from 1/20/00 CRG meeting (non-confidential version) and agenda for 8/17/00 meeting	email
8/4/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: study plan TER 6 Reservoir Fluctuation for review	email
8/4/2000	Leytham, M	Northwest Hydraulic Consultants	Leigh, C	WDFW	NHC responds to WDFW's comments on the flood management study plan	Correspondence
8/3/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: L. Aker's bull trout enhancement proposal	email
8/2/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: notes from 7/18/00 TRG meeting for review and comment	email
7/24/2000	Pridemore, C; Stanton, J; Morris, B	Clark County Board of Commissioners	Shrier, F	PacifiCorp	Clark County Board of Commissioners comments on Scoping Document 1	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
7/24/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: J. Sampson's "Revised Effects of Aquatic Resources" draft	email
7/21/2000	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: memo from M. Stenberg regarding future cultural meetings (attempt to set a schedule)	email
7/20/2000	Stofiel, V	PacifiCorp	Land Management Frameworks Group	various	Distribution to LMF: notification of 8/18/00 LMF meeting	email
7/20/2000	Sampson, J	10,000 Years Institute	Postlewait, D	Harza	Conservation Groups' response to Harza's 14 fish passage questions	Correspondence
7/20/2000	Fransen, S	NMFS	Postlewait, D; Malone, K	Harza; Mobrand	NMFS response to Harza's 14 fish passage questions	Correspondence
7/20/2000	Stenberg, M	PacifiCorp	Cultural Resource Group	various	Notification of cultural resource meetings from 7/20/00 through 11/15/01	Correspondence
7/19/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: reminder to provide responses to fish passage study 14 questions	email
7/18/2000	McShane, C; Garrett, M	EDAW; PacifiCorp	Terrestrial Resource Group	various	Agenda for 7/18/00 TRG meeting	Agenda
7/18/2000					Approved notes from 7/18/00 TRG meeting	Meeting Notes
7/17/2000	Pridemore, C; Stanton, J; Morris, B	Clark County Board of Commissioners	Shrier, F	PacifiCorp	Clark County Comments on Scoping Document 1	Correspondence
7/17/2000	Malinowski, J	Fish First	Shrier, F; Leonhardt, D; MacDonald, D	PacifiCorp; Cowlitz County PUD	Fish First comments on Scoping Document 1	email
7/17/2000	Caines, G		MacDonald, D	Cowlitz PUD	G. Caines comments on Scoping Document 1	email
7/17/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Agenda and discussion for 7/25/00 fish passage site visit and kick-off meeting	Agenda
7/14/2000	Swift, B	American Rivers	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	American Rivers comments on Scoping Document 1	Correspondence
7/14/2000	Burditt, L	USFS	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	USFS states it will not be able to make SD1 comment period deadline (7/16/00) and will have comments in by 8/11/00	Correspondence
7/14/2000	Jackson, G	USFWS	Shrier, F	PacifiCorp	USFWS comments on Scoping Document 1	Correspondence
7/14/2000	Leigh, C	WDFW	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	WDFW comments on Scoping Document 1	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
7/13/2000	Clapp, J		MacDonald, D; Shrier, F	PacifiCorp; Cowlitz County PUD	J Clapp's comments on Scoping Document 1	Correspondence
7/13/2000	Wooldridge, J		MacDonald, D	Cowlitz PUD	J. Wooldridge comments on Scoping Document 1	email
7/13/2000	Reese, M		MacDonald, D	Cowlitz PUD	M. Reese comments on Scoping Document 1	email
7/12/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: agenda for 7/18/00 TRG meeting, TER 6 (reservoir fluctuation) and notes from 5/31/00 TRG meeting	email
7/11/2000	Garrett, M	PacifiCorp	Anderson, D	WDFW	Results of 2000 bald eagle and osprey nest surveys	Correspondence
7/10/2000	Cobbs, H		Yearick, V	FERC	H. Cobbs comments on recreation issues	Correspondence
7/5/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: E. Lesko's table depicting current temperature monitoring sites	email
7/5/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: L. Aker's response to ARG questions on bull trout proposal	email
7/5/2000	Stenberg, M	PacifiCorp	Roland, J	USFS	Summary of June 6, 2000 meeting between PacifiCorp and USFS to discuss dispersed/ displaced camping survey results, D. Siegel's comments to REC 5 and REC 6 study plans and PacifiCorp's response letter and Drift Creek recreation use and management	Correspondence
6/30/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: K. Malone and D. Postlewait's message regarding what to expect at the September 14, 2000 fish passage meeting	email
6/29/2000	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: final notes from 4/14/00 SC meeting	email
6/28/2000	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: briefing on seismic strength of the Lewis River dams	email
6/28/2000	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: notes from 6/23/00 SC meeting for review and comment	email
6/28/2000	Raeburn, R	PacifiCorp	Shrier, F	PacifiCorp	Memo in response to request for information on work addressing seismicity and stability of Lewis River projects	correspondence
6/27/2000	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: message on Merwin status phone system	email
6/23/2000	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 6/23/00 Steering Committee meeting	Agenda
6/23/2000					Approved notes from 6/23/00 Steering Committee meeting	Meeting Notes
6/23/2000	Lesko, E	PacifiCorp; Cowlitz County PUD	Postlewait, D	Harza	PacifiCorp and Cowlitz County PUD's response to Harza's 14 fish passage questions	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
6/22/2000	Stenberg, M	PacifiCorp			Agenda for 6/22/00 NEPA Scoping Tour of the Lewis River Hydroelectric Projects	Agenda
6/21/2000	Stenberg, M	PacifiCorp			Agenda for 6/21/00 daytime NEPA Scoping Meeting	Agenda
6/21/2000	Stenberg, M	PacifiCorp			Agenda for 6/21/00 evening NEPA Scoping Meeting	Agenda
6/21/2000		Naegeli Reporting Corporation		PacifiCorp	Transcript of Proceedings in the Matter of NEPA Scoping Meeting for the Lewis River Relicensing Collaborative Process (daytime meeting)	Transcript
6/21/2000		Naegeli Reporting Corporation		PacifiCorp	Transcript of Proceedings in the Matter of NEPA Scoping Meeting for the Lewis River Relicensing Collaborative Process (evening meeting)	Transcript
6/19/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: Flood Management Study Plan	email
6/19/2000	Wallis, K	Law Offices of Kristi M Wallis	Aquatics Resource Group	various	Distribution to ARG: WDFW's standard agency ramping rates	email
6/16/2000	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	Lewis River Relicensing Steering Committee	various	PacifiCorp and Cowlitz PUD distribute final working draft of Study Plan Document (binder version) to participants	Correspondence
6/16/2000	Leigh, C	WDFW	Postlewait, D	Harza	WDFW response to Harza's 14 fish passage questions	Correspondence
6/15/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 6/15/00 ARG meeting	Agenda
6/15/2000					Approved notes from the 6/15/00 ARG meeting	Meeting Notes
6/15/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: G. Gilmour's description of fish habitat found in Rain Creek during high flow event on 1/4/00	email
6/15/2000	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: notes from 4/14/00 SC meeting for review and approval	email
6/14/2000	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: agenda for 6/23/00 SC meeting	email
6/13/2000	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: study plans TER 4 botanical surveys for approval	email
6/10/2000	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: study plans FLD 1 flood management study plan for approval	email
6/9/2000	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: study plans TER 7 tributary stream (revised) for approval	email
6/8/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 6/8/00 ARG meeting	Agenda
6/8/2000					Approved notes from 6/8/00 ARG meeting	Meeting Notes

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
6/8/2000	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: study plans TER 7 tributary stream and TER 5 wetland information synthesis for approval	email
6/8/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: study plan TER 9 Riparian Habitat Information Synthesis for review at 7/18/00 meeting	email
6/7/2000	Wallis, K	Law Offices of Kristi M. Wallis	Flood Management Group	various	Agenda for 6/7/00 FMG meeting	Agenda
6/7/2000					Approved notes from 6/7/00 FMG meeting	Meeting Notes
