

**CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD
CENTRAL VALLEY REGION
11020 SUNCENTER DRIVE, SUITE 200
RANCHO CORDOVA, CA 95670**

**BOARD MEETING MINUTES
23/24 April 2009
500th Regular Meeting**

THURSDAY 23 APRIL 2009

CALL TO ORDER

Chairman Dr. Karl Longley called to order, the 500th regular meeting of the California Regional Water Quality Control Board, Central Valley Region at the Regional Water Quality Control Board, 11020 Sun Center Drive, Suite 200, Rancho Cordova, CA 95670. Dr. Longley said that the first Board meeting was held on January 12, 1950 in room 319 at the State Capitol. He said that the first Chairman, Mr. Carl Hoskinson was appointed at the first meeting.

Dr. Longley introduced the Board members including the new Board member, Nicole Bell, who represents Irrigated Agriculture. He mentioned that Member Soapy Mulholland will be joining the meeting shortly.

Executive Officer introduced staff and acknowledged the presence of Alexis Strauss of USEPA, Jonathan Bishop, Chief Deputy Director (State Board) and Darren Polhemus, Deputy Director for Division of Water Quality at the State Board. She also acknowledged the presence of former Board Chair, Robert Schneider and Board member Al Brizzard.

BOARD MEMBERS PRESENT

Dr. Karl Longley, Chair	Kate Hart, Vice Chair	Nicole M. Bell	Cheryl Maki
Sandra Meraz	Soapy Mulholland	Dan Odenweller	

BOARD MEMBERS ABSENT

None

STAFF PRESENT

Pamela Creedon	Matt Scroggins	Wendy Cohen	Wendy Wyels
Ken Landau	Andrew Jensen	Steve Rosenbaum	Brian Newman
Richard Loncarovich	Marty Hartzell	Chris Foe	Michelle Wood
Kiran Lanfranchi-Rizzardi	Mary Serra	Stephen Louie	Stephanie Fong
Lori Okun	Holly Grover	Josh Grover	Janis Cooke
Emel Wadhvani	Betty Yee	Dan Radulescu	
Patrick Pulupa			

STATE WATER BOARD STAFF PRESENT

Jonathan Bishop
Darrin Polhemus

OTHERS PRESENT

Assemblyman Ted Gaines and over 350 other attendees. (See complete list of attendees, attached)

BOARD COMMUNICATIONS

Vice-Chair Hart reported by written transmittal that she was contacted on April 6 and 8, 2009 by Mr. Herrick regarding the Mercury TMDL.

Member Maki reported the following communications by subsequent written transmittal:

- March 13th, spoke to the Auburn Area Republican women on my role as a member of the CVRWQ board.
- March 23, attended the Auburn City Council meeting to listen to the decision made by the city council as to going regional or staying local. The council voted to continue the upgrades to their local plant.

- Every Tuesday morning at 7:00 a.m. attend a meeting called the Auburn Chamber of Commerce Economic Development Forum. They have a free flowing meeting the first 1/2 hour with questions and answers from city, county, State and local attendees. I am very often asked question about our board and issues that we are facing regarding water quality in the State. I keep my answers on point and general.
- Received an email from Linda Waddle who is an interested party concerning item number 20 the Donner Summit WWTP on this agenda. I referred her to staff.

Member Odenweller reported the following communications by subsequent written transmittal

- March 18, 2009 – Attended the regular CV-Salts meetings (3) in Sacramento at the CAWA offices.
- March 26, 2009 – Attended the CVRWQCB Workshop on the THg/MeHg TMDL, held in Stockton (1000-1600). Excellent session with good stakeholder participation.
- April 14, 2009 – Attended the CV-Salts (2) meetings in Rancho Cordova.

Dr. Longley submitted communications from February 9 through April 22 by subsequent written transmittal.

