Good morning –

 Lots to report and to be excited about this morning!

 Congratulations to Jack Hess and his entire incident command team on a very successful project at the Manti-La Sal National Forest. Jake Wellman, Ben Stilwill, and John Fagan did an outstanding job. Kay Trick served on the IC team, Tom Fielder dropped in for a few days before he headed to Philmont, and Tish Hess worked on the kitchen crew. Thanks to all.

 Approximately 13,000 acres or 33 miles of channel area around the Joe’s Valley Reservoir and Dry Wash on the MLS and in the Buckhorn Wash on Bureau of Land Management land were affected by the removal of tamarisk. As with the Mark Twain results, this was more than the original planned project with less than half the project number of participants. Total participants and staff were 463 – 145 participants, 165 staff, 43 Instructor Corps members, and 110 agency personnel. Twenty-one different agencies were involved in the project, including the USFS, the BLM, the City of Huntington, Emery County School District, and Emery County.

 Tom Fitzgibbon, Western Region Director, and Mike Neider, a member of the Boy Scout Committee and Second Counselor of the Young Men Presidency of the LDS Church, visited the site during the week. Utah Lieutenant Governor Gary R. Herbert visited on Wednesday evening and spoke to the group. He was a big hit and really connected with his comments. Ben Stilwill and John Fagan made a presentation to the Huntington City Council on Wednesday evening. Mark Rey, Undersecretary for Natural Resources and Environment, visited the site on Friday evening and spoke to the group during the closing gathering. Bill Steele, NESA Director and member of the Boy Scout Division staff, visited the site on Thursday and toured the various work areas with Jack and me. The patch auction raised more than $4,000. This money was donated to the Canyon View Junior High School which served as the base of operations. The project also received considerable media attention, including an article in the Salt Lake Tribune which can be found at the following link – http://www.sltrib.com/News/ci_9655233. As you will note from the article, the City Council served ice cream and cookies to the entire group Friday evening after the closing gathering.

A copy of Clyde Mayer hard at work was provided to me by Kyle Becker and is attached. Seriously, thanks to Clyde for his hard work on this project. He has been on the road for three weeks, joining the staff as they man the site and then leaving about the time that I arrive on site for the remainder of the week.

 The Instructor Corps, lead by David Dowty, is doing an excellent job. Their experience, example, and passion for the project are a significant factor in the success of the program and the excellent safety record so far. This is their third week straight, so please be sure to say “thanks” when you see them at each site. Both projects have come in under budget and accomplished more than they planned!

 Michael Thompson reports that the week at the Philmont Training Center went very well. Randy Cline, Carey Miller, Ken Grimes, and Michael Thompson served on the faculty. Tom Fielder and Gene Schnell also made guest appearances to report on AC5 and discuss high adventure opportunities. All 16 participants expressed great satisfaction with the conference. Their patch auction included two roundtrip tickets with Air Tran and raised $1,700 for the Maury Clancy Indian Campership Fund. The faculty “roughed” it at Ed Pease’s hacienda in Cimarron at the end of the day on Tuesday. Thanks to Randy, Carey, Ken, and Michael for their service on the PTC faculty.

 The George Washington and Jefferson project is underway. Ron Bell has his hands full with all the committee members on his IC staff. Jack Butler reports that they have 455 participants, 230 staff (including Instructor Corps members), and 51 USFS personnel, for a total of 736. The largest participation so far. See the following link – http://www.dailypress.com/news/local/virginia/dp-va--boyscouts-trails0620jun20,0,936203.story and attached story regarding the GWJ project. I head to GWJ on Wednesday afternoon and look forward to visiting the site. Seems like we have been alternating between wet and humid conditions to hot and dry conditions.

 Steve Bradley reports that the fires in northern California are about 100 miles south of the project site at Shasta-Trinity. They are monitoring the weather and fires closely. No concern at this point.

 Finally, Dan Segersin and I have been working closely and spending time on several telephone conferences with USFS representatives and Mark Rey regarding the Rainbow Family gathering over the July 4th holiday in the Bridger-Teton National Forest. One of the sites selected by the group is in the Dutch Joe area where we plan to camp approximately 150 Arrowmen for the fence removal project. Although the group should be completely out of the area by the time we arrive, at this point it appears we will be moving to another site in light of the impact on the area by this large gathering. We have seen some press on this issue and will continue to work the situation with the USFS and USDA. More to come.

 This is an exciting time. Participants at MT and MLS have asked when they can do this again or commented that it is the best OA event they have ever participated in. If that doesn’t excite you, then I don’t know what will.

Thanks for your dedicated leadership and service to make all of this happen!

All my best.

Bradley E. Haddock
Executive Vice President, General Counsel & Secretary
Koch Chemical Technology Group, LLC
