

A publication of the
**National Wildfire
Coordinating Group**

Interagency Aviation Technical Assistance Directory

PMS 504

May 2013

NFES 002512

Interagency Aviation Technical Assistance Directory

PMS 504
May 2013
NFES 002512

Sponsored for NWCG publication by the NWCG National Interagency Aviation Committee. Questions regarding content of this publication may be directed to the National Interagency Aviation Committee members listed at <http://www.nwcg.gov/branches/et/niac/index.htm>. Questions and comments may also be emailed to [BLM FA NWCG Products@blm.gov](mailto:BLM_FA_NWCG_Products@blm.gov).

**Revisions and corrections to this directory should be directed to
Sheila Valentine at svalentine@fs.fed.us**

This product is available electronically from the NWCG Web site at <http://www.nwcg.gov>. Printed copies may be ordered from the Great Basin Cache, National Interagency Fire Center, Boise ID. For ordering procedures and costs, please refer to the annual NFES Catalog Part 2: Publications posted at <http://www.nwcg.gov/pms/pubs/catalog.htm>.

Previous editions: 2012.

The National Wildfire Coordinating Group (NWCG) has approved this information for the guidance of its member agencies and is not responsible for the interpretation or use of this information by anyone else.

NWCG's intent is to specifically identify all copyrighted content used in NWCG products. All other NWCG information is in the public domain. Use of public domain information, including copying, is permitted. Use of NWCG information within another document is permitted, if NWCG information is accurately credited to the NWCG. The NWCG logo may not be used except on NWCG authorized information. "National Wildfire Coordinating Group", "NWCG", and the NWCG logo are trademarks of the National Wildfire Coordinating Group.

TABLE OF CONTENTS

USDA – Forest Service	1
Washington Office	1
Northeastern Area (NA)	8
Northern Region (R1)	9
Rocky Mountain Region (R-2)	11
Southwest Region (R-3)	13
Intermountain Region (R-4)	14
Pacific Southwest Region (R-5)	16
Pacific Northwest / Alaska Region (R-6 / R-10)	19
Southern Region (R-8)	22
Eastern Region (R-9)	24
USDI – Bureau of Land Management	33
USDI – Fish & Wildlife Service	37
USDI – National Park Service	39
USDI – Office of Aviation Service	42
STATE - National Association of State Foresters	45
Alphabetical Listing	47

USDA-Forest Service

Washington Office

Aviation Management – East

Fire and Aviation Management
Rosslyn Plaza, Building E
1621 North Kent Street / 9th Floor
Arlington, Virginia 22209
202-205-1483

Shipping: Fire and Aviation Management
Rosslyn Plaza, Building E
1621 North Kent Street / 9th Floor
Arlington, Virginia 22209
Fax: 202-205-1401

Baird, Bob	Deputy Director, FAM		rabaird@fs.fed.us
		Work	202-205-0888
Berry, Caleb	Aviation Mgt Specialist		caberry@fs.fed.us
		Work	202-205-0985
		Cell	202-870-1778
Harbour, Tom	Director, AV/Fire Mgt		tharbour@fs.fed.us
		Work	202-205-0808
Hinaman, Art	Asst Director, Aviation		awhinaman@fs.fed.us
		Work	202-205-1505
		Cell	202-697-1272
Linse, Paul	Branch Chief, Business Ops		plinse@fs.fed.us
		Work	202-205-0974
		Cell	202-557-1545
Parrilla, Ezequiel "Rock"	Aviation Strategic Planner		enparrilla@fs.fed.us
		Work	202-205-0807
		Cell	202-603-2462
Vacant	Aviation Mgt Specialist		
	New Prgm Specialist	Work	
		Cell	

Aviation Management – West- NIFC

3833 S Development Ave MS 200
Boise ID 83705-5398
208-387-5512

Shipping: 3833 S Development Ave MS 200
Boise ID 83705-5398
Fax: 208-387-5735

Cook, Tom	Nat'l Helicopter Standardization Pilot		thomascook@fs.fed.us
		Work	208-387-5613
		Cell	208-861-3059
Craig, Walker	Nat'l Helicopter Prgm Mgr		wdcraig@fs.fed.us
		Work	208-387-5864
		Cell	208-866-3479
DeHaas, Tim	Smokejumper /Large Fixed Wing Prgm Mgr		tdehaas@fs.fed.us
		Work	208-387-5623
		Cell	208-861-8167
Dunlap, Rick	Nat'l Aircraft Coord (Helicopter)		rdunlap@fs.fed.us
		Work	208-387-5636
		Cell	208-861-2251

USDA- Forest Service**Aviation Management – West- NIFC - Continued**

Exon, Guy	ASI, Airworthiness		gexon@fs.fed.us
		Work	208-387-5637
		Cell	208-515-6299
Elmy, Gil	ASI, Airworthiness (Virtual: Ogden, UT)		gelmy@fs.fed.us
		Work	801-620-1875
		Cell	801-540-8473
Flemmer, John	ASI, Avionics (Virtual: Redmond, OR)		jflemmer@fs.fed.us
		Work	541-504-7243
		Cell	541-508-8498
Fisher, Scott	Airtanker Prgm Mgr		sfisher01@fs.fed.us
		Work	208-387-5968
		Cell	208-850-0495
Hall, Barb	Aviation Safety Specialist		bhall@fs.fed.us
		Work	208-387-5285
		Cell	208-850-2375
Hanks, Ron	Aviation Ops/QA Branch Chief		rhanks@fs.fed.us
		Work	208-387-5607
		Cell	208-850-5357
Heydt, David	ASI, Airworthiness (Virtual: McClellan, CA)		dheydt@fs.fed.us
		Work	916-640-1051
		Cell	916-880-8948
Howe, Ricky	ASI, Airworthiness		rhowe@fs.fed.us
		Work	208-387-5832
		Cell	208-914-0344
Keller, Floyd	Nat'l Heli Inspector Pilot (Virtual: Broomfield, CO)		fkeller@fs.fed.us
		Work	303-439-0337
		Cell	208-860-6462
Matusiak, Heather	Aviation Mgmt Specialist		hmatusiak@fs.fed.us
		Work	208-387-5619
		Cell	208-860-9322
McCurdy, Jill	Fire & Aviation Training Branch Chief		jmccurdy@fs.fed.us
		Work	208-387-5737
		Cell	208-559-8835
Nelson, John	Airworthiness/ QA Branch Chief		janelson03@fs.fed.us
		Work	208-387-5617
		Cell	208-484-0979
Roberts, Larry	Nat'l Heli Inspector Pilot (Virtual: Lawrenceville, GA)		larryroberts@fs.fed.us
		Work	770-237-0119 ext 1004
		Cell	404-909-0245
Shope, Donna	ASI, Airworthiness (Virtual: Lawrenceville, GA)		dshope@fs.fed.us
		Work	770-237-0119 ext 1005
		Cell	404-386-4849
Sloan, William (Bill)	Nat'l Heli Inspector Pilot		wmsloan@fs.fed.us
		Work	208-387-5839
		Cell	208-258-0379

USDA-Forest Service**Aviation Management – West- NIFC - Continued**

Smith, Frank	ASI, Avionics		fsmith@fs.fed.us
		Work	208-387-5648
		Cell	406-370-3342
Smith, Woody	Infrared Technician		wsmith@fs.fed.us
		Work	208-387-5647
		Cell	208-863-8327
Terning, Brett	AeroSpace Engineer		brterning@fs.fed.us
		Work	208-387-5877
		Cell	208-514-6926
Torres, Robert	ASI, Avionics (Virtual: Albuquerque, NM)		rjtorres@fs.fed.us
		Work	505-842-3384
		Cell	505-280-8801
Valentine, Sheila	Aviation Prgm Specialist		svalentine@fs.fed.us
		Work	208-387-5621
		Cell	208-850-2355
Welbaum, Vincent	Nat'l Helicopter Ops Specialist		vwelbaum@fs.fed.us
		Work	208-387-5634
		Cell	208-867-2613
Vacant	Nat'l Heli Inspector Pilot		
		Work	
		Cell	
Vacant	Aviation Training Specialist		
		Work	
		Cell	
Vacant	Aviation Safety Management Systems Branch Chief		
		Work	
		Cell	
Vacant	Aviation Program Assistant		
		Work	
		Cell	
Vacant	Pilot Standardization/QA Branch Chief		
		Work	
		Cell	
Vacant	Nat'l Fixed Wing Standardization Pilot		
		Work	
		Cell	
Vacant	Rappel/ASM Program Manager		
		Work	
		Cell	
Vacant	Light Fixed Wing Program Manager		
		Work	
		Cell	

USDA- Forest Service

Safety System Enterprise Team

Gary Morgan
3833 S. Development Ave. MS200
Boise ID 83705-5398
Fax: 208-387-5735

Jim Morrison
1165 East 5100 South
Ogden, UT 84403
Fax: 801-475-1802

Clark, Lori	Aviation Safety Specialist		lclark@fs.fed.us
		Work	406-370-1710
		Cell	406-370-1710
Morgan, Gary	Executive Officer, ASI		gmorgan@fs.fed.us
		Work	414-339-8479
		Cell	414-339-8479
Morrison, Jim	Air Safety Investigator		jmorrison@fs.fed.us
		Work	801-540-5331
		Cell	801-540-5331
Shambora, Eric	Air Safety Investigator		eshambora@fs.fed.us
		Work	208-387-5625
		Cell	916-764-2652

USDA-Forest Service

Aviation Acquisition Management

3833 S Development Ave
Boise ID 83705-5354

Shipping:

3833 S Development Ave, Suite 1100
Boise ID 83705-5354

Fax: 208-387-5384

Bach, Tessa	Procurement Tech		tbach@fs.fed.us
		Work	208-387-5670
Black, Elna	Procurement Tech		eeblack@fs.fed.us
		Work	208-387-5632
Brandt, Jason	Contract Specialist		jbrandt@fs.fed.us
		Work	208-387-5231
Carr, Ivory	Contracting Officer		icarr@fs.fed.us
		Work	208-387-5659
		Cell	208-860-6844
Draper, Melinda	Contracting Officer		mgdraper@fs.fed.us
		Work	208-387-5610
		Cell	208-867-5073
Geijsbeek, Fred	Contracting Officer		fgeijsbeek@fs.fed.us
		Work	208-387-5682
		Cell	208-407-6003
Gomez, Frank	Contracting Officer		fgomez@fs.fed.us
		Work	208-387-5347
		Cell	208-867-6192
Hoffman, Robert	Contracting Officer		rhoffman@fs.fed.us
		Work	208-387-5681
		Cell	208-866-1640
Kirk, Chris	Procurement Tech		ckirk@fs.fed.us
		Work	208-387-5665
Knickerbocker, Cindy	Support Staff Supervisor		cknickerbocker@fs.fed.us
		Work	208-387-5609
Logan, Kellen	Contracting Officer		klogan@fs.fed.us
		Work	208-387-5361
		Cell	208-559-2657
McFarlane, Michael	Contracting Officer		michaelmcfarlane@fs.fed.us
		Work	208-387-5695
		Cell	208-860-7334
McGinley, Jeff	Contracting Officer		jtmcginley@fs.fed.us
		Work	208-387-5350
Novinger, Todd	Contracting Officer		trnovinger@fs.fed.us
		Work	208-387-5272
		Cell	208-258-1450
Olson, Matthew	Contracting Officer		mdolson@fs.fed.us
		Work	208-387-5835
		Cell	208-407-6002
Rymer, Tonya	Branch Chief		trymer@fs.fed.us
		Work	208-387-5669
		Cell	208-995-9177

USDA- Forest Service

Aviation Acquisition Management- Continued

Spies, Shannon	Procurement Tech	Work	sspies@fs.fed.us 208-387-5631
Steffey, Kay	Contracting Officer	Work	ksteffey@fs.fed.us 208-387-5757
Vacant	Deputy, Branch Chief	Work	208-387-5279
		Cell	208-559-5375
Vacant	Procurement Tech	Work	208-387-5629

Missoula Technology & Development Center

5785 Hwy 10 West
Missoula, MT 59808
406-329-3900

Shipping: 5785 Hwy 10 West
Missoula, MT 59808
Fax: 406-329-3719

Kovalicky, John	SMJ Equipment Specialist	Work	jkovalicky@fs.fed.us 406-329-1015
Lovellette, Greg	Aerial System Specialist	Work	glovellette@fs.fed.us 403-329-4815
Lynch, Tim	Fire Equipment Specialist	Work	tlynch@fs.fed.us 406-329-3958
Roth, Bob	Aviation Technology	Work	rroth@fs.fed.us 406-829-6712
		Cell	406-370-3376
Steber, Shawn	Project Leader	Work	smsteber@fs.fed.us 406-829-6785
Suter, Ann	Statistician	Work	asuter@fs.fed.us 406-829-6772
Windell, Keith	Project Leader	Work	kwindell@fs.fed.us 406-329-3956
Vacant	Program Leader	Work	
Vacant	Project Engineer	Work	

National Advance Fire & Resource Institute

3265 East Universal Way
Tucson, AZ 85756
520-799-8787

Shipping: 3265 East Universal Way
Tucson, AZ 85756
Fax: 520-799-8785

Clay, Vicki	Director of Nat. Fire Training Centers (Acting)	Work	vclay@fs.fed.us 520-799-8750
		Cell	208-860-3409
Kreiensteck, Donna	Training Specialist	Work	dkkreiensteck@fs.fed.us 520-799-8745

USDA-Forest Service

San Dimas Technology & Development Center

444 East Bonita Ave
San Dimas, CA 91773
909-599-1267

Shipping: 444 East Bonita Ave
San Dimas, CA 91773
Fax: 909-592-2309

Bambarger, Carl	Aviation Prog Leader		cbambarger@fs.fed.us
		Work	909-599-1267
		Cell	951-295-6630
Becker, Ryan	Aerial Delivery Sys Mgr		ryanbecker@fs.fed.us
		Work	909-599-1267
Maynard, Trevor	Project Leader		tbmaynard@fs.fed.us
		Work	909-599-1267
Sanchez, Armando	Micro Motion Mtrs Prog		aisanchez@fs.fed.us
		Work	909-599-1267

S&PR Forest Health Protection Fort Collins, CO

2150 Centre Ave Bldg A, Suite 331
Fort Collins, CO 80526-1891

Shipping: 2150 Centre Ave Bldg A, Suite 331
Fort Collins, CO 80526-1891

Mai, Jeff	FHP Nat'l Av Safety Mgr		jmai@fs.fed.us
		Work	970-295-5878

USDA- Forest Service

Northeastern Area (NA)

S&PF Headquarters Office – Newtown Square, PA

11 Campus Blvd, Suite 200
Newtown Square, PA 19073
610-557-4152

Shipping: 11 Campus Blvd, Suite 200
Newtown Square, PA 19073
Fax: 610-557-4154

Belovsky, Mike J.	Contracting Officer		jbelovsky@fs.fed.us 608-231-9285
Dougherty-vanDam, Mary	Staff Assistant	Work	mfdoughertyvandam@fs.fed.us 610-557-4152
Zimmerman, Dan	Area Av Officer Area Av Safety Mgr	Work Cell	dzimmerman@fs.fed.us 610-557-4147 610-742-7860
Zimmerman, Dan	Director, Av/Fire Mgt (Acting)	Work Cell	610-557-4147 610-742-7860

NA S&PF Durham Field Office – Durham, NH

271 Mast Road
Durham, NH 03824
603-868-7707

Shipping: 271 Mast Road
Durham, NH 03824
Fax: 603-868-7604

Frament, Bill	Field Av Officer		wframent@fs.fed.us 603-868-7707
		Work Cell	603-617-1331

NA S&PF Morgantown Field Office – Morgantown, WV

180 Canfield Street
Morgantown, WV 26505
304-285--1555

Shipping: 180 Canfield Street
Morgantown, WV 26505
Fax: 304-285-1505

Twardus, Dan	Field Av Officer		dtwardus@fs.fed.us 304-285-1545
		Work Cell	

NA S&PF St. Paul Field Office – St. Paul, MN

1992 Folwell Avenue
St. Paul MN 55108
651-649-5268

Shipping: 1992 Folwell Avenue
St. Paul MN 55108
Fax: 651-649-5238

Roberts, Marc	Field Av Officer		mroberts02@fs.fed.us 651-649-5268
		Work	

USDA-Forest Service

Northern Region (R1)

Regional Fire Aviation & Air Management

PO Box 7669
Missoula, MT 59807
406-329-3401

Shipping: 200 E. Broadway
Missoula, MT 59807
Fax: 406-329-4943

Boyd, Gary	Regional Aviation Safety Mgr	gboyd@fs.fed.us
	Work	406-329-3235
	Cell	406-370-9707
Doherty, Maggie	Regional Aviation Officer	mdoherty@fs.fed.us
	Work	406-329-4903
	Cell	406-370-3340
Koppenol, Patti	Director Fire, Av & Air	pkoppenol@fs.fed.us
	Work	406-329-3402
	Cell	406-241-1136
Morris, Greg	Dep Dir Fire, Av & Air	gmorris@fs.fed.us
	Work	406-329-3296
	Cell	406-830-6304

Aerial Fire Depot (AFD)

5765 W. Broadway
Missoula, MT 59808
406-329-4900

Shipping: 5765 W. Broadway
Missoula, MT 59808
Fax: 406-329-4943

Bak, Shane	Pilot	sbak@fs.fed.us
	Work	406-329-4919
	Cell	406-360-2963
Ebner, Jeff	Pilot	jebner@fs.fed.us
	Work	406-329-4982
	Cell	406-370-2964
Farro, John	Aircraft Maint Mgr	jfarro@fs.fed.us
	Work	406-829-7345
	Cell	406-370-3347
Fritsen, Mike	Smokejumper Base Mgr	mfritsen@fs.fed.us
	Work	406-329-4942
	Cell	406-370-5871
Harris, John	Heli Inspector Pilot	johnmharris@fs.fed.us
	Work	406-329-4749
	Cell	406-370-3342
Holwick, Jeff	Aviation Maint Inspector	jholwick@fs.fed.us
	Work	406-829-7344
	Cell	406-544-4072
McDonald, Dolan	Pilot	pdmcdonald@fs.fed.us
	Work	406-329-4917
	Cell	406-360-2962
Meekin, Kevin	Pilot	kmeekin@fs.fed.us
	Work	406-329-4777
	Cell	406-370-3351

USDA- Forest Service

Aerial Fire Depot (AFD)- Continued

Sannella, Joe	Pilot		jsannella@fs.fed.us
		Work	406-329-4778
Stickler, David	Pilot		dstickler@fs.fed.us
		Work	406-329-4916
		Cell	406-370-3348
Wabaunsee, Ken	Fixed Wing Ops Specialist		kwabaunsee@fs.fed.us
		Work	406-329-4914
		Cell	406-370-5896
Vacant	Aviation Training Specialist		
		Work	406-329-4987
		Cell	
Vacant	Helicopter Ops Specialist		
		Work	406-329-4915
		Cell	
Vacant	Pilot		
		Work	406-329-4900
Vacant	Pilot		
		Work	406-329-4900
Vacant	Regional Sup Pilot		
		Work	406-329-4984
		Cell	

S&PF Forest Health Protection

1249 S. Vinnell Way, Suite 200
Boise, Idaho 83709
208-373-4239

Shipping: 1249 S. Vinnell Way, Suite 200
Boise, Idaho 83709
Fax: 208-372-4332

Matthews, Kathleen	FHP Aerial Survey Mgr		kmatthews03@fs.fed.us
		Work	208-373-4239
		Cell	208-859-2653