- Had discussion with Nick Dodson, Pamela Creedon, Paul Martin, Sarge Green, and Karl Longley regarding water quality aspects of business model for dairy digesters
- Presentation to North Fresno Rotary Club of Water Quality Challenges in the Central Valley
- Attended CV SALTS Meetings in Rancho Cordova
- Attended West Coast Water Technology Transfer WORKSHOP, UCLA
- Attended WQCC meeting in Chino CA
- Had Discussion with Mike Kahoe & Sean Walsh regarding water quality requirements – they were referred to staff
- Presentation to Sanger Rotary Club of Water Quality Challenges in the Central Valley Sanger, CA
- Presentation to faculty and students at UC Merced regarding water quality issues in California UC Merced
- With Executive Officer met with Fran Spivey-Weber and SWRCB staff regarding water quality issue
- Met with CDFA Secretary A.G. Kawamura regarding salinity and dairy related water quality issues Sacramento
- Attended and moderated California Groundwater Association Salinity Conference Sacramento
- Salty 5 Meeting Conference Call
- Waterboards Chairs and Executive Officers conference call moderated by SWRCB Chair, Charlie Hoppin
- Visit and overview of Grasslands water quality issues with Executive Officer, Waterboard staff, Dennis Falaschi(GM, Panoche WD), and Joe Gahan (Sommers Engineering) Panoche WD, CA
- Together with Executive Officer met with Assemblyman Michael Villines to brief him on CV SALTS
- Together with Executive Officer and Rudy Schnagl met with CDFA Secretary A.G. Kawamura and others to provide detailed briefing on dairy related water quality issues
- Attended CV SALTS Meetings at Sacramento Regional Sanitation District Office
- Attended Technical Issues Committee Meeting at Regional Water Board Rancho Cordova,
- Attended CV SALTS Meeting at ACWA Office Sacramento
- Together with Daniel Cozad (CVSC staff) met with Debra Gonzalez of Assemblyman Michael Villines staff for the purpose of introducing Daniel and CV SALTS
- Together with Daniel Cozad (CVSC staff) met with Senator Dave Cogdil for the purpose of introducing Daniel and CV SALTS Sacramento, CA
- Together with Executive Officer and Daniel Cozad (CVSC staff) met with Assemblywoman Connie Conway for the purpose of briefing her regarding CV SALTS and the dairy program in her district

PUBLIC FORUM

Debbie Webster, CVCWA, expressed concern over the regulation of salinity, but said that she was encouraged by the willingness of the Board to discuss permitting strategies. She is particularly concerned about use of the 500 umhos/cm increment in salinity, and will work with the Board on solutions.

Bob Schneider with Tuleyome expressed concern about the proposed Cortina Landfill on tribal lands, and stated that the CAO for the Rubicon Trail was needed.

Jeff Scharff provided an update on Shasta Paper Mill closure and the efforts to reopen a nearby landfill to handle mill wastes.

EXECUTIVE OFFICER'S REPORT

The Executive Officer presented the Superior Accomplishment employee award to Matt Scroggins.

Pamela mentioned that the CV Salts video documentary, titled, "Salts of the Earth" had been nominated for an Emmy award which will provide for wider airings. Vice-Chair Hart commented on the Salt Video as being fantastic. She said that the public was interested could purchase a copy from the Water Education Foundation. Dr. Longley said that the video will also be available for downloading from www.cvsalinity.org

Chairman Longley mentioned the ongoing sewage problems at Lake Berryessa, EO Report item #4, Iron Mountain Mine #2, and concerns about the Southern San Joaquin Coalition # 28 & 30.

Agenda Item 6

Consideration of Resolution Delegating Powers and Duties to the Executive Officer

A public hearing was held. No one came forward to verbally comment or contest this item

Motion to adopt Resolution
Made by: Member Mulholland
Seconded by: Member Maki
Unanimously approved
Order Number R5-2009-0027

Agenda Item 7

Delta Mercury Control Program. Update on the Stakeholder Process

Patrick Morris presented the status report for the Delta Mercury TMDL stakeholder process. Dave Ceppos spoke on current activities and issues. Alexis Strauss, Jonathan Bishop, Chief Deputy Director, State Board, Debbie Webster, Stan Dean, Bob Schneider, Rudy Rosen, Andria Ventura and David made additional statements.