6/7/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: notes from 5/13/00 TRG meeting for review and comment	email
6/6/2000	Wallis, K	Law Offices of Kristi M. Wallis	Land Management Frameworks Group	various	Distribution to LMF: notes from 5/25/00 LMF meeting	email
6/5/2000	Nichol, J	Harza	Tuck, B	Yakama Nation	Cover letter transmitting draft Environmental Assessment for Cowlitz River projects for review	Correspondence
6/5/2000	Wallis, K	Law Offices of Kristi M. Wallis	Flood Management Group	various	Distribution to FMG: final agenda for 6/7/00 FMG meeting	email
6/5/2000	Stagner, G	USFWS	Terrestrial Resource Group	various	Distribution to TRG: clarification on process to get to EDAW's ftp site to gain access to get to HEP files	email
6/5/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: reminder that comments on study plan TER 9 Riparian Habitat Information Synthesis need to be sent to EDAW by 6/7/00	email
6/5/2000	Leytham, M	Northwest Hydraulic Consultants	Kaeding, J		M. Leytham responds to J. Kaeding's email asking why no in-depth analysis is currently planned for the proposed flood management studies	Correspondence
6/2/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: M. Henry's email regarding equipment designed to monitor bank erosion	email
6/2/2000	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: notes from 5/24/00 RRG meeting for review and comment	email
6/2/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: approved notes from 2/17/00 TRG meeting	email
6/2/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: confirmation of 6/16/00 TRG conference call re: HEP study	email
6/1/2000	Wallis, K	Law Offices of Kristi M. Wallis	Flood Management Group	various	Distribution to FMG: proposed agenda for 6/7/00 FMG meeting	email
6/1/2000	Boyce, J	Harza	Terrestrial	various	Distribution to TRG: correction to J. Boyce's phone number in	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
			Resource Group		previous email	
6/1/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: Forest Harvest Practices study plan for review	email
6/1/2000	Wallis, K	Law Offices of Kristi M. Wallis	Terrestrial Resource Group	various	Distribution to TRG: process to get to EDAW's ftp site to gain access to get to HEP files	email
6/1/2000	Shrier, F; MacDonald, D	Pacific Power & Light; Cowlitz County PUD	Roland, J	USFS	PacifiCorp and Cowlitz PUD respond to USFS comments on Recreation Capacity and Suitability Analysis and Recreation Needs Analysis	Correspondence
5/31/2000	McShane, C; Garrett, M	EDAW; PacifiCorp	Terrestrial Resource Group	various	Agenda for 5/31/00 TRG meeting	Agenda
5/31/2000					Approved notes from 5/31/00 TRG meeting	Meeting Notes
5/30/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 5/30/00 ARG meeting	Agenda
5/30/2000					Approved notes from 5/30 ARG meeting	Meeting Notes
5/30/2000	Lanigan, S	USFS	Postlewait, D	Harza	USFS response to Harza's 14 fish passage questions	Correspondence
5/25/2000	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 5/25/00 Land Management Framework Meeting	Agenda
5/25/2000					Approved notes from 5/25/00 Land Management Framework meeting - includes drafts and participant comments	Meeting Notes
5/25/2000	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: information on flows in Lewis River below Merwin for the visual resources study	email
5/25/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: notes from 2/17/00 TRG meeting for review and approval at 5/31/00 meeting	email
5/25/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: revised study plan TER 9 Riparian Habitat Information Synthesis for review at 5/31/00 TRG meeting	email
5/24/2000	Wallis, K	Law Offices of Kristi M. Wallis	Recreation Resource Group	various	Agenda for 5/24/00 RRG meeting	Agenda
5/24/2000					Approved notes from 5/24/00 RRG meeting	Meeting Notes
5/24/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: agenda for 5/30/00 ARG meeting (includes "14 questions"), Aquatics Species Interactions Scoping Document and 3 watershed studies	email
5/24/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: proposed agenda for the 5/30/00 ARG meeting, aquatics species interactions scoping document and watershed studies 1, 2, & 3	email
5/23/2000	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: final flood study plan for review	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
5/23/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: agenda for 5/31/00 TRG meeting	email
5/17/2000	Watson, L	FERC			Notice of Scoping Meetings and Tour of Projects Pursuant to the National Environmental Policy Act of 1969 for an Applicant Prepared Environmental Assessment	FERC Notice
5/17/2000	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	Boergers, D	FERC	PacifiCorp and Cowlitz file Lewis River Scoping Document No. 1 with FERC	Correspondence
5/17/2000	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	Interested Party	various	PacifiCorp and Cowlitz PUD distribute Scoping Document 1 to consultation list for review and comment	Correspondence
5/17/2000	Shrier, F	PacifiCorp		Woodland City Library	PacifiCorp submits copy of Scoping Document 1 to Woodland City Library for public access	Correspondence
5/16/2000	Wallis, K	Law Offices of Kristi M. Wallis	Land Management Frameworks Group	various	Distribution to LMF: agenda for 5/25/00 LMF meeting	email
5/16/2000	Wallis, K	Law Offices of Kristi M. Wallis	Recreation Resource Group	various	Distribution to RRG: agenda for 5/24/00 RRG meeting visual resource study attachments (schedule and KOPs)	email
5/16/2000	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: reminder of RRG meetings on 5/23/00 (Drift Creek field trip) and 5/24/00	email
5/14/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 5/11/00 ARG meeting	Agenda
5/14/2000					Approved notes from 5/11/00 ARG meeting	Meeting Notes
5/12/2000	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: study plans recreation capacity and suitability analysis and recreation needs analysis for approval	email
5/11/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: confirmation of 5/31/00 TRG meeting	email
5/10/2000	Wallis, K	Law Offices of Kristi M. Wallis	Land Management Frameworks Group	various	Distribution to LMF: confirmation of 5/25/00 LMF meeting	email
5/9/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: agenda for 5/11/00 ARG meeting	email
5/4/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Revised study plan for 2000 TDG work	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
5/2/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: agenda for 5/11/00 ARG meeting	email
5/2/2000	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: unanticipated recovery plan	email
5/1/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: notification of conference call to discuss bull trout/Swift Reservoir fishing regulations and creel survey needs	email
4/27/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 4/27/00 ARG meeting	Agenda
4/27/2000					Approved notes from 4/27/00 ARG meeting	Meeting Notes
4/21/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: agenda for 4/27/00 ARG meeting	email
4/20/2000	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: notes from 4/14/00 meeting for review and comments	email
4/20/2000	Wallis, K	Law Offices of Kristi M. Wallis	Terrestrial Resource Group	various	Distribution to TRG: notification of 5/31/00 TRG meeting	email
4/19/2000	Wallis, K	Law Offices of Kristi M. Wallis	Terrestrial Resource Group	various	Distribution to TRG: schedule request for TRG meeting	email
4/18/2000	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: final notes from 2/28/00 meeting	email
4/15/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: agenda for 4/27/00 ARG meeting, American Rivers 4/6/00 letter regarding crossover studies	email
4/14/2000	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 4/14/00 Steering Committee meeting	Correspondence
4/14/2000					Approved notes from 4/14/00 Steering Committee meeting	Meeting Notes
4/13/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 4/13/00 ARG meeting	Agenda
4/13/2000					Approved notes from 4/13/00 ARG meeting	Meeting Notes
4/12/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: hyperlink to results from water quality study	email
4/11/2000	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: American Rivers' 4/6/00 letter re: reservoir fluctuation, wetland information synthesis and tributary stream studies	email