USDA-Forest Service

Rocky Mountain Region (R-2)

Regional Fire & Aviation Management – Lakewood, CO

740 Simms St.
Golden, CO 80401
303-275-5750

Shipping: 740 Simms St.
Golden, CO 80401
Fax: 303-275-5754

Boche, Mark	Director	mboche@fs.fed.us
	Work	303-275-5736
	Cell	303-570-8971
Hamilton, Kent	Aviation Safety Mgr	johnkhamilton@fs.fed.us
	Work	303-275-5711
	Cell	303-882-3740
LaFarr, Sandra	Regional Aviation Officer	slafarr@fs.fed.us
	Work	303-275-5740
	Cell	303-886-2124
Ott, Bill	Deputy Director	wott@fs.fed.us
	Work	303-275-5749
	Cell	303-482-6580

Jeffco Airport

11924 Corporate Way
Broomfield, CO 80021

Shipping: 11924 Corporate Way
Broomfield, CO 80021
Fax: 303-439-0401

Cline, William (Robbie)	Tanker Base Manager (Acting)	wrcline@fs.fed.us
	Work	303-439-0332
	Cell	303-941-6359
Elliott, Tracy	Aviation Specialist	tracyelliott@fs.fed.us
	Work	303-439-0375
	Cell	303-910-7619
Gicla, Rick	Lead/Supervisory Pilot	rgicla@fs.fed.us
	Work	303-439-2308
	Cell	303-501-6075
Lawson, Jim	Helicopter Ops Specialist	jlawson01@fs.fed.us
	Work	303-439-2351
	Cell	719-338-3918
McClintock, Tim	Aviation Maint Inspector	tmclintock@fs.fed.us
	Work	303-439-0339
	Cell	303-241-5230
Moore, Gracie	Forest Health Pilot	graciemoore@fs.fed.us
	Work	303-439-0336
	Cell	303-242-4219
Vacant	Pilot	
	Work	303-439-0338
	Cell	

USDA- Forest Service

S&PF Forest Health Protection

740 Simms St
Golden, CO 80401
303-236-8001

Shipping: 740 Simms St.
Golden, CO 80401
Fax: 303-236-9542

Howell, Brian

FHP Aerial Survey Mgr

behowell@fs.fed.us
Work 303-236-8001
Cell 928-699-0511

USDA-Forest Service

Southwest Region (R-3)

Regional Fire & Aviation Management - Albuquerque

333 Broadway Boulevard, SE
Albuquerque, NM 87106
505-842-3132

Shipping: 333 Broadway Boulevard, SE
Albuquerque, NM 87102
Fax: 505-842-3806

Anzalone, Jami	Av Safety Mgr		jamianzalone@fs.fed.us
		Work	505-842-3351
		Cell	505-362-7024
Burfiend, John	Air Attack Prog Mgr		jburfiend@fs.fed.us
		Work	505 842-3366
		Cell	505-350-7879
Bussell, John	Heli Inspector Pilot		jbussell@fs.fed.us
		Work	505 842-3358
		Cell	505-362-7017
Damsgaard, Kris	Regional Aviation Officer		kdamsgaard@fs.fed.gov
		Work	505-842-3359
		Cell	505 503-0675
French, Thomas	Light Aircraft Prog Mgr		tomfrench@fs.fed.us
		Work	505-842-3357
		Cell	505-362-7013
McDonald, Maggie	Helicopter Ops Specialist		mmcdonald@fs.fed.us
		Work	505-842-3112
		Cell	505-225-6944
VanBruggen, Bill	Director, Aviation Fire Mgt (Acting)		bvanbruggen@fs.fed.us
		Work	505-842-3206
Van Horn, Rob	Aviation Maint Inspector		rvanhorn@fs.fed.us
		Work	505-842-3356
		Cell	505-362-7037
Warren, Roger	Aviation Mgt Specialist		brwarren@fs.fed.us
		Work	505-842-3354
		Cell	505-331-0952
Vacant	Fixed Wing Ops Specialist		
		Work	505-842-3112
		Cell	
Vacant	Pilot		
		Work	505-842-3355
		Cell	

S&PF Forest Health Protection

333 Broadway Boulevard, SE
Albuquerque, NM 87102
505-842-3460

Shipping: 333 Broadway Boulevard, SE
Albuquerque, NM 87102
Fax: 505-842-3150

Tischler, Crystal	FHP Unit Av Officer		cgtischler@fs.fed.us
		Work	505-842-3284
		Cell	505-270-7711

USDA- Forest Service

Intermountain Region (R-4)

Regional Fire & Aviation Management - Ogden

324 25th St
Ogden, UT 84401-2310

Shipping: 324 25th St
Ogden, UT 84401-2310
Fax: 801-625-5594

Mignano, Mitch	Regional Aviation Officer (Acting)	mmignano@fs.fed.us Work 801-625-5510 Cell 801-745-7867
Mignano, Mitch	Regional Aviation Safety Mgr	mmignano@fs.fed.us Work 801-625-5510 Cell 801-745-7867
Stewart, Sue	Director, Aviation Fire Mgt	sastewart@fs.fed.us Work 801-625-5507 Cell 801-721-5581

Ogden – Hinckley Airport

3515 S. Airport Rd
Ogden, UT 84405
801-620-1879

Shipping: 3515 S. Airport Rd
Ogden, UT 84405
Fax: 801-620-1899

Bailey, Kevin	Av Maintenance Prog. Mgr	kevinbailey@fs.fed.us Work 801-620-1870 Cell 801-725-5582
Baum, Alan	Pilot, SJ	abaum@fs.fed.us Work 801-620-1858 Cell 801-620-1870
Boyce, Don	Pilot, IR	donboyce@fs.fed.us Work 801-620-1861 Cell 801-389-9443
Braidy, Tim	Pilot, IR	timbraidy@fs.fed.us Work 801-620-1860 Cell 801-389-9738
Campbell, Brent	Helicopter Ops Specialist	bwcampbell@fs.fed.us Work 801-620-1882 Cell 801-721-1431
Crumb, Dave	Asst. Heli Ops Specialist	dcrumb@fs.fed.us Work 801-620-1881 Cell 208-315-2438
Delmonte, Buster	Leadplane Pilot	bdelmonte@fs.fed.us Work 801-781-0249 Cell 801-791-2122
Disch, Matt	Pilot, SJ	mdisch@fs.fed.us Work 801-620-1850 Cell 801-540-1849
Hall, Shannon	Helicopter Prog Mgr	rshall@fs.fed.us Work 801-620-1880 Cell 801-391-2798

USDA-Forest Service

Ogden – Hinckley Airport - Continued

Johnson, Daniel	Pilot, Supervisory IR		dejohanson@fs.fed.us
		Work	801-620-1862
		Cell	801-710-6769
Mank, Bill	Pilot, Supervisory SJ		billmank@fs.fed.us
		Work	801-620-1855
		Cell	801-389-9846
Mark, Karen	Program Assistant		kmark@fs.fed.us
		Work	801-620-1888
		Cell	801-389-2068
McDonald, Gregory	Lt Fixed Wing Prog Mgr		gmcDonald@fs.fed.us
		Work	801-620-1849
		Cell	801-725-1606
Mitchell, Lynn	AMI, Avionics		lynnmitchell@fs.fed.us
		Work	801-620-1872
		Cell	801-389-7987
Netcher, Edward	Pilot		enetcher@fs.fed.us
		Work	801-620-1851
		Cell	775-224-8223
Roth, Daniel	Aviation Mgt Specialist		droth@fs.fed.us
		Work	801-620-1879
		Cell	801-543-1192
Watts, Jeff	Aviation Maint Inspector		jcwatts@fs.fed.us
		Work	801-620-1871
		Cell	801-332-0372
Wharton, Brian	Contracting Officer		bwharton@fs.fed.us
		Work	801-625-5748
Woods, Steve	Aviation Maint Inspector		srwoods@fs.fed.us
		Work	801-620-1873
		Cell	801-648-8290

McCall – Pilots Ready Room

PO Box 1024	Shipping:	S Mission
McCall, ID 83638		McCall, ID 83638
208-634-0365	Fax:	208-634-092

S&PF Forest Health Protection

1249 South Vinnell Way, Suite 200	Shipping:	1249 South Vinnell Way, Suite 200
Boise, ID 83709		Boise, ID 83709
208-373-4239	Fax:	208-373-4332

Matthews, Kathleen	FHP Aerial Survey Manager		kmatthews03@fs.fed.us
		Work	208-387-4239
		Cell	208-859-2653

USDA- Forest Service

Pacific Southwest Region (R-5)

Regional Fire & Aviation Management - Vallejo

1323 Club Dr.
Vallejo, CA 94592
707-562-8737

Shipping: 1323 Club Dr.
Vallejo, CA 94592
Fax: 707-562-9048

Millar, Joe Director, Av/Fm jmillar@fs.fed.us
Work 707-562-8925
Cell 530-945-8804

Regional Aviation Office - McClellan

3237 Peacekeeper Way, Bldg 200
McClellan, CA 95652
916-640-1000

Shipping: 3237 Peacekeeper Way Bldg 200
McClellan, CA 95652
Fax: 916-640-1090

Arbaugh, James Heli Inspector Pilot jdarbaugh@fs.fed.us
Work 916-640-1035
Cell 916-203-4583

Ketel, Philip Helicopter Prog Mgr pcketel@fs.fed.us
Work 916-640-1034
Cell 209-304-4302

Power, Jeff Regional Aviation Officer jmpower@fs.fed.us
Work 916-640-1031
Cell 916-207-8623

Saldana, Yolanda Aviation Safety Mgr ysaldana@fs.fed.us
Work 916-640-1038
Cell 530-638-6378

Silva, Steve Helicopter Ops Spec ssilva@fs.fed.us
Work 916-640-1033
Cell 916-599-5275