This was an informational item.

Agenda Item 8

Consideration of a Resolution in Support of Regionalization, Reclamation, Recycling and Conservation for Wastewater Treatment Plants

A public hearing was held. Ken Landau gave a brief overview. No one came forward to verbally comment or contest this item.

Motion to adopt Resolution with modifications
Made by: Member Maki
Seconded by: Member Vice-Chair Hart
Unanimously approved
Order Number R5-2009-0028

Agenda Item 9

Update of Municipal Wastewater Regionalization Efforts in Placer County

Diana Messina presented the staff report. Jack Warren, Jim Durfee and Robert Weygandt and Orin Bennett gave additional statements.

This was an informational item.

Agenda Item 10

Irrigated Lands Regulatory Program: Status of Irrigated Lands Regulatory Program Coalition Group Monitoring and Reporting Program.

Karen Larsen presented the staff report, addressing the Northern Coalitions, David Sholes presented information on the Southern Coalitions and Clay Rodgers presented an update on NOVs for the Southern San Joaquin Valley

Water Quality Coalition in response to a question from Chairman Longley. Bill Thomas and Roberta Firoved made additional statements.

This was an informational item.

CONTESTED ITEMS CALENDAR

WASTE DISCHARGE REQUIREMENTS

Agenda Item 11

Order Amending Order No. R5-2007-0035 – *Consideration of Waste Discharge Requirements General Order for Existing Milk Cow Dairies*

A public hearing was held. No one was present to verbally comment or contest this item. Rudy Schnagl and Emel Wadhvani answered questions for the Board.

Member Odenweller was not present for this item during the voting process

Motion to adopt WDR General Order with revision

Made by: Member Maki

Seconded by: Member Mulholland

Unanimously approved

Order Number R5-2009-0029

ENFORCEMENT

Agenda Item 12

El Dorado County and the United States Department of Agriculture, El Dorado National Forest, Rubicon Trail, El Dorado County – *Consideration of a Cleanup and Abatement Order*

A public hearing was held. Marty Hartzell presented the staff report and discussed the water quality concerns. Sue McConnell, discussed the comments that were received on the draft Order, and Wendy Wyels talked about the contents of the Order to be adopted.

Assemblyman Ted Gaines spoke on the importance of the Rubicon Trail both for the Placer side and the Rubicon Trail side. Ed Knapp, Tom Celio, Jeffrey Vale, Diane Rubiacco, Jesse Barton, Scott Johnston, John Arenz, Randy Burlison, Karen Schambach, Richard McHenry, David Lass, Rich Platt, Monty Hendricks, Michael Lozo, Lance Clifford, Jacqueline Tieson, Bob Brown, Stan VanVelsor, Claudia Ball, Marcus Lipkind, Lisa Belenky, Daphne Green, Sherry Stortruen, Steve Allen, David Pickett, Amy Granat and Duncan Walthrop, gave additional testimonies.

Motion to adopt Cleanup and Abatement Order with revisions

Made by: Member Mulholland

Seconded by: Vice-Chair Hart

Unanimously approved

Order Number R5-2009-0030

The meeting adjourned at 6:56 p.m.

FRIDAY 24 APRIL 2009

CALL TO ORDER

Chairman Dr. Karl Longley called to order, the 500th regular meeting of the California Regional Water Quality Control Board, Central Valley Region at the Regional Water Quality Control Board, 11020 Sun Center Drive, Suite 200, Rancho Cordova, CA 95670.