4/10/2000	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	Grove, Greg LaDue	Cowlitz Indian Nation	Regarding culturally significant plant surveys on the Lewis River projects	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
4/10/2000	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	Washines, C	Yakama Nation	Regarding culturally significant plant surveys on the Lewis River projects	Correspondence
4/7/2000	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: notes from 2/28/00 SC meeting for approval	email
4/6/2000	Swift, B; Sampson, B	American Rivers; 10,000 Years Institute	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	Comments on three study plans - Reservoir Fluctuation, Wetland Information Synthesis, Tributary Studies	Correspondence
4/6/2000	Swift, B; Sampson, J	American Rivers			Memorandum on reservoir fluctuation, wetland information synthesis, tributary studies	Correspondence
4/5/2000	MacDonald, D	Cowlitz County PUD			Announcement and invitation to 4/14/00 Steering Committee meeting	Correspondence
4/5/2000	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: agenda for 4/14/00 SC meeting and facilitator's strategy alternatives for collaborative process	email
4/5/2000	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: Lewis River project schedule	email
4/4/2000	Lanigan, S	USFS	Aquatics Resource Group	various	Distribution to ARG: S. Lanigan's additional study request - Evaluation of Aquatic Habitat Quality Upstream of the Projects	email
4/3/2000	Wallis, K	Law Offices of Kristi M. Wallis	Terrestrial Resource Group	various	Distribution to TRG: USFS study on Larch Mountain salamanders	email
3/31/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: agenda for 4/13/00 ARG meeting and draft TDG study plan	email
3/30/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 3/30/00 ARG meeting	Agenda
3/30/2000					Approved notes from 3/30/00 ARG meeting	Meeting Notes
3/30/2000	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	Lewis River Consultation List	various	PacifiCorp and Cowlitz PUD distribute 1999 Technical Summary Report to resource group members	Correspondence
3/28/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: T. Hardin's notes from 3/17/00 Swift bypass field trip and spreadsheet of IFIM transects	email
3/26/2000	Wallis, K	Law Offices of Kristi M. Wallis	Recreation Resource Group	various	Distribution to RRG: final confirmation of 3/29/00 field trip to visit sites related to the visual resources study and view upland KOPs	email
3/26/2000	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: visual resource study for approval	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
3/24/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: agenda for 3/30/00 ARG meeting	email
3/24/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: agenda for 3/30/00 ARG meeting - corrected	email
3/16/2000	Wallis, K	Law Offices of Krist M. Wallis	Aquatics Resource Group	various	Agenda for 3/16/00 ARG meeting	Agenda
3/16/2000					Approved notes from 3/16/00 ARG meeting	Meeting Notes
3/16/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: notification in change of meeting time and location (3/17/00 site visit)	email
3/15/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: last minute details for 3/17/00 site visit	email
3/15/2000	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: final notes from 9/15/99 meeting	email
3/15/2000	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: list of time-sensitive studies, list of approved studies, IFIM, reservoir fluctuation, tributary stream and wetland studies for approval	email
3/15/2000	Bradshaw, T	Clark Regional Communications Agency	Johnson, N		Response to N. Johnson's email providing update on relicensing flood management issues	Correspondence
3/14/2000	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: agenda for 3/22/00 CRG meeting	email
3/14/2000	Wallis, K	Law Offices of Kristi M. Wallis	Flood Management Group	various	Distribution to FMG: revised flood study plan for review and comment	email
3/14/2000	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: final notes from 11/30/99 RRG meeting	email
3/14/2000	Shrier, F	PacifiCorp		Woodland City Library	PacifiCorp submits copy of final IIP to be placed in Woodland City Library for public access	Correspondence
3/10/2000	Wallis, K	Law Offices of Kristi M. Wallis	Recreation Resource Group	various	Distribution to RRG: confirmation of 3/29/00 field trip to visit sites related to the visual resources study and view upland KOPs	email
3/10/2000	Wallis, K	Law Offices of Kristi M. Wallis	Terrestrial Resource Group	various	Distribution to TRG: draft study plan TER 9 Riparian Habitat Information Synthesis for review	email
3/9/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: meeting materials from T. Hardiin for 3/17/00 site visit - Draft Plan for Transect Selection and Habitat Mapping Results from 1999	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
3/8/2000	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	Boergers, D	FERC	Cover letter submitting final IIP to FERC and consultation list	Correspondence
3/6/2000	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: notes from 2/23/00 RRG meeting for review and comment	email
3/3/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: agenda for 3/16/00 ARG meeting	email
3/3/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: D. Postlewait's memo and attachments for the 3/30/00 fish passage meeting	email
3/3/2000	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: notes from 2/28/00 SC meeting for review and comment	email
3/2/2000	Wallis, K	Law Offices of Kristi M. Wallis	Recreation Resource Group	various	Distribution to RRG: schedule request re: 3/29/00 field trip availability (to view visual sites and KOPs)	email
3/1/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 3/1/00 ARG meeting	Agenda
3/1/2000					Approved notes from 3/1/00 ARG meeting	Meeting Notes
2/28/2000	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 2/28/00 Steering Committee meeting	Agenda
2/28/2000					Approved notes from 2/28/00 Steering Committee meeting	Correspondence
2/24/2000					Approved notes from 2/24/00 ARG meeting	Meeting Notes
2/23/2000	Wallis, K	Law Offices of Kristi M. Wallis	Recreation Resource Group	various	Agenda for 2/23/00 RRG meeting	Agenda
2/23/2000					Approved notes from 2/23/00 RRG meeting	Meeting Notes
2/23/2000	Uncapher, P	USFS	Aquatics Resource Group	various	Distribution to ARG: USFS responds to request for input on agenda for 2/23/00 ARG meeting	email
2/23/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: notes from 2/17/00 TRG meeting for review and comment	email
2/22/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: graphs and narrative of 1-flow vs 3-flow method (T. Hardin)	email
2/22/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: graphs and narrative of 1-flow vs 3-flow method (WDFW)	email
2/21/2000	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: final notes from 11/8/99 meeting	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
2/21/2000	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: notes from 9/15/99 meeting for review and approval on 2/28/00	email
2/21/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: final notes from 12/7/99 TRG meeting	email
2/18/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: request for input on 2/24/00 ARG conference call and 3/1/00 ARG meeting	email
2/17/2000	Wallis, K	Law Offices of Kristi M. Wallis	Flood Management Group	various	Agenda for 2/17/00 FMG meeting	Agenda
2/17/2000	McShane, C; Garrett, M	EDAW; PacifiCorp	Terrestrial Resource Group	various	Agenda for 2/17/00 TRG meeting	Agenda
2/17/2000					Approved notes from 2/17/00 FMG meeting	Meeting Notes
2/17/2000					Approved notes from 2/17/00 TRG meeting	Meeting Notes
2/17/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: draft of watershed process study	email
2/17/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: final notes from meetings on 1/3/00 and 12/16/99	email
2/15/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 2/15/00 ARG meeting	Agenda
2/15/2000	MacDonald, D	Cowlitz County PUD			Announcement and invitation to 2/28/00 Steering Committee meeting	Correspondence
2/15/2000					Approved notes from 2/15/00 ARG meeting	Meeting Notes
2/14/2000	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: final notes from 11/19/99 CRG meeting	email
2/14/2000	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: agenda for 2/28/00 SC meeting	email