Vermillion, Patty Program Assistant pvermillion@fs.fed.us
Work 916-640-1007

Vacant Helicopter Ops Spec Work 916-640-1055
Cell

Vacant Fixed Wing Ops Spec Work 916-640-1135

Regional Aviation Group – North Zone - Redding

6101 Airport Rd
Redding, CA 96002
530-226-2740

Shipping: 6101 Airport Rd
Redding, CA 96002
Fax: 530-226-2713

Blumm, John Pilot jblumm@fs.fed.us
Work 530-226-2740
Cell 530-300-4572

Dietz, Michael Pilot mdietz@fs.fed.us
Work 530-226-2715
Cell 858-829-7746

USDA-Forest Service**Regional Aviation Group – North Zone – Redding - Continued**

Johnson, Dan	Air Unit Manager		djohnson11@fs.fed.us
		Work	530-226-2734
		Cell	530-945-8033
Koerber, Pete	Air Tact. Mission Coord.		pkoerber@fs.fed.us
		Work	530-226-2737
		Cell	530-277-9261
Vacant	Aerial Sup Program Mgr		
		Work	530-226-2735
		Cell	
McVicker, Bill	Aviation Maint Inspector		bmcvicker@fs.fed.us
		Work	530-226-2736
		Cell	530-941-1742
Miller, Barry	Avionics Inspector		bjmiller@fs.fed.us
		Work	530-226-2732
		Cell	530-356-4324
Richards, Brad	Pilot		brichards@fs.fed.us
		Work	530-226-2717
		Cell	530-351-4851
Spliethof, Dave	Pilot		dspliethof@fs.fed.us
		Work	530-226-2736
		Cell	530-262-2400
Strahan, Travis	Pilot		tstrahan@fs.fed.us
		Work	530-226-2738
		Cell	530-339-0970
Gima, Wendi	Pilot		wgima@fs.fed.us
		Work	530-226-2754
		Cell	530-356-1391

Regional Aviation Group – South Zone – Fox Field

4503 W. William Barnes Ave. Lancaster, CA 93536-2459 661-723-2580	Shipping:	4503 W. William Barnes Ave. Lancaster, CA 93536-2459 661-723-2581
	Fax:	661-723-2581

Curtis, Jon	Aviation Maint Inspector		jcurtis@fs.fed.us
		Work	661-723-2584
		Cell	916-698-8902
Isch, Ed	Aerial Sup Program Mgr		eisch@fs.fed.us
		Work	661-723-2759
		Cell	661-369-6224
Litton, John	Air Unit Mgr		jlitton@fs.fed.us
		Work	661-723-2582
		Cell	661-400-2083
Luna, Jesse	Avionics Inspector		jjluna@fs.fed.us
		Work	661-723-2584
		Cell	661-335-2454
Savage, Mike	Pilot		msavage02@fs.fed.us
		Work	661-723-2585
		Cell	916-990-7878

USDA- Forest Service

Regional Aviation Group – South Zone – Fox Field- con't

Vacant

Air Tact. Mission Coord.

Work

Cell

S&PF Forest Health Protection

1731 Research Park Dr.
Davis, CA 95618
530-759-1751

Shipping: 1731 Research Park Dr
Davis, CA 95618
Fax: 530-756-4324

Heath, Zachary

FHP Aerial Survey Mgr

Work zheath@fs.fed.us
530-759-1751

USDA-Forest Service

Pacific Northwest / Alaska Region (R-6 / R-10)

Regional Fire & Aviation Management – Portland

PO Box 3623
Portland, OR. 97208
503-808-2236

Shipping: 333 SW 1st Ave
Portland, OR. 97208
Fax: 503-808-6799

Schoolcraft, Aaron	Regional Aviation Officer	aschoolcraft@fs.fed.us
	Work	503-808-2359
	Cell	202-302-4518
Stewart, Julie	Airspace Coord	j5stewart@blm.gov
	Work	503-808-6728
	Cell	503-780-0097
Summer, David	Director, Fire, Fuels & Avn Mgt	dsummer@fs.fed.us
	Work	503-808-2143
	Cell	503-703-4334

Regional Aviation Group - Redmond

1740 SE Ochoco Way
Redmond, OR 97756-9506
541-504-7270

Shipping: 1740 SE Ochoco Way
Redmond, OR 97756-9506
Fax: 541-504-7258

Barrett, Ron	Smokejumper AC Prgm Mgr Airplane Pilot	rbarrett01@fs.fed.us
	Work	541-504-7260
	Cell	541-410-6124
Cook, Mike	Aviation Safety Inspector (Airworthiness)	mlcook@fs.fed.us
	Work	541-504-7267
	Cell	541-408-2247
Forkel, Steve	Airplane Pilot	sforkel@fs.fed.us
	Work	541-504-7262
	Cell	541-604-6007
Glose, David	Helicopter Operations Specialist	dglose@fs.fed.us
	Work	541-504-7274
	Cell	541-408-7276
Hammond, Hazel	Airplane Pilot	hhammond@fs.fed.us
	Work	541-504-7257
	Cell	541-280-4255
Hindman, Brock	Airplane Pilot	bmhindman@fs.fed.us
	Work	541-504-7251
	Cell	541-408-0791
Kastner, Doug	Airplane Pilot	dkastner@fs.fed.us
	Work	541-504-7271
	Cell	541-280-5875
Lucas, Jim	Helicopter Inspector Pilot	jblucas@fs.fed.us
	Work	541-504-7268
	Cell	541-280-1789
McGrane, Ben	Aviation Contracting Officer	bmcgrane@fs.fed.us
	Work	541-504-7273
	Cell	541-410-5714

USDA- Forest Service

Regional Aviation Group – Redmond - Continued

Reed, Jim	Aviation Safety Inspector (Avionics)	Work	jreed@fs.fed.us 541-504-7254
		Cell	541-408-2366
Reed, Kim	Aviation Operations Division Mgr Helicopter Inspector Pilot	Work	kimreed@fs.fed.us 541-504-7264
		Cell	541-408-7737
Scholl, Eric	Asst. Helicopter Ops Specialist	Work	escholl@fs.fed.us 541-504-7379
		Cell	541-408-0952
Shilling, Eric	Airplane Pilot	Work	eshilling@fs.fed.us 541-504-7253
		Cell	541-280-7351
Smalling, Joann	Budget Analyst	Work	jsmall@fs.fed.us 541-504-7252
		Cell	541-420-3754
Sterling, Gary	Regional Aviation Safety Mgr	Work	gsterling@fs.fed.us 541-504-7263
		Cell	971-227-0732
Thompson, Laura	Office Automation Clerk	Work	laurathompson@fs.fed.us 541-504-7270
		Cell	541-350-0362
Vail, Ronald	ASM / Airtanker Prog Mgr Airplane Pilot	Work	rvail@fs.fed.us 541-504-7256
		Cell	541-408-7081
Verry, Mary	Light F/W Prog Mgr Airplane Pilot	Work	mverry@fs.fed.us 541-504-7255
		Cell	541-408-8415
Wetzel, Charlie	Airplane Pilot	Work	cwetzel@fs.fed.us 541-504-7266
		Cell	541-410-4127
Vacant	ATGS Prgm Coord	Work	541-504-7378
		Cell	541-408-3185
Vacant	Aviation Maint. Division Mgr	Work	541-504-7250
		Cell	
Vacant	Aviation Maintenance Technician (WCF Fleet)	Work	541-504-7275
		Cell	541-410-0139
Vacant	Helicopter Prog Mgr	Work	541-504-7265
		Cell	541-408-7100

USDA-Forest Service

Regional Aviation Group- Juneau

PO Box 21628
Juneau, AK 99802-1628
907-586-8866

Shipping: 709 W 9th St
Juneau, AK 99802-1628
Fax: 907-586-7555

Abrams, Mike	Aviation Maint Inspector	mabrams@fs.fed.us
		Work 907-586-8770
		Cell 907-723-1909
Bingham, Boyce	Aviation Ops Mngr	boycebingham@fs.fed.us
	Pilot Insp-F/W & Heli	Work 907-586-8740
		Cell 907-723-7270
Logan, Dan	Aviation Safety Liaison	dmlogan@fs.fed.us
		Work 907-586-8715
		Cell 907-723-9095

S&PF Forest Health Protection

Pacific Northwest

16400 Champion Way
Sandy, OR 97055
503-668-1476

Shipping: 16400 Champion Way
Sandy, OR 97055
Fax: 503-668-1423

Sprengel, Keith	FHP Unit Av Officer	ksprengel@fs.fed.us
		Work 503-668-1476
		Cell 503-807-4939

Alaska

11305 Glacier Highway
Juneau, AK 99801
907-743-9451

Shipping: 11305 Glacier Highway
Juneau, AK 99801
Fax: 907-586-7848

Heutte, Tom	FHP Unit Aviation Officer	theutte@fs.fed.us
		Work 907-586-8835
		Cell 907-821-1347

USDA- Forest Service

Southern Region (R-8)

Regional Fire & Aviation Management - Atlanta

1720 Peachtree Rd. NW, Suite 746 Shipping: 1720 Peachtree Rd. NW, St. 746
Atlanta, GA 30309 Atlanta, GA 30309USDI
404-347-7207 Fax: 404-347-2836

Burns, Len	Aviation Prgm Assistant	leburns@fs.fed.us
	Work	404-347-7936
Fair, Welch	Contracting Specialist	wfair@fs.fed.us
	Work	404-347-1761
Hawkins, Linda	Procurement Specialist	lhawkins@fs.fed.us
	Work	404-347-1756
Vacant	Regional Aviation Officer	
	Work	770-237-0119 x1008
	Cell	
Vacant	Director, Fire/Av Mnmt	
	Work	404-347-2347
	Cell	
Sanders, Gloria	Av Contracting Officer	grsanders@fs.fed.us
	Work	404-347-4023
Truitt, James	Regional Av Safety Mgr	jdtruitt@fs.fed.us
	Work	404-347-2992
	Cell	404-354-4182