Board Members Present

Dr. Karl Longley, Chair

Kate Hart, Vice Chair

Nicole M. Bell

Cheryl Maki

Sandra Meraz

Soapy Mulholland

Dan Odenweller

Board Members Absent

None

Staff Present

Pamela Creedon	Diana Messina	Dan Radulescu
Ken Landau	Brian Newman	Bryan Smith
Richard Loncarovich	Barry Hilton	Jim Marshall
Kiran Lanfranchi-Rizzardi	James Marshall	
Lori Okun	Timothy O'Brien	
Patrick Pulupa	Jim Munch	

OTHERS PRESENT

Gordon Plantenga	Richard McHenry	Geoff Evers
Susan Snider	Tom Tajelstad	Larry Silveira
Catherine Gray	Peter Van Zent	Doug Brewer
Wendall Lee	John Franzi Jr.	Amanda Silveira
Steven Geil	Robert Emerick	James Obereiner
Olivia Diaz	Joseph Gray	
Jason Gray	Bob Kroback	

APPROVAL OF FEBRUARY 5, 2009 MINUTES

Motion to Approve February 5, 2009 Board Meeting Minutes

Made by: Member Maki

Seconded by: Member Mulholland

Member Meraz and Member Bell abstained

Unanimously approved

BOARD COMMUNICATIONS

Chair Longley announced that he and Member Odenweller will be attending the Baltimore Aircoil workshop in Merced on 29 April.

None

PUBLIC FORUM

None

EXECUTIVE OFFICER'S REPORT

Executive Officer presented the Superior Accomplishment award to Chris Foe. Later in the day, she presented the same to Andrew Jensen.

Jim Pedri read a resolution commending Karen Clemensten upon her retirement. The resolution was moved by Ms. Hart, seconded by Ms. Maki and carried unanimously.

UNCONTESTED CALENDAR

ENFORCEMENT

Agenda Item 24- Order R5-2009-0012-01

City of Live Oak Wastewater Treatment Plant, Sutter County – *Consideration of Amendment to Cease and Desist Order No. R5 -2009-0012*

Agenda Item 25- Order R5-2009-0040

City of Lincoln Wastewater Treatment Plant, Placer County – *Consideration of Order Amending Time Schedule Order No. R5-2008-0157*

Agenda Item 26 - Order R5-2009-0041

City of Willows and ECO Resources, Inc., Willows Wastewater Treatment Plant, Glenn County –
Consideration of Order Rescinding Cease and Desist Order Willows WWTP CDO No. R5-2006-0010

A public hearing was held. No one came forward to verbally comment or contest on agenda items 24-26

Motion to adopt the Uncontested CDO for City of Live Oak, TSO for City of Lincoln and CDO for Willows

Made by: Member Maki

Seconded by: Vice-Chair Hart

CDO for City of Live Oak, Willows, Approved by roll call vote of 7-0-0
TSO for City of Lincoln, approved unanimously by voice vote

OTHER BUSINESS

Agenda Item 27

Central Valley Region Emergency, Abandoned and Recalcitrant 2008/2009 Annual Site Priority List,
Consideration of Resolution Adopting the Priority List.

A public hearing was held. No one was came forward to verbally comment or contest this item

Motion to adopt the resolution

Made by: Member Maki

Seconded by: Member Mulholland

Unanimously approved

Agenda Item 28

NPDES PERMITS

- a. Dicalite Minerals Corporation, Diatomaceous Earth Mine, Shasta County – (renewal)
- b. Wheelabrator Shasta Energy Company, Inc., and Wheelabrator Lassen, Inc., Electrical Power Generation Facilities, Shasta County – (renewal)

Agenda Item 29

WASTE DISCHARGE REQUIREMENTS FOR CONFINED ANIMAL FACILITIES

- a. Alston Farms Dairy No. 2, Tehama County (New Order and Mitigation Declaration)