2/14/2000	Wallis, K	Law Offices of Kristi M. Wallis	Terrestrial Resource Group	various	Distribution to TRG: final agenda from 2/17/00 TRG meeting	email
2/11/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: final notes from meetings on 11/29/99 and 12/3/99	email
2/10/2000	Sampson, J	10,000 Years Institute	Aquatics Resource Group	various	Conservation Groups technical representative submits proposal for study of the Existing Physical Conditions and Opportunities for Aquatic and Riparian Resource Enhancement in the Swift Bypass Reach for review	Correspondence
2/10/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: flip charts from 12/16/99 ARG meeting	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
2/10/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: J. Sampson proposal for study of the Existing Physical Conditions and Opportunities for Aquatic and Riparian Resource Enhancement in the Swift Bypass Reach for review	email
2/10/2000	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: notes from 1/20/00 CRG meeting for review	email
2/10/2000	Wallis, K	Law Offices of Kristi M. Wallis	Recreation Resources Group; Terrestrial Resources Group	various	Distribution to RRG: Proposed Visual Resource Study Plan for discussion	email
2/10/2000	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: confirmation of 2/28/00 SC meeting	email
2/9/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: clarification on 2/15/00 meeting agenda	email
2/9/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: notes from meetings on 12/16/99 and 1/3/00 for review and approval on 2/15/00	email
2/9/2000	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: final notes from 11/8/99 with added comment letter	email
2/9/2000	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: notes from 11/30/99 RRG meeting for approval on 2/23/00	email
2/9/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: revised final notes from 12/7/99 TRG meeting	email
2/8/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: agenda for 2/15/00 ARG meeting	email
2/8/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: draft Swift bypass instream flow study plan	email
2/8/2000	Wallis, K	Law Offices of Kristi M. Wallis	Recreation Resource Group	various	Distribution to RRG: agenda for 2/23/00 RRG meeting	email
2/8/2000	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: notes from 12/7/99 TRG meeting for review and approval on 2/17/00	email
2/8/2000	Wallis, K	Law Offices of Kristi M. Wallis	Terrestrial Resource Group	various	Distribution to TRG: proposed agenda for 2/17/00 TRG meeting	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
2/3/2000	Wallis, K	Law Offices of Kristi M. Wallis	Flood Management Group	various	Distribution to FMG: agenda for 2/17/00 FMG meeting and flood study plan for review	email
2/2/2000	Wallis, K	Law Offices of Kristi M. Wallis	Terrestrial Resource Group	various	Distribution to TRG: reminder of 2/3/00 HEP Team meeting	email
1/31/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 1/31/00-2/1/00 ARG meeting	Agenda
1/31/2000					Approved notes from 1/31/00-2/1/00 ARG meeting	Meeting Notes
1/28/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: facilitator's list of aquatic issues, abbreviated issues list	email
1/28/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: study plan - final fish management and hatchery operations	email
1/28/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: Study plans - Report on Life History, Habitat Requirements, and Distribution of Aquatic Analysis Species and Assessment of Potential Anadromous Fish Habitat	email
1/27/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: revision to notes from meetings on 12/16/99 for review and approval on 1/31/00-2/1/00	email
1/26/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: notes from meetings on 12/16/99 and 1/3/00 for review and approval on 1/31/00-2/1/00	email
1/25/2000	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: clarification on purpose of 1/19/00 Drift Creek meeting	email
1/25/2000	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: notes from 1/19/00 Drift Creek meeting for review and comment	email
1/24/2000	Jackson, G	USFWS	Landolt, R	PacifiCorp	USFWS response to annual bull trout monitoring report, in compliance with article 51	Correspondence
1/21/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: agenda for 1/31-2/1/00 ARG "issues" meeting	email
1/20/2000	Stenberg, M	PacifiCorp	Cultural Resource Group	various	Agenda for 1/20/00 CRG meeting	Agenda
1/20/2000					Approved notes from 1/20/00 CRG meeting	Meeting Notes
1/18/2000	Wallis, K	Law Offices of Kristi M. Wallis	Recreation Resource Group	various	Distribution to RRG: clarification of date of 2/23/00 RRG meeting	email
1/17/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: notes from meetings on 11/29/99 and 12/3/99 for review and approval on 1/31/00-2/1/00	email
1/17/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: topics of discussion for 1/31-2/1/00 ARG "issues" meeting	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
1/14/2000	Howison, R	PacifiCorp	Whitlam, R	Washington State Office of Archaeology and Historic Preservation	Response to concerns over inventory of historical non-hydroelectric structures within the potential area of effect	Correspondence
1/13/2000	Wallis, K	Law Offices of Kristi M. Wallis	Cultural Resource Group	various	Distribution to CRG: agenda for 1/20/00 CRG meeting	email
1/12/2000	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: notes from meeting on 12/16/99 for review and comment	email
1/11/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 1/11/00 ARG meeting	Agenda
1/11/2000					Approved notes from 1/11/00 ARG meeting	Meeting Notes
1/11/2000	Keany, J	EDAW	Garrett, M	PacifiCorp	Memo re: determination of preliminary locations for transects for measurements and IFIM modeling	Correspondence
1/10/2000	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: notes from 11/19/99 CRG meeting for review and comment	email
1/10/2000	Wallis, K	Law Offices of Kristi M. Wallis	Lewis River Relicensing Land Management Framework Group	various	Transmittal of American River's suggestions regarding acquisition criteria for the LMF Group and WDFW Wildlife & Recreation Program Evaluation Criteria	Correspondence
1/5/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: agenda for 1/11/00 ARG meeting and watershed studies outline	email
1/3/2000	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 1/3/00 ARG meeting	Agenda
1/3/2000					Approved notes from 1/3/00 ARG meeting	Meeting Notes
12/29/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: agenda for 1/3/00 ARG meeting	email
12/28/1999	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: notes from 12/3/99 ARG meeting for review and comment	email
12/23/1999	Howison, R	PacifiCorp	Whitlam, R	Washington State Office of Archaeology and Historic Preservation	Verification that Washington State Office of Archaeology and Historic Preservation has no comments on 100% draft IIP and draft Study Plan Document	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
12/16/1999	Stenberg, M	PacifiCorp	Lewis River Area Resident		Cover letter requesting participation in recreation survey	Correspondence
12/16/1999					Approved notes from 12/16/99 ARG meeting	Meeting Notes
12/16/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 12/16/99 ARG meeting	Agenda
12/14/1999	Stofiel, V	PacifiCorp	Land Management Frameworks Group	various	Distribution to LMF: notes from 11/15/99 LMF meeting for review and comment	email
12/14/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: agenda for 12/16/99 ARG meeting	email
12/13/1999	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: USFS representative's comments on 11/4/99 ARG meeting notes	email
12/13/1999	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: notes from 12/7/99 TRG meeting for review and comment	email
12/13/1999	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: K. Wallis' response to comments on agenda for 12/16/99 ARG meeting	email
12/10/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: materials for 12/16/99 ARG meeting - watershed studes outline, records of telephone conversations between consultant and USFS representatives and USFS' annotated comments on watershed studies	email
12/10/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: USFS representative's comments on study plans discussed at the 11/29/99 and 12/3/99 ARG meetings	email