Southern Area Coordination Center- Atlanta

1200 Ashwood Pkwy, Ste 230 Shipping: 1200 Ashwood Pkwy, Ste 230
Atlanta, GA 30338 Atlanta, GA 30338
678-320-3000 Fax: 678-320-3038

Miller, Calvin	Av Coordinator	cmiller08@fs.fed.us
	Work	678-320-3005
	Cell	404-909-0238

Regional Aviation Office - Lawrenceville

460 Briscoe Blvd, Suite 101 Shipping: 460 Briscoe Blvd, Suite 101
Lawrenceville, GA 30046 Lawrenceville, GA 30046
770-237-0119 Fax: 770-338-5458

Finley, Jack	Helicopter Ops Specialist	jfinley@fs.fed.us
	Work	770-237-0119 x1002
	Cell	404-909-0248
Knobloch, Aaron	Pilot, Airplane Inspector	aknobloch@fs.fed.us
	Work	770-237-0119 x1009
	Cell	770-880-5385
Perry, Jerry	Heli Inspector Pilot	
	Work	770-237-0119 x1014
	Cell	404-558-3075
Rikard, Timmy	Aircraft Maint Inspector	tbrikard@fs.fed.us
	Work	770-237-0119 x1015
	Cell	470-233-3637

USDA-Forest Service

Regional Aviation Office – Lawrenceville- Continued

Roberts, Larry	Nat'l Heli Inspector Pilot (Virtual: Lawrenceville, GA)	Work Cell	larryroberts@fs.fed.us 770-237-0119 x1004 404-909-0245
Shope, Donna	Nat'l ASI, Airworthiness (Virtual: Lawrenceville, GA)	Work Cell	dshope@fs.fed.us 770-237-0119 x1005 404-386-4849
Talick, Steve	Pilot, Airplane Insp	Work Cell	smtalick@fs.fed.us 770-237-0119 x1003 770-335-9595
Vacant	FW Ops Spec	Work	770-237-0119 x1012

S&PF Forest Health Protection

200 Weaver Boulevard
Asheville, NC 28802
828-257-4314

Shipping: 200 Weaver Boulevard
Asheville, NC 28802
Fax:

Rhea, Rusty	FHP Unit Av Officer	Work Cell	rrhea@fs.fed.us 828-257-4314 828-272-4322
-------------	---------------------	--------------	---

USDA- Forest Service

Eastern Region (R-9)

Regional Fire & Aviation Management - Milwaukee

626 East Wisconsin Ave. Suite 700
Milwaukee, WI 53202
414-297-3600

Shipping: 626 East Wisconsin Ave. Suite 700
Milwaukee, WI 53202
Fax:

Boche, Mark	Director Av Fire Mgt	mboche@fs.fed.us
		Work 414-297-1280
		Cell 414-708-0638
Caughlin, Tim	Regional Av Officer	tcaughlin@fs.fed.us
		Work 414-297-3744
		Cell 715-684-9862
Fluharty, Tristan	Assiatant Director Fire Ops	
		Work 414-297-3682
		Cell 308-430-0262
Serena, David	Aviation Safety Insp.	dserena@fs.fed.us
		Work 218-385-4831
		Cell 218-780-9616
Detailers	Aviation Safety Mgr	Contact RAO
		Work 414-297-1068
Detailers	Helicopter Ops Spec	Contact RAO

Eastern Area Coordination Center- Milwaukee, WI

626 E. Wisconsin Ave., Suite 500
Milwaukee, WI 53202
414-944-3811

Shipping: 626 E. Wisconsin Ave., Suite 500
Milwaukee, WI 53202
Fax: 414-944-3838

Viers, Tom	Aviation Coord	tviers@fs.fed.us
		Work 414-944-3811
		Cell 414-207-2098

Ely Air Tanker Base

1587 Hwy 1
Ely, MN 55731
218-365-4831

Shipping: 1587 Hwy 1
Ely, MN 55731
Fax: 218-365-5420

Hebl, Jill	Air Tanker Base Manager	jhebl@fs.fed.us
		Work 218-365-5390
		Cell 218-343-2176
Ottosen, Doug	Forest Aviation Officer	
		Work 218-327-4568
		Cell 218-244-1081

USDA-Forest Service

Ely Seaplane Base

1901 West Shagawa Rd.
Ely, MN 55731
218-365-7565

Shipping: 1901 West Shagawa Road
Ely, MN 55731
Fax: 218-365-7564

Bercher, Tim	Pilot		tbercher@fs.fed.us
		Work	218-365-7565
Loe, Pat	Pilot		ploe@fs.fed.us
		Work	218-365-7565
		Cell	218-349-7920
Miller, Scott	Pilot		samiller@fs.fed.us
		Work	218-365-7565
		Cell	801-648-2252
Vacant	Aviation Maint Inspector		
		Work	218-365-7565

USDI – Bureau of Indian Affairs

National Aviation Office - Boise

3833 S. Development Ave
Boise, ID 83705
208-387-5575

Shipping: 3833 S. Development Ave
Boise, ID 83705
Fax: 208-387-5581

Kerley, Joel National Aviation Mgr joel.kerley@bia.gov
Work 208-387-5371

Cell 208-859-7215

Young, Tina Aviation Contract Specialist tina_young@nbc.gov
Work 208-433-5021
Cell 208-841-3347

Northern Central Regions

Inter-Regional Aviation Office

Denver West Office Park Bldg 54
13922 Denver West Parkway Suite 350
Lakewood, CO 80401

Shipping: Denver West Office Park Bldg 54
13922 Denver West Parkway Suite 350
Lakewood, CO 80401

Amicarella, Mike Inter Regional Aviation Mgr john.amicarella@bia.gov
Work
Cell 303-888-1505

Southern Region

Inter-Regional Aviation Office

1001 Indian School Rd. NW
Pete V. Dominici Indian Affairs Office Bldg.
Albuquerque, NM 87104

Shipping: 1001 Indian School Rd. NW
Pete V. Dominici Indian Affairs Office
Albuquerque, NM 87104
Fax: 505-563-3052

Underwood, Dave Inter Reg Av Mgr ewing.underwood@bia.gov
Work 505-563-3376
Cell 505-362-7029

Alaska Region

PO Box 25520
Juneau, AK 99802-5520
907-586-7204

Shipping: 709 W 9th Fed. Bldg. 3rd Floor
Juneau, AK 99801
Fax: 907-586-7120

Hart, Raymond Regional Aviation Officer raymond.hart@bia.gov
Work 907-586-7404
Cell

Eastern Oklahoma Region

BIA Branch of Forestry
PO Box 8002
Muskogee, OK 74402
918-781-4642

Gohring, Brent Regional Aviation Mngr. brent.gohring@bia.gov
Work 918-781-4684
Cell 580-351-8800

USDI – Bureau of Indian Affairs

Eastern Region

545 Marriott Drive
Nashville, TN 37214
615-467-1700

Shipping: 545 Marriott Drive
Nashville, TN 37214
Fax: 615-289-3290

Kerbow, Reese Aviation Officer reese.kerbow@bia.gov
Work 615-564-6700

Seminole Tribe

Star Route Box 37
Clewiston, FL 33440
863-983-7029

Shipping: 6075 Sterling Rd
Hollywood, FL 33024
Fax: 928-475-2584

Ramy, Clint El Director Aviation Div.
Work 863-983-7677
Cell 954-494-2795

Great Plains Region

Natural Resource Off, MC-301
115 4th Ave SE
Aberdeen, SD 57401
605-226-7621

Shipping: Natural Resource Off, MC-301
115 4th Ave SE
Aberdeen, SD 57401
Fax: 605-226-7358

Hall, David Fire Mgt Officer david.hall@bia.gov
Work 605-226-7621
Cell 605-216-2890

Martin, David Asst Fire Mgt Officer david.martin@bia.gov
Work 605-226-7621
Cell 605-216-3418

Midwest Region

BHW Federal Building
One Federal Dr., Rm 550
Ft. Snelling, MN 55111
612-713-4400

Shipping: BHW Federal Building
One Federal Dr., Rm 550
Ft. Snelling, MN 55111
Fax: 612-713-4401

Remus, Tom Aviation Officer tom.remus@bia.gov
Work 218-327-4793
Cell 218-259-8658

Minnesota Agency

522 Minnesota NW, Rm 418
Bemidji, MN 56601
218-751-2011

Shipping: 522 Minnesota NW, Rm 418
Bemidji, MN 56601
Fax: 218-751-4367

Peterson, Greg Fire Mgt Officer greg.peterson@bia.gov
Work 218-751-2011x 408
Cell 218-820-1744

Navajo Region

PO Box1060
Gallup, NM 87305
928-729-2307

Shipping: 301 W. Hill Ave,
Branch of Forestry, 1mi N of Conoco
Ft. Defiance, NM 86504
Fax: 928-729-5029

Begay, Dannell Regional Aviation Mng. dannell.begay@bia.gov
Work 928-729-7380

USDI – Bureau of Indian Affairs

Southern Plains Region

PO Box 368
Anadarko, OK

Shipping

PO Box 368
Anadarko, OK

Sahmaunt, Mark

Regional Aviation Mng.

mark.sahmaunt@bia.gov

Work 405-247-1587

Cell 405-933-0532

Southwest Region

PO Box 26567
Albuquerque, NM 87125
505-346-7529

Shipping:

615 First St. NW, Plaza Maya Bldg St 401
Albuquerque, NM 87102

Fax:

505-346-7536

Tewa, Duane

Regional Aviation Mngr.

duane.tewa@bia.gov

Work 505-563-3370

Cell 505-366-7677

Jicarilla Agency

PO Box167
Dulce, NM 88340
505-759-3963

Shipping:

1 Forestry Dr
Dulce, NM 88340

Fax:

505-759-3924

Romnes, Carl

Aviation Officer

carl.romnes@bia.gov

Work 575-759-3963 x264

Mescalero Agency

PO Box189
Mescalero, NM 88340
575-464-4419

Shipping:

210 Chatto Dr
Mescalero, NM 88340

Fax:

Little, Chris

Aviation Officer

christopher.little@bia.gov

Work 575-464-4419

Cell 575-973-2304

Northern Pueblos Agency

PO Box 4269
Española, NM 87533
505-753-1452

Shipping:

Taos Hwy (1mi N of Espanola)
San Juan Pueblo, NM 85766

Fax:

505-753-1404

Abeyta, Darroll

Aviation Officer

darroll.abeyta@bia.gov

Work 505-753-1455

Cell 505-927-1871

Southern Ute Agency

PO Box 315
Ignacio, CO 81137
970-563-4571

Shipping:

517 Country Rd.
Ignacio, CO 81137

Fax:

970-563-9515

Gustafson, Rich

FMO/ Unit Aviation Mgr

richard.gustafson@bia.gov

Work 970-563-4571

Cell 970-749-3558

USDI – Bureau of Indian Affairs

Ute Mountain Ute Field Office

203 Sunset Blv
Phillip Coyote Memorial Hall
Towaoc, CO 81334
970-565-4789

Shipping: 203 Sunset Blv.
Phillip Coyote Memorial Hall
Towaoc, CO 81334
Fax: 970-556-5883

Morris, Joe Fire Mgt Officer joe.morris@bia.gov

Work 970-565-4789
Cell 970-739-6340

Western Region

BIA Western Region
2600 N. Central Ave
4th Floor Mail Room
Phoenix, AZ 85004
602-379-6798

Shipping: BIA Western Region
2600 N. Central Ave
4th Floor Mail Room
Phoenix, AZ 85004
Fax: 602-379-6826

Ben, Leon Jr Fire Mgt Officer leon.ben@bia.gov

Work 602-379-6798 x1241

Fort Apache Agency

PO Box 560
Whiteriver, AZ 85941
928-338-5326

Shipping: Highway 73 & Elm
Whiteriver, AZ 85941
Fax: 928-338-5403

Dazen, Marwin Helicopter Crew Supervisor marwin.dazen@bia.gov

Work 928-338-5407
Cell 928-205-9475

San Carlos Agency

PO Box 209
San Carlos, AZ 85550
928-475-3096

Shipping: Natural Resource Bldg, Airport Road
San Carlos, AZ 85550
Fax: 928-475-2584

Chapman, Dwayne Fire Mgt Officer dwayne.chapman@bia.gov

Work 928-475-2326
928-961-5067

Fort Yuma/ Colorado River Agency

256 S. 2nd Ave Suite D
Yuma, AZ 85364

Shipping: 256 S. 2nd Suite D
Yuma, AZ 85364

Morrison, Ron ronald.morrison@bia.gov

Work 928-782-1202
Cell 928-920-3214

Pima Agency

PO Box 8
Sacaton, AZ 85147
520-562-3326

Shipping:

Pitka, Stewart Agency Aviation Mng. stewart.pitka@bia.gov

Work 520-562-3975
Cell 520-709-0061

USDI – Bureau of Indian Affairs

U & O Agency

PO Box 130
Fort Duchesne, UT 84026
435-722-2488

Shipping:

Fax: 435-722-9018

Arrive, Kirby

Forest Manager

kirby.arrive@bia.gov

Work 435-722-4353

Cell 435-724-2593

USDI – Bureau of Land Management

National Aviation Office

3833 S. Development Ave
Boise, ID 83705
208-387-5180

Shipping: 3833 S. Development Ave
Boise, ID 83705
Fax: 208-387-5199

Barto, Cindy	Prgm Assistant	Work	cbarto@blm.gov 208-387-5180
Bell, Don	Air Tactical Pilot	Cell	dbell@blm.gov 541-410-6546
Bitting, Bryan	Helicopter Prgm Mgr	Work Cell	bbitting@blm.gov 208-387-5173 208-407-6440
Brown, Charlie	Air Tactical Supervisor	Cell	c5brown@blm.gov 970-903-7794
Calderoni, Diago	Smokejumper Pilot	Work Cell	dcalderoni@blm.gov 208-387-5687 208-761-1445
Claypool, Glen	SEAT Prgm Mgr	Work Cell	gclaypool@blm.gov 208-387-5160 208-859-7506
Curl, Ryan	Air Tactical Pilot	Cell	rcurl@blm.gov 970-275-4590
Doherty, Jonas	Air Tactical Pilot	Work Cell	
Dustin, Gil	ATGS Prgm Mngr	Cell	gdustin@blm.gov 970-260-8904
Gibbs, Brad	Deputy Chief, Div of Aviation	Work Cell	bgibbs@blm.gov 208-387-5182 208-863-6219
Gould, John	Chief, Div of Aviation	Work Cell	jegould@blm.gov 208-387-5448 208-258-0130
House, Greg	Air Tactical Pilot	Cell	ghouse@blm.gov 281-202-7097
Perry, Ken	Air Tactical Supervisor	Work Cell	kperry@blm.gov 661-723-2588 661-917-5225
Rothwell, Kirk	Aviation Safety & Training Advisor	Work Cell	mrothwell@blm.gov 208-387-5879 208-914-8483
Stewart, Julie	Airspace Prgm Mgr	Work Cell	j5stewar@blm.gov 503-808-6728 503-780-0097
Warbis, Rusty	Flight Operations Mgr	Work Cell	rwarbis@blm.gov 208-387-5185 208-867-0323

USDI – Bureau of Land Management

Alaska Aviation Office

PO Box 35005
Ft. Wainwright, AK 99703
907-356-5500

Shipping: AFS Bldg 1541, Gaffney Rd
Ft. Wainwright, AK 99703
Fax: 907-356-5678

Slaughter, Kent	AK Fire Service Mgr		kslaught@blm.gov
		Work	907-356-5505
Baumgartner, Gary	State Av Mgr		gbaumgar@blm.gov
		Work	907-356-5538
McCormick, Bob	Pilot		rmccormick@blm.gov
		Work	907-356-5763
		Cell	907-378-4604
Softich, John	Fixed Wing Ops		jsoftich@blm.gov
		Work	907-356-5520
		Cell	907-388-0141
Stark, Wes	Helicopter Ops		wstark@blm.gov
		Work	907-356-5525
		Cell	907-388-7142

Arizona State BLM Office

1 North Central Ave Ste 800
Phoenix, AZ 85004-4427
602-417-9308

Shipping: 1 North Central Ave Ste 800
Phoenix, AZ 85004-4427
Fax: 602-417-9554

Mathis, Darren	State Aviation Mgr		dmathis@blm.gov
		Work	602-417-9308
		Cell	435-680-0816

California State BLM Office

2800 Cottage Way, Rm W-1924
Sacramento, CA 95825
916-978-4600

Shipping: 2800 Cottage Way Rm W-1924
Sacramento, CA 95825
Fax: 916-978-4438

Kubota, Stan	State Aviation Mgr		
		Work	
		Cell	

Air Unit – Fox Field

4503 W. William Barnes Ave
Lancaster, CA 93536
661-723-2583

Shipping: 4503 W. William Barnes Ave
Lancaster, CA 93536
Fax: 661-723-2584

Colorado State BLM Office

2850 Youngfield St.
Lakewood, CO 80215-7093
303-239-3809

Shipping: 2850 Youngfield St
Lakewood, CO 80215-7093
Fax: 303-239-3811

Vacant	State Aviation Mgr		
		Work	303-239-3809
		Cell	

USDI – Bureau of Land Management

Air Center – Walker Field

2774 Landing View Lane
Grand Junction, CO 81506
970-683-7705

Shipping: 2774 Landing View Lane
Grand Junction, CO 81506
Fax: 970-683-7720

Idaho State BLM Office

1387 South Vinnell Way.
Boise, ID 83709
208-373-3873

Shipping: 1387 South Vinnell Way
Boise, ID 83709
Fax: 208-373-3850

Banks, Steve

State Aviation Mgr

sfbanks@blm.gov

Work 208-373-3853

Cell 208-631-1624

Montana State BLM Office

5001 S. Gate Drive
Billings, MT 59101-4669
406-896-2912

Shipping: 5001 S. Gate Drive
Billings, MT 59101-4669
Fax:

Flesch, Bob

State Aviation Mgr

bflesch@blm.gov

Work 406-896-2912

Cell 406-208-0935

Nevada State BLM Office

PO Box 12000
Reno, NV 89520
775-861-6400

Shipping: 1340 Financial Blvd
Reno, NV 89520
Fax: 775-861-6668

Arnold, Danny

State Aviation Mgr

d80arnol@blm.gov

Work 775-861-6535

Cell 775-384-7818

New Mexico State BLM Office

PO Box 27115
Santa Fe, NM 87508
505-954-2192

Shipping: 301 Dinosaur Trail
Santa Fe, NM 87508
Fax: 505-954-2194

Selkirk, John

State Aviation Mgr

jselkirk@blm.gov

Work 505-954-2192

Cell 505-660-5927

Oregon & Washington State BLM Office

PO Box 2965
Portland, OR 97204
503-808-6593

Shipping: 333 SW First Ave
Portland, OR 97204
Fax: 503-808-6799

Kleiner, Kurt

State Aviation Mgr

kkleiner@blm.gov

Work 503-808-6593

Cell 971-338-3091

USDI – Bureau of Land Management

Utah State BLM Office

440 W 200 S, Ste 500
Salt Lake City, UT 84101-1345
801-539-4241

Shipping: 440 W 200 S, Ste 500
Salt Lake City, UT 84101-1345
Fax: 801-539-4198

Dingman, Cameron State Aviation Mgr

cdingman@blm.gov
Work 801-539-4241
Cell 801-550-9857

Wyoming State BLM Office

PO Box 1828
Cheyenne, WY 82003
307-775-6237

Shipping: 5335 Yellowstone Rd
Cheyenne, WY 82009
Fax: 307-775-6098

Baldwin, Jason State Aviation Mgr

jbaldwin@blm.gov
Work 307-775-6237
Cell 307-630-0070

USDI – Fish & Wildlife Service

Division of Aviation Management

4401 North Fairfax Dr. MS 4075
Arlington, VA 22203
703-358-2059

Shipping: 4401 North Fairfax Dr. MS 4075
Arlington, VA 22203
Fax: 703-358-2059

Luscano, Anthony

Aviation Prog Mgr

anthony_luscano@fws.gov

Work 703-358-2059
Cell

Aviation Operations & Safety - Boise

3833 S. Development Rd
Boise, ID 83705
208-387-5864

Shipping: 3833 S. Development Rd
Boise, ID 83705
Fax: 208-387-5735

Mullin, Brian

Aviation Ops/Safety Spec

Work 208-387-5515
Cell

Pacific Region (R-1 & R-8/CNO)