Agenda Item 30

WASTE DISCHARGE REQUIREMENTS

- a. Chico Redevelopment Agency, For Post-Closure Maintenance of Humboldt Road Burn Dump Operational Unit, Butte County (revision)
- b. Chico Redevelopment Agency, For Post-Closure Maintenance of Humboldt Road Private Properties Operational Unit, Butte County (revision)
- c. George Reed, Inc., Munn & Perkins Aggregate Processing Facility, San Joaquin County – (revision)
- d. San Joaquin County Department of Public Works, Harney Lane Landfill, Class III Landfill, San Joaquin County – (revision)
- e. Setton Properties, Inc., Pistachio Processing Plant No. 2, Tulare County – (new)
- f. Stanislaus County Department of Environmental Resources, Geer Road Class III Landfill, Post-Closure Maintenance and Corrective Action, Stanislaus County – (revision)
- g. Starwood Power-Midway, LLC and PAO Investments, LLC Starwood – Midway Power Plant, Fresno County – (new)
- h. Sulara Enterprises, Inc., For Post-Closure Maintenance of Drilling Mud Disposal Facility, Glenn County – (revision)
- i. Taft Federal Prison Wastewater Treatment Facility, Kern County – (revision rescinding NPDES Permit No.CA0083755)
- j. Waste Management of Alameda County, Inc., Altamont Landfill and Resource Recovery Facility Class II and Class III Municipal Solid Waste Landfills and Class II Surface Impoundments, Construction, Operation, and Corrective Action, Alameda County – (revision)

**Agenda Item 31
NPDES PERMIT RESCISSIONS**

- a. County of Plumas, and U.S. Department of Agriculture, Forest Service, Gopher Hill Landfill Leachate Disposal System, Plumas County – Waste Discharge Requirements Order No. R5-2002-0159 (NPDES No. CA0084875) for Conversion to NPDES General Order No. R5-2008-0082 (NPDES Order No. CAG995002)
- b. Formica Corporation, Sierra Plant, Placer County – Waste Discharge Requirements Order No. R5-2005-0055 (NPDES No. CA0004057) and Cease and Desist Order No. R5-2005-0056

**Agenda Item 32
WASTE DISCHARGE REQUIREMENT RESCISSIONS**

- a. Dicker Pistachio Processing Plant, Madera County, Order No. 92-192
- b. Pacific, Gas and Electric Company, McDonald Island Gas Storage Facility, Order Number 96-176, San Joaquin County
- c. J.R. Simplot Company and Occidental Chemical Corporation, Former Courtland Facility Groundwater Treatment System, Yolo County, Waste Discharge Requirements Order No. 97-008.
- d. Union Pacific Railroad Company Former Maintenance Facility, Tracy, San Joaquin County, Order No. 98-213.
- e. Mencarini And Jarwin, Inc., dba Chrome Craft, Former Chrome Craft Facility, Sacramento County, Waste Discharge Requirements Order No. R5-2004-0017

**Agenda Item 33
UNCONTESTED CHANGE OF NAME AND/OR OWNERSHIP**

- a. CEMEX Lemon Cove Sand & Gravel Plant, Tulare County, Order No. 74-151
- b. CEMEX Friant Sand & Gravel and Batch Plant, Fresno County, Order No. 90-083
- c. Golden Feather Mobile Home Park LLP, Oroville, Butte County, Order No. 91-163
- d. Rancheria Angus RV Park, Shasta County, Order No. 93-004

A public hearing was held. No one came forward to verbally comment or contest agenda items 28 through 33

Motion to adopt uncontested items 28-33

Made by: Member Maki

Seconded by: Member Meraz

Unanimously approved

CONTESTED CALENDAR

ENFORCEMENT

Agenda Item 19

Nevada County Sanitation District No. 1, Lake of the Pines Wastewater Treatment Plant, Nevada County– *Consideration of NPDES Permit Renewal, Rescission of Cease and Desist Order, and Rescission of Time Schedule Order*

A public hearing was held. Jim Pedri presented the staff report. Gordon Plantenga and Richard McHenry gave additional testimonies.