12/10/1999	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: final notes from 12/7/99 TRG meeting	email
12/10/1999	Lavendel, C	USFS	Shrier, F	PacifiCorp	USFS comments on 100% draft IIP and draft Study Plan Document	Correspondence
12/10/1999		Yakama Nation	Leonhardt, D	PacifiCorp	Yakama Nation comments on 100% draft IIP and draft Study Plan Document	Correspondence
12/10/1999	Shively, D	PacifiCorp	various	various	USFS representative's comments on draft study plans (AQU1, AQU4, AQU8) as discussed at the 11/29/99 and 12/3/99 ARG meetings	Correspondence
12/9/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: agenda for 12/16/99 ARG meeting	email
12/9/1999	Wallis, K	Law Offices of Kristi M. Wallis	Flood Management Group	various	Distribution to FMG: notification that 12/20/99 FMG meeting is cancelled	email
12/9/1999	Swift, B	American Rivers	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County	American Rivers comments on 100% draft IIP	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
				PUD		
12/8/1999	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: final notes from 9/22/99 CRG conference call	email
12/8/1999	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: notes from 11/8/99 meeting for review and approval on 12/20/99	email
12/8/1999	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: notes from 11/29/99 ARG meeting for review and comment	email
12/8/1999	Wallis, K	Law Offices of Kristi M. Wallis	Flood Management Group	various	Distribution to FMG: agenda for 12/20/00 FMG meeting	email
12/7/1999	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: final notes from 8/3/99 and 10/1/99 ARG meetings	email
12/7/1999	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: final notes from 10/7/99 CRG meeting	email
12/7/1999					Approved notes from 12/7/99 TRG meeting	Meeting Notes
12/7/1999	Wallis, K	Law Offices of Kristi M. Wallis	Terrestrial Resource Group	various	Agenda for 12/7/99 TRG meeting	Agenda
12/7/1999	Swift, B	American Rivers	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	American Rivers comments on draft Study Plan Document	Correspondence
12/6/1999	Wallis, K	Law Offices of Kristi M. Wallis	Terrestrial Resource Group	various	Distribution to TRG: draft notes from 11/22/99 HEP Team meeting	email
12/6/1999	Stofiel, V	PacifiCorp	Socioeconomic Resource Group	various	Distribution to SRG: letter from Rob Dore, Pastor of Pleasant View Community Church, to the SRG regarding recreation fees	email
12/3/1999					Approved notes from 12/3/99 ARG meeting	Meeting Notes
12/3/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 12/3/99 ARG meeting	Agenda
12/2/1999	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: final notes from 10/6/99 RRG meeting	email
12/2/1999	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: notes from 11/30/99 RRG meeting for review and comment	email
12/2/1999	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: notes from 11/19/99 CRG meeting for review and comment	email
12/2/1999	Leigh, C	WDFW	Shrier, F	PacifiCorp	WDFW comments on 100% draft IIP and draft Study Plan Document	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
12/1/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: notes from conversation between consultant and Conservation Groups' technical representative regarding watershed studies	email
12/1/1999	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: request for availability to meeting in January 2000	email
11/30/1999	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: notes from 11/4/99 ARG meeting for review/approval on 12/3/99	email
11/30/1999					Approved notes from 11/30/99 RRG meeting	Meeting Notes
11/30/1999	Wallis, K	Law Offices of Kristi M. Wallis	Recreation Resource Group	various	Agenda for 11/30/99 RRG meeting	Agenda
11/29/1999	Dore, R	Pleasant View Community Church	Socioeconomic Resource Group	various	Comments on the relicensing process and recreation fees	Correspondence
11/29/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 11/29/99 ARG meeting	Agenda
11/24/1999	Wallis, K	Law Offices of Kristi M. Wallis	Terrestrial Resource Group	various	Distribution to TRG: agenda for 12/7/99 TRG meeting	email
11/23/1999	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: notes from 8/19/99 TRG meeting for review/approval on 12/7/99	email
11/23/1999	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: redistribution of notes from 8/19/99 TRG meeting for review/approval on 12/7/99	email
11/23/1999	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: draft 1 notes from 11/8/99 meeting for review and comment	email
11/22/1999					Notes from 11/22/99 HEP Team meeting	Meeting Notes
11/22/1999	Dubé, K	Harza	Tracy, R	USFS	Documentation of 11/22/99 telephone conversation with USFS representative to discuss the Lewis River watershed study plans	Correspondence
11/22/1999	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: revised notes from 10/6/99 RRG meeting for review and approval on 11/30/99 (includes new edits from EDAAW)	email
11/22/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: agenda for 12/3/99 ARG meeting	email
11/19/1999					Approved notes from 11/19/99 CRG meeting	Meeting Notes
11/19/1999	Stenberg, M	PacifiCorp	Cultural Resource Group	various	Agenda for 11/19/99 CRG meeting	Agenda
11/19/1999	Hess, S	HRA, Inc.	CRG	various	Summary of cultural resources survey	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
11/18/1999	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: notes from 10/6/99 RRG meeting for review and approval on 11/30/99 and 9/28/99 email from K. Wallis to Steering Committee regarding D. Robinson and J. Eychaner's comments on recreation surveys	email
11/18/1999	Wallis, K	Law Offices of Kristi M. Wallis	Cultural Resource Group	various	Distribution to CRG: notification and forward of CIT email that Greg Grove has replaced Dave Burlingame as CIT cultural representative on Lewis River	email
11/18/1999	Wallis, K	Law Offices of Kristi M. Wallis	Recreation Resource Group	various	Distribution to RRG: agenda for 11/30/99 RRG meeting	email
11/18/1999	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: request for availability to meet on 12/15/99 instead of 12/9/99	email
11/17/1999	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: notes from 8/3/99, 8/18/99, and 10/1/99 ARG meetings for review and approval on 11/29/99	email
11/17/1999	Wallis, K	Law Offices of Kristi M. Wallis	Cultural Resource Group	various	Distribution to CRG: draft Unanticipated Discovery Plan for discussion at 11/19/99 CRG meeting	email
11/17/1999	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: notes from 11/4/99 ARG meeting for review and comment	email
11/17/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: materials for 11/29/99 ARG meeting - agenda, scientific framework and draft fish passage study	email
11/16/1999	Stofiel, V	PacifiCorp	Socioeconomic Resource Group	various	Distribution to SRG: notes from 10/13/99 SRG meeting for review and approval on 12/2/99	email
11/15/1999	Dubé, K	Harza	Uncapher, P	USFS	Documentation of 11/15/99 telephone conversation with USFS representative to discuss the Lewis River watershed study plans	Correspondence
11/15/1999	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: draft 2 of notes from 10/7/99 CRG meeting for review and approval on 11/19/99	email
11/15/1999	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 11/15/99 LMF meeting	Agenda
11/15/1999					Approved notes from the 11/15/99 LMF meeting	Meeting Notes
11/11/1999	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: notification of location of 11/15/99 Land Management Frameworks meeting	email
11/10/1999	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: final notes from 10/13/99 meeting	email
11/10/1999	Wallis, K	Law Offices of Kristi M. Wallis	Cultural Resource Group	various	Distribution to CRG: agenda for 11/19/99 CRG meeting	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
11/8/1999	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: agenda for 11/15/99 land management frameworks meeting	email
11/8/1999	Wallis, K	Law Offices of Kristi M. Wallis	Flood Management Group	various	Agenda for 1/8/99 FMG meeting	Agenda
11/8/1999					Approved notes from 11/8/99 FMG meeting	Meeting Notes
11/4/1999	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: final notes from 8/27/99 CRG meeting	email
11/4/1999	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: notes from 10/13/99 meeting for review and approval on 11/8/99	email
11/4/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 11/4/99 ARG meeting	Agenda