911 NE 11th Ave
Portland, OR 97232-4181
503-231-2347

Shipping: 911 NE 11th Ave
Portland, OR 97232-4181
Fax: 503-231-2147

Van Buskirk, Bob

Regional Aviation Mgr

robert_vanbuskirk@fws.gov

Work 503-231-2347
Cell 503-781-9443

Southwest Region (R-2)

PO Box 1306
Albuquerque, NM 87103
505-248-6630

Shipping: 500 Gold Ave SW
Albuquerque, NM 87103
Fax: 505-248-6915

McEvoy, Steve

Regional Aviation Mgr

steven_mcevoy@fws.gov

Work 505-248-6628
Cell

DeRosear, Loren

Regional Fire Mgt Coord

loren_derosear@fws.gov

Work 505-248-6848
Cell 505-238-9004

Midwest Region (R-3)

Federal Bldg, 1 Federal Dr.
Fort Snelling, MN 55111-4056
612-713-5442

Shipping: Federal Bldg, 1 Federal Dr
Fort Snelling, MN 55111-4056
Fax: 612-713-5288

Lubinski, Brian

Regional Aviation Mgr

brian_lubinski@fws.gov

Work 612-713-5442
Cell 612-616-5978

USDI – Fish & Wildlife Service

Southwest Region (R-4)

1168 Main St.
Merritt Island, FL 32953

Shipping: 3640 Savannahs Trail
Merritt Island, FL 32953
Fax: 321-986-9434

Cullingford, Glenn Regional Aviation Mgr glenn_cullingford@fws.gov
Work
Cell 321-431-9352

Northeast–Region (R-5)

17 Godfrey Dr. Suite 2
Orono, MA 04473
207-866-3344

Shipping: 17 Godfrey Dr. Suite 2
Orono, MA 04473
Fax: 207-866-3351

Koneff, Mark Regional Aviation Mgr mark_koneff@fws.gov
Work 207-866-3344 x117
Cell 301-980-0125

Mountain – Prairie Region (R-6)

3425 Miriam Ave.
Bismarck, ND 58502
701-442-5474

Shipping: 3425 Miriam Ave
Bismarck, ND 58502
Fax: 701-355-8533

Bayless, Shawn Regional Aviation Mgr shawn_bayless@fws.gov
Work 701-442-5474 x135
Cell 701-426-9140

Alaska Region (R-7)

1011 E. Tudor Rd.
Anchorage, AK 99503
907-271-5234

Shipping: 1011 E. Tudor Rd
Anchorage, AK 99503
Fax: 907-271-4788

Fox, Kevin Regional Aviation Mgr Kevin_fox@fws.gov
Work 907-271-5234
Cell 907-382-8404

USDI – National Park Service

National Aviation Office

3833 S. Development Ave
Boise, ID 83705
208-387-5200

Shipping: 3833 S. Development Ave
Boise, ID 83705
Fax: 208-433-6637

Brennan, Gary	Helicopter Prog. Mgr		gary_brennan@nps.gov
		Work	208-387-5783
		Cell	208-340-5017
Rollens, Jon	National Aviation Mgr		jon_rollens@nps.gov
		Work	208-387-5227
		Cell	208-484-5186
Traub, Jim	Fixed Wing/Fleet Mgr		jim_traub@nps.gov
		Work	208-387-5931
		Cell	208-914-3039

Alaska Region Area Support Office

240 W. 5th Ave #114
Anchorage, AK 99501
907-644-3407

Shipping: 240 W. 5th Ave #114
Anchorage, AK 99501
Fax: 907-644-3809

Anderson, Paul	Regional Av Safety & Training		paul_d_anderson@nps.gov
		Work	907-644-3419
		Cell	907-365-9180
Barnes, Ken	Regional Aviation Mgr		ken_barnes@nps.gov
		Work	907-644-3407
		Cell	907-355-2756

Southeast, Northeast, Capital Regions Aviation Office

1924 Bldg 100 Alabama St SW
Atlanta, GA 30303
404-562-5643

Shipping: 1924 Bldg 100 Alabama St SW
Atlanta, GA 30303
Fax: 404-562-3200

Gallagher, Meg	Eastern Regional Aviation Mgr		meg_gallagher@nps.gov
		Work	404-507-5643
		Cell	770-598-2359

Intermountain Regional Office

PO Box 25287
Denver, CO 80225-0287
303-969-2657

Shipping: 12795 W. Alameda Parkway
Denver, CO 80225-0287
Fax: 303-969-2037

Sorensen, Steve	Regional Aviation Mgr		steven_sorensen@nps.gov
		Work	303-969-2657
		Cell	720-626-0738

Midwest Support Office

601 River Front Dr
Omaha, NE 68102
402-661-1754

Shipping: 601 River Front Dr
Omaha, NE 68102
Fax: 402-661-1938

McMahill, Jim	Regional Aviation Mgr		jim_mcmahill@nps.gov
		Work	402-661-1754
		Cell	402-630-0685

USDI – National Park Service

Pacific West Region - Oakland

1111 Jackson St, Suite 700
Oakland, CA 94607
510-817-1386

Shipping: 1111 Jackson St, Suite 700
Oakland, CA 94607
Fax: 510-817-1488

Sitz, Shad

Regional Aviation Mgr

shad_sitz@nps.gov
Work 541-504-4496
Cell 541-588-0344

US Park Police

1100 Ohio Drive SW
Washington, DC 20024
202-690-0768

Shipping: 1901 Anacostia Drive SE
Washington DC 20020
Fax: 202-401-7734

Libby, Michael

Aviation Unit Commander

michael_libby@nps.gov
Work 202-690-0768
Cell 202-438-1624

USDI – Office of Aviation Services

National Aviation Office

300 E. Mallard, Ste, 200
Boise, ID 83706-3991
208-433-5000

Shipping: 300 E. Mallard, Ste, 200
Boise, ID 83706-3991
Fax: 208-433-5007

Barry, Andrew	Av Mgt Prgm Specialist		andrew_barry@ios.doi.gov
		Work	208-433-5080
		Cell	208-297-0521
Bathrick, Mark	Director		mark_bathrick@ios.doi.gov
		Work	208-433-5000
Boyle, Pauline	Tech Svcs Admin Assist.		Pauline_boyle@ios.doi.gov
		Work	208-433-5076
Farrell, Susan	Training Specialist		susan_farrell@ios.doi.gov
		Work	208-433-5018
		Cell	208-719-351-7393
Getchell, Ralph	Chief, Technical Services		ralph_getchell@ios.doi.gov
		Work	208-433-5077
		Cell	208-891-9796
Gividen, Rick	Chief, Training Services		rick_gividen@ios.doi.gov
		Work	208-433-5090
		Cell	208-866-0547
Green, Brian	Aviation Maint Spec Fleet		brian_green@ios.doi.gov
		Work	208-433-5082
		Cell	208-867-9774
Huether, Christine	Training Svcs Admin Assist.		christine_huether@ios.doi.gov
		Work	208-433-5058
Horsburgh, Erin	Management/Prgm Analyst		erin_horsburgh@ios.doi.gov
		Work	208-433-5033
Koeckeritz, Brad	Training Specialist		brad_s_koeckeritz@ios.doi.gov
		Work	208-433-5091
		Cell	208-585-7832
Miller, Arlyn	Helicopter Specialist		arlyn_miller@ios.doi.gov
		Work	208-433-5079
		Cell	208-841-1275
Mills, John	Air Safety Investigator		john_mills@ios.doi.gov
		Work	208-433-5072
		Cell	208-890-3936
Mix, Cannon	Training Specialist		cannon_mix@ios.doi.gov
		Work	208-433-5056
		Cell	907-306-7680
Moriarty, Blaine	Prgm Evaluation Specialist		blaine_moriarty@ios.doi.gov
		Work	208-433-5045
		Cell	208-891-0055
Palmer, Earl	Fixed Wing Specialist		earl_palmer@ios.doi.gov
		Work	208-433-5078
		Cell	208-841-2814

USDI – Office of Aviation Services

National Aviation Office- Continued

Parsons, Dave	Aviation Maint Specialist		dave_parsons@ios.doi.gov
		Work	208-433-5081
		Cell	208-841-9437
Peckham, Andrea	Fleet Activities Specialist		andrea_peckham@ios.doi.gov
		Work	208-433-5083
Raley, Keith	Chief, Av Safety & Program Evals		keith_c_rale@ios.doi.gov
		Work	208-433-5071
		Cell	208-867-7875
Reid, Mike	Training Specialist		mike_reid@ios.doi.gov
		Work	208-433-5062
		Cell	208-994-2809
Ricks, Tom	UAS Specialist		tom_ricks@ios.doi.gov
		Work	208-433-5097
		Cell	208-631-4099
Salwasser, Kim	Fleet Accountant		kimberly_salwasser@ios.doi.gov
		Work	208-891-5040
Stailey, Ryan	Training Specialist		ryan_stailey@ios.doi.gov
		Work	480-381-7660
		Cell	623-826-8173
Waddell, John	Air Safety Investigator		john_waddell@ios.doi.gov
		Work	208-433-5073
		Cell	208-867-4973
Wees, Jennifer	Aviation Safety Analyst		jennifer_wees@ios.doi.gov
		Work	208-433-5070