Motion to adopt NPDES Permit Renewal and TSO Rescission

Made by: Member Mulholland

Seconded by: Member Maki

Unanimously approved

NPDES Renewal Order Number- R5-2009-0031

TSO Rescission Order Number R5-2009-0032

Motion to adopt CDO Rescission Made by: Member Maki

Seconded by: Vice-Chair Hart

Approved by roll call vote of 7-0-0

Order Number- R5-2009-0033

Agenda Item 20

Donner Summit Public Utilities District Wastewater Treatment Plant, Nevada County – *Consideration of NPDES Permit Renewal (NPDES No. CA0081621) and Cease and Desist Order*

A public hearing was held. Steven Geil of TetraTech, (USEPA Contractor) presented the staff report. Diana Messina. Ken Landau gave clarifying statements on Dilusion. Susan Snyder, Jason Reiny, Tom Skelstad, Olivia Diaz, Richard McHenry, Joseph Grey, Catherine Grey, Peter Van Zent and Barbara Ravines gave additional testimonies.

Motion to adopt NPDES Permit Renewal with revisions
Made by: Member Mulholland
Seconded by: Member Meraz
Unanimously approved
Order Number-R5-2009-0034

Motion to adopt CDO with revisions
Made by: Vice-Chair Hart
Seconded by: Member Maki
Approved by roll call vote of 7-0-0
Order Number-R5-2009-0035

Agenda Item 21

Oakwood Lake Water District And Beck Properties, Oakwood Lake Subdivision Mining Reclamation Project, San Joaquin County – *Consideration of Administrative Civil Liabilities for Mandatory Minimum Penalties*

A public hearing was held. No one came forward to verbally comment or contest this item, However a letter dated April 23, 2009 was received from Douglas E. Coty was received, on behalf of Oakwood Lake Water District. Senior Legal Counsel Lori Okun informed the board that the District stated they were not appearing because they had no testimony or evidence beyond what they had already submitted.

Motion to adopt the ACL
Made by: Vice-Chair Hart
Seconded by: Member Maki
Order Number R5-2009-0036

CLOSED SESSION:

The Board met during lunch to discuss the Tehama Market LLC litigation and also to discuss Personnel business.

Board resumed the meeting at 1:00 p.m.

NPDES PERMIT

Agenda item 22

City of Rio Vista Beach Wastewater Treatment Plant, Solano County – *Consideration of Order amending Waste Discharge Requirements Order No. R5 2008 0108 (NPDES No. CA0079588)*

A public hearing was held. Jim Marshall presented the staff report. Richard McHenry gave additional testimony. Ken Landau gave clarifying statements on mixing zones.

Vice-Chair Hart was not present during this hearing

Motion to adopt order with revisions
Made by: Member Maki
Seconded by: Member Mulholland
Order Number R5-2009-0037

WASTE DISCHARGE REQUIREMENTS

Agenda Item 23

Barrel Ten Quarter Circle Land Company, Barrel Ten Quarter Circle, Escalon Cellars, San Joaquin County – *Consideration of Revised Waste Discharge Requirements*

A public hearing was held. Mary Serra gave introductory remarks and introduced Timothy O'Brien, who presented the staff report. Ken Landau gave clarifying statements. John Frenzi, Bob Crowbak, Richard McHenry and Wendell Lee gave additional testimonies.

Motion to adopt order
Made by: Vice-Chair Hart
Seconded by: Member Mulholland
Order Number R5-2009-0038