11/4/1999					Approved notes from 11/4/99 ARG meeting	Meeting Notes
11/4/1999	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	Lewis River Relicensing Steering Committee	various	PacifiCorp and Cowlitz County PUD provide extension of time to file IIP comments	Correspondence
11/1/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: dissolved gas table reflecting raw data collected from Swift TDG studies in September 1999	email
11/1/1999	Wallis, K	Law Offices of Kristi M. Wallis	Flood Management Group	various	Distribution to FMG: agenda for 11/8/99 meeting	email
10/29/1999	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: final notes from 5/15/99 and 8/5/99 CRG meetings	email
10/28/1999	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	Lewis River Relicensing Steering Committee	various	Cover letter transmitting draft Study Plan Document (10/99 version) to relicensing participants	Correspondence
10/27/1999	Dubé, K	Harza	Sampson, J	10,000 Years Institute	Documentation of 10/27/99 telephone conversation with Conservation Groups' technical representative to discuss the Lewis River watershed study plans	Correspondence
10/27/1999	Stofiel, V	PacifiCorp	Socioeconomic Resource Group	various	Distribution to SRG: notes from 10/13/99 SRG meeting for review and comment	email
10/27/1999	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	Burlingame, D	Cowlitz Indian Tribe	Regarding Cowlitz Indian Tribe's selection of a technical advisor	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
10/25/1999	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: draft 1 of notes from 10/13/99 meeting for review and comment	email
10/25/1999	Stofiel, V	PacifiCorp	Flood Management Group	various	Distribution to FMG: redistribution of draft 1 of notes from 10/13/99 meeting for review and comment	email
10/22/1999	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: notes from 10/7/99 CRG meeting for review and comment	email
10/22/1999	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	Lewis River Relicensing Steering Committee	various	Cover letter transmitting 100% draft of the IIP to participants for review and comment	Correspondence
10/20/1999	Robinson, J	FERC	Jackson, G; Stelle, W	USFWS; NMFS	PacifiCorp and Cowlitz County PUD designated non-federal representatives for conducting consultation with the USFWS on habitat protection measures	Correspondence
10/20/1999	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: notes from 10/6/99 RRG meeting for review and comment	email
10/14/1999	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: forwarding of C. Leigh and J. Eychaner comments on terrestrial analysis species study	email
10/14/1999	Stofiel, V	PacifiCorp	Recreation Resource Group	various	Distribution to RRG: final notes from 7/27/99 RRG meeting	email
10/14/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: agenda for 11/7/99 ARG meeting	email
10/14/1999	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: confirmation of 11/15/99 land management frameworks meeting	email
10/13/1999	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: notes from 10/1/99 ARG meeting for review and comment	email
10/13/1999	MacDonald, D	Cowlitz PUD	Socioeconomic Resource Group	various	Agenda for 10/13/99 SRG meeting	Agenda
10/13/1999					Approved notes from 10/13/99 FMG meeting	Meeting Notes
10/13/1999					Approved notes from 10/13/99 SRG meeting	Meeting Notes
10/13/1999	Wallis, K	Law Offices of Kristi M. Wallis	Flood Management Group	various	Agenda for 10/13/99 FMG meeting	Agenda
10/12/1999	Howison, R	PacifiCorp		Cowlitz Indian Tribe	Discovery of Old Lone Pine Cemetery in the Merwin drawdown zone	Correspondence
10/12/1999	Howison, R	PacifiCorp	Kiona, G	Yakama Nation	Discovery of Old Lone Pine Cemetery in the Merwin drawdown zone	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
10/11/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: revised study plans - habitat inventory, fish management, life history	email
10/11/1999	Loneragan, R	Loneragan & Loneragan	Howison, R	PacifiCorp	List of homeowners at Swift Creek Estates	Correspondence
10/9/1999	Selam, L	Confederated Tribes and Bands of the Yakama Nation	Steering Committee	various	Yakama Nation petitions the Steering Committee for the formation of a Policy Group	Correspondence
10/8/1999	Howison, R	PacifiCorp	Washines, C	Yakama Nation	Invitation to participate in archaeological survey effort of the Merwin Reservoir drawdown zone	Correspondence
10/7/1999	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: study plans for approval - Recreation Supply Analysis and Recreation Demand Analysis	email
10/7/1999	Stenberg, M	PacifiCorp	Cultural Resource Group	various	Agenda for 10/7/99 CRG meeting	Agenda
10/7/1999					Approved notes from 10/7/99 CRG meeting	Meeting Notes
10/6/1999					Approved notes from 10/6/99 RRG meeting	Meeting Notes
10/6/1999	Wallis, K	Law Offices of Kristi M. Wallis	Recreation Resource Group	various	Agenda for 10/6/99 RRG meeting	Agenda
10/5/1999	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: study plans for approval - Analysis Species Assessment	email
10/4/1999	Howison, R	PacifiCorp	Alexander, J	Woodland Park Association	Request for mailing list to conduct recreation surveys	Correspondence
10/4/1999	Howison, R	PacifiCorp	Loneragan, R	Swift Estates	Request for mailing list to conduct recreation surveys	Correspondence
10/4/1999	Howison, R	PacifiCorp	Madison, S	Yale Homeowner's Association	Request for mailing list to conduct recreation surveys	Correspondence
10/4/1999	Howison, R	PacifiCorp	Moen, D	Northwoods Association	Request for mailing list to conduct recreation surveys	Correspondence
10/4/1999	Howison, R	PacifiCorp	Lesley, L	Lake Merwin Campers Hideaway	Request for mailing list to conduct recreation surveys	Correspondence
10/4/1999	Howison, R	PacifiCorp	Riley, L	King's Lakeside Park and Water Association, Inc.	Request for mailing list to conduct recreation surveys	Correspondence
10/1/1999	Shrier, F; MacDonald, D	PacifiCorp; Cowlitz County PUD	Boergers, D	FERC	Six-Month Update of Collaborative Process (for 4/1/99-9/30/99)	Report

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
10/1/1999					Approved notes from the 10/1/99 ARG meeting	Meeting Notes
10/1/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 10/1/99 ARG meeting	Agenda
9/30/1999	Wallis, K	Law Offices of Kristi M. Wallis	Socioeconomic Resource Group	various	Distribution to SRG: Proposed socioeconomics study plan	email
9/30/1999	Wallis, K	Law Offices of Kristi M. Wallis	Flood Management Group	various	Distribution to FMG: flood management study plan	email
9/29/1999	Wallis, K	Law Offices of Kristi M. Wallis	Socioeconomic Resource Group	various	Distribution to SRG: Agenda for 10/13/99 SRG meeting	email
9/29/1999	MacDonald, D	Cowlitz PUD			Cowlitz PUD invites interested parties to attend FMG and SRG meetings on 10/13/99	Correspondence
9/29/1999	Wallis, K	Law Offices of Kristi M. Wallis	Flood Management Group	various	Distribution to FMG: agenda for 10/13/99 FMG meeting	email
9/29/1999	Howison, R	PacifiCorp	Washines, C	Yakama Nation	Invitation to participate in archaeological survey effort of the Merwin Reservoir drawdown zone	Correspondence
9/29/1999	MacDonald, D	Cowlitz PUD			Invitation to participate in 10/13/99 Steering Committee and Socioeconomic meetings	Correspondence
9/28/1999	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for Yale Interim Measures meeting on 9/28/99	Agenda
9/28/1999					Approved notes from Yale Interim Measures meeting on 9/28/99	Meeting Notes
9/28/1999	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: D. Robinson's and J. Eychaner's comments on recreation surveys	email
9/22/1999					Approved notes from 9/22/99 CRG conference call	Meeting Notes
9/21/1999	Stofiel, V	PacifiCorp	Cultural Resource Group	various	Distribution to CRG: notes from 8/27/99 CRG meeting for review and approval on 10/7/99	email
9/21/1999	Whitlam, R	Washington Department of Community, Trade and Economic Development	Howison, R	PacifiCorp	Washington Department of Community, Trade and Economic Development comments on draft research design for the archaeological inventory and evaluation studies associated with Lewis River relicensing	Correspondence
9/21/1999	Christensen, A	Rocky Mountain Elk Foundation	Shrier, F	PacifiCorp	RMEF letter of thanks for funding travel expenses	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
9/20/1999	Stofiel, V	PacifiCorp	Steering Committee	various	Distribution to SC: notes from 9/15/99 meeting for review and comment	email
9/20/1999	McClure, R	USFS	Howison, R	PacifiCorp	USFS comments on draft research design for the archaeological inventory and evaluation studies associates with Lewis River relicensing	Correspondence
9/20/1999	Bornemeier, D	PacifiCorp	Knutson, M	US Army Corps of Engineers	Confirmation of meeting to discuss 1996 flood study, high runoff operations manual, etc.	Correspondence
9/17/1999	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: draft 3 of 8/3/99 ARG notes	email
9/15/1999					Approved notes from 9/15/99 Steering Committee meeting	Meeting Notes
9/15/1999	Wallis, K	Law Offices of Kristi M. Wallis			Agenda from 9/15/99 Steering Committee meeting	Agenda
9/14/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: materials for 10/1/99 meeting - agenda and study plans for fish management, terrestrial overlapping studies, water quality and watershed processes	email
9/14/1999	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: revised final notes from 7/16/99 TRG meeting	email
9/14/1999	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: notes from 8/18/99 ARG meeting for review and approval at the 10/1/99 ARG meeting	email
9/14/1999	Howison, R	PacifiCorp	McClure, R; Whitlam, R	USFS; Washington State Office of Archaeology and Historic Preservation	Cover letter transmitting draft Research Design for Archaeological Inventory and Evaluation Studies Associated with the FERC Relicensing of Hydroelectric Projects on the Lewis River	Correspondence
9/12/1999	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: study plans for approval - Creel Surveys and 1999 TDG Study Plan	email
9/8/1999	Hess, S	HRA	Cultural Resource Group	various	Distribution to CRG: comments on notes from 8/27/99 CRG meeting	email
9/3/1999	Wallis, K	Law Offices of Kristi M. Wallis	Cultural Resource Group	various	Distribution to CRG: draft notes from 8/27/99 CRG meeting for review and comment	email
8/31/1999	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: materials and information for 9/15/99 SC meeting - agenda, actions and tasks, SC goals	email
8/31/1999	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: study plans for approval - covertype mapping and habitat evaluation procedure	email
8/30/1999	Naze, J	Cowlitz PUD	Terrestrial Resource Group	various	Distribution to TRG: Final notes from 7/16/99 TRG meeting	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
8/27/1999	Wallis, K	Law Offices of Kristi M. Wallis	Cultural Resource Group	various	Agenda for 8/27/99 CRG meeting	Agenda
8/27/1999					Approved notes from 8/27/99 CRG meeting	Meeting Notes
8/25/1999	Stofiel, V	PacifiCorp	Aquatics Resource Group	various	Distribution to ARG: notes from 8/18/99 ARG meeting for review and comment	email
8/25/1999	Stofiel, V	PacifiCorp	Terrestrial Resource Group	various	Distribution to TRG: notes from 8/19/99 TRG meeting for review and comments	email
8/20/1999	Wallis, K	Law Offices of Kristi M. Wallis	Steering Committee	various	Distribution to SC: Materials and information for 7/28-29/99 SC meeting - agenda, list of materials, ground rules, structure	email
8/20/1999	Wallis, K	Law Offices of Kristi M. Wallis	Recreation Resource Group	various	Distribution to RRG: Draft notes from 5/12/99 RRG meeting and facilitator's summary of significant discussions/decisions/action items	email
8/20/1999	Wallis, K	Law Offices of Kristi M. Wallis	Terrestrial Resource Group	various	Distribution to TRG: [forward of 8/13/99 email from Kristi Wallis] HEP Team notes - 7/1/99 conference call notes, 8/4/99 meeting notes, HEP Team expectations	email
8/19/1999	Wallis, K	Law Offices of Kristi M. Wallis	Terrestrial Resource Group	various	Agenda for 8/19/99 TRG meeting	Agenda
8/19/1999					Approved notes from 8/19/99 TRG meeting	Meeting Notes
8/18/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 8/18/99 ARG meeting	Agenda
8/18/1999					Approved notes from the 8/18/99 ARG meeting	Meeting Notes
8/18/1999	Garrett, M	PacifiCorp	Cottonware, R	Cowlitz Indian Tribe	Invitation for Cowlitz Indian Tribe to participate in Terrestrial Resources Group HEP Team	Correspondence
8/13/1999	Everett, C	Edaw	various	various	Transmittal of revised recreation survey forms for relicensing studies	Correspondence
8/12/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Distribution to ARG: draft IIP terrestrial section	email
8/5/1999	Wallis, K	Law Offices of Kristi M. Wallis	Cultural Resource Group	various	Agenda for 8/5/99 CRG meeting	Agenda
8/5/1999					Approved notes from 8/5/99 CRG meeting	Meeting Notes
8/4/1999					Notes from 8/4/99 HEP Team meeting	Meeting Notes
8/4/1999	Wallis, K	Law Offices of Kristi M. Wallis	Terrestrial Resource Group	various	Agenda for 8/4/99 HEP Team meeting	Agenda
8/3/1999					Approved notes from 8/3/99 ARG meeting	Meeting Notes
8/3/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 8/3/99 ARG meeting	Agenda

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
7/29/1999	Wallis, K	Law Offices of Kristi M. Wallis	Cultural Resource Group	various	Distribution to CRG: Agenda for 8/5/99 CRG meeting	email
7/29/1999	Howison, R	PacifiCorp	Cultural Resource Group	various	Cover letter and transmittal of three drafts of potential effects maps for the four Lewis River projects	Correspondence
7/28/1999					Approved notes from 7/28/99 Steering Committee meeting	Meeting Notes
7/28/1999	Wallis, K	Law Offices of Kristi M. Wallis			Agenda from 7/28/99 Steering Committee meeting	Agenda
7/27/1999	Wallis, K	Law Offices of Kristi M. Wallis	Recreation Resource Group	various	Agenda for 7/27/99 RRG meeting	Agenda
7/27/1999	Craig, B	Stoel Rives LLP	Yearick, V	FERC	Cover letter transmitting predecisional draft biological assessment and request for applicant status under the Endangered Species Act	Correspondence
7/27/1999					Approved notes from 7/27/99 RRG meeting	Meeting Notes
7/26/1999	MacDonald, D	Cowlitz County PUD	Lanigan, S	USFS	Response to USFS comments on proposed outline for Lewis River IIP	Correspondence
7/26/1999	MacDonald, D	Cowlitz County PUD	Sampson, J	10,000 Years Institute	Response to Conservation Groups' comments on proposed outline for Lewis River IIP	Correspondence
7/19/1999	Howison, R	PacifiCorp	Washines, C	Yakama Nation	Cover letter transmitting draft study plans and survey forms for Lewis River relicensing	Correspondence
7/19/1999	Howison, R	PacifiCorp	Barnett, J	Cowlitz Indian Tribe	Cover letter transmitting draft study plans and survey forms for Lewis River relicensing	Correspondence
7/19/1999	Howison, R	PacifiCorp	Lewis River Relicensing Recreation Resource Group	various	Cover letter transmitting 1998 Lewis River recreation survey results	Correspondence
7/19/1999	Sampson, J	10,000 Years Institute	Leonhardt, D; Shrier, F	PacifiCorp	Transmittal of information about a recent report developed for EPRI by Applied Biomathematics	Correspondence
7/17/1999	Swift, B	American Rivers	Leonhardt, D; MacDonald, D	PacifiCorp; Cowlitz County PUD	American Rivers comments on 6/11/99 Steering Committee meeting notes	Correspondence
7/16/1999	Nelson, T	Thomas H. Nelson & Associates	Boergers, D	FERC	PacifiCorp requests that FERC designate PacifiCorp as an applicant under the ESA	Correspondence
7/16/1999	Wallis, K	Law Offices of Kristi M. Wallis	Terrestrial Resource Group	various	Agenda for 7/16/99 TRG meeting	Agenda
7/16/1999					Approved notes from 7/16/99 TRG meeting	Meeting Notes

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
7/13/1999	Leonhardt, D	PacifiCorp	Lewis River Aquatic Resource Group	various	Cover letter transmitting excerpt from study on anadromous production potential that was performed for PacifiCorp for its Condit relicensing	Correspondence
7/12/1999	Landolt, R	PacifiCorp	Steering Committee	various	Notification of change of PacifiCorp internal organization of Lewis River relicensing and invitation to participate in Interest Based Bargaining Training	Correspondence
7/11/1999					Notes from 7/1/99 HEP Team conference call	Meeting Notes
7/7/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 7/7-8/99 ARG meeting	Agenda
7/6/1999	Sampson, J	10,000 Years Institute	Barclay, M	Duke Engineering	Conservation Groups' comments on habitat assessment task (aquatics)	email
6/28/1999	Wallis, K	Law Offices of Kristi M. Wallis	Terrestrial Resource Group	various	Agenda for 6/28/99 TRG meeting	Agenda
6/28/1999					Notes from 6/28/99 TRG meeting	Meeting Notes
6/25/1999	Leonhardt, D	PacifiCorp	Yallup, W	Yakama Indian Nation Tribal Council	Response to Yakama Nation request that PacifiCorp initiate section 7 consultation	Correspondence