The meeting adjourned at 2:16 p.m. to the June 11/12 Board meeting

ATTENDEES AT THE 23 APRIL 2009 BOARD MEETING

Alexis Strauss	Robert Weygondt	Jim Durfee	Dereck Randolph
Alicia Stamps	Amy Granat	Amy Sagraves	B.J. Ryan
Barbara Rivenes	Andria Ventura	Bill Short	Bob Brown
Carl Schultz	Annie Walker	Bob Brown	Brad Ficarra
Chad Linnenbrink	Assemblymember Ted Gaines	Bob Ward	C.P. Texipra
Chris Smith	Beau Huiskens	Brian Haughton	Chad Delany
Dan Ures	Bob Chrobak	Coralene	Chris Payne
Dave Bulberg	Bob Schneider	Dan Turney	Claudia Ball
David Andersen	C.P. Texiera	Dapne Greene	Cynthia Griffith
David Cory	Chris Purtill	Dean Reed	David Elliott
Dean Reed	Cindy Twiddy	Diane Rubiacco	Dino Hayes
Debbie Webster	Cory Lee Cox III	Forrest Grimes	Donovan Bank
Dino Hayes	Dan Ures	Garrett Miller	Doug Jackson
Don Confeld	David Lass	Glenn Reynolds	Ed Nap
Duncan Waldrop	David Pickett	Greg Schwab	Eric Agee
Emily Stayner	Donald Spuhle	Jack Sweeney	Eric Morales
Gil Honsvick	Doug Jackson	Jacob R. Ponce	Frieda Wisshack
Glen Reynolds	Dustin Emrick	Jacqueline Thelsen	Harlee Tuttle
Herman inter	Ellen Howard	James Rose	Ian Stevenson
Jarad DeRosa	Eric Lund	Jason Dubray	J.C. Jenkins
Jason Antony Ponce	Garrett Miller	Jeremy Drummond	Jack Connelly
Jason D. Dawson	Harlee Tuttle	Jesse Ross	Jack Mills
Jason Dubray	Herman "Chip" Kinter	John Arenz	Jack Orin
Jesse Barton	Jack E. Connelly	John Flanzia	James DeMottu
John C. Jenkins	Jacob Ponce	Jon Henry	Janet Graham
John Hultsman	James Hopkins	K. Dunham	Jason Coker
John Steward	Jarad DeRosa	Ken Hower	Jeff Hayer
Jon Graham	Jason A. Ponce	Larry Johnkoff	Jeffrey Vale
Josh Tuttle	Jason Coker	Lee Pedersen	Joel Zander
Justin Gershony	Jeffrey Vale	Lisa Belenky	Kathy Stayner
Justin McMurray	Jennifer Stayner	Mark Rubick	Ken Clarke
Kathryn Gray	Jenny Ward	Matt Hopkins	Ken Hower
Kevin Carez	Jeremy Dummond	Merlin Scott	Kevin Sorensen
Kevin Stevens	Jesse Barton	Mike G. Lang	Mark Stanley
Larry Sohrnkoff	Jonathan Graham	Mike Lawless	Marvin R. Griffith
Matt Sagraves	Joseph Gray	Mike Vonada	Michael Julienne
Mike Joyce	Josiah M. Prendergast	Peter Van Zant	Mike Fuller
Mike Simmons	Kevin Guthrie	Randall Aukee	Mike Monahan
Mitchell Griffith	Kevin Sorensen	Randy Burleson	Nick Carson
Monty Hendricks	L. Schwab	Rich Platt	Norman Gonzales
Myron Pennington	Lance Clifford	Rick Grove	Richard McHenry

Paul Martin	Lori Warden	Robert Laguna	Robert Emerick
Randy Burleson	Lou Bradley	Roberta Firoved	Robert Mihovich
Ray Brewer	Marcus Libkind	Roger Simmons	Ryan Pritchard
Richard White	Mike Monahan	Rory Dow	Scott Johnson
Rick Grove	Olivia Diaz	Rudy Rosen	Shellie Perry
Rod Daebelliehn	Phil Jenne	Russ Chung	Sherry Stortroen
Ross Branch	Philip Pulciffer	S. Ward	Stan Van Velsor
Scott Guthrie	Rebecca Pardi	Scott Bradley	Steve Allen
Sean Minor	Richard Medinas	Scott Hastings	Steve VanWaardenberg
Sean Smith	Russ Chung	Stan Dean	Todd Messersmith
Shellie Perry	Scott Johnston	Susan Snider	Tony Twiddy
Stanley Chaves	Steve Bichel	Tina Ures	Tracii Aukee
Tom Amundson	Tim Green	Urs Frei	Wendell Lee
Tom Celio	Timothy Woodson	Will Corbett	Wes Jones
Tony Twiddy	Tracy Baker	Will Harris	Willam Balke
Will Corbett	Tyler Formslay	William Richardson	William Schultz
William L. Harp Jr.	Wes Jones		