6/24/1999	Wallis, K	Law Offices of Kristi M. Wallis	Cultural Resource Group	various	Agenda for 6/24/99 CRG conference call	Agenda
6/15/1999	Christensen, A	Rocky Mountain Elk Foundation	Leonhardt, D	PacifiCorp	Rocky Mountain Elk Foundation requests funding for their representative to attend relicensing meetings	Correspondence
6/14/1999	Leonhardt, D	PacifiCorp	various	various	Transmittal of outline for the IIP, as requested at 6/11/99 Steering Committee Meeting	email
6/11/1999	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 6/11/99 Steering Committee Meeting	Agenda
6/11/1999					Approved notes from 6/11/99 Steering Committee meeting	Meeting Notes
6/10/1999	Yallup, W	Confederated Tribes and Bands of the Yakama Indian Nation	Leonhardt, D	PacifiCorp	Confederated Tribes and Bands of the Yakama Indian Nation concerns over ESA section 7 consultation and Lewis River relicensing	Correspondence
6/3/1999					Approved notes from 6/3-4/99 ARG meeting	Meeting Notes
6/3/1999	Wallis, K	Law Offices of Kristi M. Wallis	Aquatics Resource Group	various	Agenda for 6/3-4/99 ARG meeting	Agenda
5/28/1999					Notes from 5/28/99 TRG meeting	Meeting Notes

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
5/28/1999	Wallis, K	Law Offices of Kristi M. Wallis	Terrestrial Resource Group	various	Agenda for 5/28/99 TRG meeting	Agenda
5/25/1999	Howison, R	PacifiCorp	Burlingame, D	Cowlitz Indian Tribe	Cover letter transmitting cultural resources technical report	Correspondence
5/25/1999	Howison, R	PacifiCorp	Burlingame, D	Cowlitz Indian Tribe	Response to question about whether the Yale project Cowlitz Tribe TCP study addresses the study area for Lewis River relicensing and transmittal of scope of work of Yale TCP consultation: second stage, Cowlitz Indian Tribe	Correspondence
5/18/1999	MacDonald, D	Cowlitz County PUD	Michaels, J	USFWS	Request to initiate consultation under the Endangered Species Act for Swift 2	Correspondence
5/13/1999					Approved notes from 5/13/99 CRG meeting	Meeting Notes
5/12/1999					Notes from 5/12/99 Lewis River ESA meeting	Meeting Notes
5/12/1999					Approved notes from 5/12/99 RRG meeting	Meeting Notes
5/11/1999	Swift, B	American Rivers	Leonhardt, D; Robinson, D	PacifiCorp; Cowlitz County PUD	American Rivers and Trout Unlimited's objection to proposal by PacifiCorp and Cowlitz County PUD to determine whether to pursue section 7 consultation or a section 10 habitat conservation plan under the ESA through the collaborative process	Correspondence
5/10/1999	Wallis, K	Law Offices of Kristi M. Wallis			Agenda for 5/10/1999 Steering Committee Meeting	Agenda
5/7/1999	Wallis, K	Law Offices of Kristi M. Wallis	various	various	Distribution of revised framework for evaluating relicensing studies and initial roster for resource groups	email
5/6/1999	Wallis, K	Law Offices of Kristi M. Wallis	various	various	Distribution of structure and ground rules straw dog proposals	email
5/6/1999	Lehning, J	Board of Cowlitz County Commissioners	Borquist, M	PacifiCorp	Request to add Cowlitz County commissioner and staff to Lewis River relicensing resource groups	Correspondence
5/5/1999	Wallis, K	Law Offices of Kristi M. Wallis	various	various	Distribution of list of assignments made at the kick-off meeting	email
5/5/1999	Stanton, J; Pridemore, C; Morris, B	Clark County Board of County Commissioners	Reese, L		Clark County Board of Commissioners response to public concern over relicensing of Lewis River projects	Correspondence
5/4/1999	Robinson, D	Cowlitz County PUD			Announcement and invitation to attend 5/10/99 Steering Committee Meeting	Correspondence
5/3/1999	Wallis, K	Law Offices of Kristi M. Wallis	various	various	Distribution of relicensing meeting calendar for May and June 1999 and draft framework for evaluating relicensing studies following kick-off meeting	email

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
4/30/1999		Naegeli Reporting Corporation			Lewis River Relicensing Collaborative Process Kick-Off Meeting Transcript of Proceedings - 4/30/99 - v. 2	Transcript
4/29/1999		Naegeli Reporting Corporation			Lewis River Relicensing Collaborative Process Kick-Off Meeting Transcript of Proceedings - 4/29/99 - v. 1	Transcript
4/29/1999	Wallis, K	Law Offices of Kristi M. Wallis	various	various	Agenda for April 29-30 Lewis River Relicensing Kick-Off Meeting	Agenda
4/28/1999	Wallis, K	Law Offices of Kristi M. Wallis	various	various	Reminder of kick-off meeting and transmittal of possible areas for ground rules for discussion	email
4/26/1999	Leonhardt, D	PacifiCorp	Robinson, J	FERC	Acknowledgement of FERC approval of alternative licensing process and notification of kick-off meeting and proposed agenda	Correspondence
4/22/1999	Leonhardt, D	PacifiCorp	various	various	Invitation to participate in Lewis River relicensing kick-off meeting; includes study plans proposed for relicensing	Correspondence
4/20/1999	Leonhardt, D	PacifiCorp	Interested Parties	various	Transmittal of early study plans to relicensing participants	Correspondence
4/19/1999	Robinson, D	Cowlitz County PUD	various	various	Transmittal of Lewis River relicensing environmental study plans for kick-off meeting	Correspondence
4/19/1999	Robinson, D	Cowlitz PUD	various	various	Cowlitz PUD invites interested parties to attend Lewis River Relicensing Kick-Off Meeting	Correspondence
4/16/1999	Wallis, K	Law Offices of Kristi M. Wallis	various	various	Lewis River facilitator distributes proposed relicensing studies for kick-off meeting	email
4/8/1999	Robinson, J	FERC			Order Accelerating License Expiration Date - Excelsates Merwin license expiration date to 2006	FERC Order
4/6/1999	Swift, B	American Rivers	Leonhardt, D	PacifiCorp	American Rivers concerns and request for clarification on early collaborative relicensing studies	Correspondence
4/5/1999	Swift, B; Sampson, J	American Rivers	Leonhardt, D; Robinson, D	PacifiCorp; Cowlitz County PUD	American Rivers comments on Lewis River studies proposed by PacifiCorp and Cowlitz County PUD (water quality monitoring, creel census and cover type vegetation mapping)	Correspondence
4/5/1999		PacifiCorp	various	various	Notes from Lewis River collaborative process conference call to discuss early environmental studies	Meeting Notes
4/2/1999	Jackson, G	USFWS	Leonhardt, D	PacifiCorp	USFWS provides list of threatened and endangered species, candidate species, designated critical habitat and species of concern; note that list may change over duration of relicensing process	Correspondence
4/1/1999	Swift, B	American Rivers	Leonhardt, D	PacifiCorp	American Rivers requests copies of reports referenced/cited in relicensing documents	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Lewis River Relicensing Consultation Record 1999 – 2004*

Date	From	From Organization	To	To Organization	Summary	Doc Type
4/1/1999	Robinson, J	FERC	Leonhardt, D; Robinson, D	PacifiCorp; Cowlitz County PUD	FERC approves request to use alternative licensing procedures, accelerates Merwin license expiration and defers and waives Yale license application	Correspondence
3/24/1999	Leonhardt, D	PacifiCorp	Interested Parties	various	Transmittal of three time-sensitive relicensing studies for review (creel census, water quality and cover-type mapping)	Correspondence
3/5/1999	Swift, B; Pollock, M	American Rivers	Boergers, D	FERC	American River comments on the alternative licensing procedures for the Lewis River projects	Correspondence
2/25/1999	Black, I		Leonhardt, D	PacifiCorp	Request for updated information on relicensing process and to verify distribution list	Correspondence
2/9/1999	Evans, P	Woodland Chamber of Commerce	Leonhardt, D	PacifiCorp	Letter of thanks for speaking at Woodland Chamber of Commerce meeting to present relicensing activities	Correspondence
2/4/1999	Watson, L	FERC		PacifiCorp	Notice of Request to Use Alternative Procedures in Filing License Applications, Defer Action on a Future License Application, and Accelerate a License Expiration Date	FERC Notice
2/1/1999	Leonhardt, D	PacifiCorp	Meninick, J; Meninick, J	Yakama Nation	Regarding Yakama Nation review of cultural resource studies	Correspondence
1/21/1999	Leonhardt, D	PacifiCorp	Sampson, C	FERC	PacifiCorp files request for approval of use of alternative procedures for pre-filing consultation and filing and processing of applications for new hydropower licenses	Correspondence

* To view any of these documents, insert the attached disk, open the Excel spreadsheet and click on the hyperlink.

Note to Kinkos:

***Insert Consultation Record CD
here.***