Alaska Regional Office

4405 Lear Court	Shipping:	4405 Lear Court
Anchorage, AK 99502-1032		Anchorage, AK 99502-1032
907-271-3700	Fax:	907-271-4788
Bussard, Joseph	Aviation Safety Compliance Specialist (Fixed Wing)	joseph_bussard@ios.doi.gov
	Work	907-271-6087
	Cell	907-351-4075
Clark, Patrick	Supvry Aircraft Maintenance Spec	Patrick_Clark@ios.doi.gov
	Work	907-271-6104
	Cell	907-223-2975
Howell, Gilbert	Av Safety Compliance Specialist (Helicopter)	gilbert_howell@ios.doi.gov
	Work	907-271-6079
	Cell	907-351-0139
Kieling, Harry	Alaska Regional Director	harry_kieling@ios.doi.gov
	Work	907-271-5636
	Cell	907-351-8700
Kornfield, Ed	Supervisory A/C Fleet Serv. Spec.	edward_kornfield@ios.doi.gov
	Work	907-271-6016
	Cell	907-351-4449

USDI – Office of Aviation Services**Alaska Regional Office- Continued**

Mathwig, Charles	Quality Assurance Specialist		charles_mathwig@ios.doi.gov
		Work	907-271-5061
		Cell	907-351-0142
Russell, Rod	Aviation Safety Compliance Spec		rod_russell@ios.doi.gov
		Work	907-271-5004
		Cell	907-244-4401
Stone, Barton	Airplane Instructor		bart_stone@ios.doi.gov
		Work	406-329-4916
		Cell	907-227-9515
Tunstall, Marc	Aviation Safety Compliance Sup		marc_tunstall@ios.doi.gov
		Work	907-271-5043
Van Meter, Mark	Aviation Safety Compliance Specialist		Mark_Van_Meter@ios.doi.gov
		Work	907-271-5099
		Cell	907-351-0138
Waters, Michelle	Contract Specialist		virginia_m_waters@nbc.gov
		Work	907-271-5021
		Cell	907-382-6646
Vacant	Flight Coordination Specialist		
		Work	907-271-6032
Vacant	Flight Coordination Specialist		
		Work	907-271-3935
		Cell	
Vacant	Inspector-Mechanic		
		Work	
Vacant	Aircraft Mechanic		
		Work	

East Region Office

3190 NE Expressway, Suite 110 Atlanta, GA 30341 770-458-7474	Shipping:	3190 NE Expressway, Suite 110 Atlanta, GA 30341
	Fax:	770-458-6677

Castillo, Jim	Lead Aviation Safety Compliance Spec		james_castillo@ios.doi.gov
		Work	770-458-7474
Crump, Frank III	East Regional Director		frank_crump@ios.doi.gov
		Work	770-458-7474
		Cell	770-280-7245
Fowler, Dale	Av Safety Compliance Spec (Helo)		dale_fowler@ios.doi.gov
		Work	770-458-7474
		Cell	770-598-2298
Herman, Donnie	Av Safety Compliance Spec (Equip)		donnie_herman@ios.doi.gov
		Work	770-458-7474
		Cell	404-852-5543
James, Bill	Av Safety Compliance Spec Ops		bill_james@ios.doi.gov
		Work	770-458-7474

USDI – Office of Aviation Services**East Region Office- continued**

Moultrie, Shari	Flight Coordination Specialist	shari_moultrie@ios.doi.gov
	Work	615-962-7780

West Region Office - Boise

960 Broadway Ave, Suite 300	Shipping:	960 Broadway Ave, Suite 300
Boise, ID 83706		Boise, ID 83706
208-334-9310	Fax:	208-334-9303

Bannister, Gene	Av Safety Compliance Spec (Ops)	gene_bannister@ios.doi.gov
	Work	208-334-9309
	Cell	208-830-2275
Bogdon, Brian	AC Safety Compliance Spec (Equip)	brian_bogdon@ios.doi.gov
	Work	208-334-9311
	Cell	208-901-1210
Colson, Al	Av Safety Compliance Spec. (Equip)	allen_colson@ios.doi.gov
	Work	208-334-9305
	Cell	208-859-0171
Davidson, Ben	Av Safety Compliance Spec (Ops)	Military Deployment
	Work	208-334-9310
	Cell	
Davis, Richard	Flight Coordination Specialist	richard_davis@ios.doi.gov
	Work	208-334-9315
	Cell	208-890-1222
DeGrange, Hal	Av Safety Compliance Spec. (Equip)	hal_degrange@ios.doi.gov
	Work	208-334-9318
	Cell	208-514-6068
Johnston, Vicki	Flight Coordination Specialist	vicki_johnston@ios.doi.gov
	Work	208-334-9314
	Cell	208-891-5372
Kearney, Patrick	Lead Av Safety Compliance Spec.	patrick_ Kearney@ios.doi.gov
	Work	208-334-9308
	Cell	208-841-0046
Kunz, Gary	West Regional Director	gary_kunz@ios.doi.gov
	Work	208-334-9310
	Cell	208-850-0947
Mancano, Maria	Av Safety Spec Heli/Ops	maria_mancano@ios.doi.gov
	Cell	480-208-8611
McVey, Jeff	Av Safety Compliance Spec (Avionics)	jeffrey_mcvey@ios.doi.gov
	Work	208-334-9310
	Cell	208-484-2768
Wilson, Tom	Av Safety Compliance Spec (Equip)	tom_wilson@ios.doi.gov
	Work	208-334-9304
	Cell	208-863-0320
Vacant	Av Safety Compliance Spec (Ops)	Work

STATE – National Association of State Foresters

National Association of State Foresters - Aviation

3833 S. Development Ave
Boise, ID 83705
208-867-0908

Shipping: 3833 S. Development Ave
Boise, ID 83705

Fax:

Smith, Dan

NADF Fire Dir/Av Liaison

desmith@blm.gov

Work 208-387-5653

Cell 208-867-0908

Alaska Division of Forestry

101 Airport Rd
Palmer, AK 99645

Shipping: 101 Airport Rd
Palmer, AK 99645

Elwell, Steve

State Aviation Supervisor

stephen.elwell@alaska.gov

Work 907-761-6271

Cell 907-354-1883

Arizona State Forestry Division

2901 West Pinnacle Peak Road
Phoenix, AZ 85027-1002

Shipping: 2901 West Pinnacle Peak Road
Phoenix, AZ 85027-1002

Brown, Dale

State Aviation Mgr

Dalebrown@azsf.gov

Work 1-800-309-7081

Cell 602-319-1232

Idaho Department of Lands

3284 Industrial Loop
Coeur d'Alene, ID 83815
208-666-8651

Shipping: 3284 Industrial Loop
Coeur d'Alene, ID 83815

Fax:

Newton, Jim

Aviation Program Mgr

jnewton@idl.idaho.gov

Work 208-666-8651

Cell 208-755-6762

Minnesota Interagency Fire Center

402 SE 11th St
Grand Rapids, MN 55744
218-327-4530

Shipping: 402 SE 11th St
Grand Rapids, MN 55744
Fax: 218-327-4527

Mack, Sheldon

Wildfire Aviation Sup

sheldon.mack@state.mn.us

Work 218-327-4574

Northeastern Area State Region

NJ Forest Fire Service
PO Box 420 501-04
East State Street
Trenton, NJ 08625-0420
609-292-2977

Shipping: NJ Forest Fire Service
PO Box 420 501-04
East State Street
Trenton, NJ 08625-0420
Fax: 609-984-0378

Vacant

State Fire Warden

Work 609-292-2977

STATE – National Association of State Foresters

Oregon Department of Forestry

2600 State St
Salem, OR 97310

Shipping: 2600 State St
Salem, OR 97310

Laugle, Neal

Aviation Mgr

nlaugle@odf.state.or.us

Work 503-945-7508

Cell 503-580-4942

Southern State Region

Florida Forest Service
3266 Capitol Circle SW
Tallahassee, FL 32310-8723
850-488-1728

Shipping: Florida Forest Service
3266 Capitol Circle SW
Tallahassee, FL 32310-8723
Fax: 850-922-6778

McKee, Brian

Chair – SGSFAC

brian.mckee@freshfromflorida.com

Work 850-488-1728

Cell 850-228-7764

Washington State Department of Natural Resources

1111 Washington St SE
Olympia, WA 98504

Shipping: 1111 Washington St SE
Olympia, WA 98504

Day, Gerry

Asst. Div. Mgr,
Fire Control & Aviation

Gerry.day@dnr.wa.gov

Work 360-902-1207

Cell 360-742-7442

Alphabetical Listing

A

Abeyta, Darroll	BIA	darroll.abeyta@bia.gov	505-753-1455
Abrams, Mike	FS	mabrams@fs.fed.us	907-586-8770
Allred, Kathy	FS	kallred@fs.fed.us	208-387-5625
Amicarella, Mike	BIA	john.amicarella@bia.gov	303-888-1505
Anderson, Anthony	BIA	anthony.anderson@wstribes.org	541-553-1146
Anderson, Paul	NPS	paul_d_anderson@nps.gov	907-644-3419
Anzalone, Jami	FS	jamianzalone@fs.fed.us	505-842-3351
Arbaugh, James	FS	jdarbaugh@fs.fed.us	916-640-1035
Arnold, Danny	BLM	d80arnold@blm.gov	775-861-6535
Arrive, Kirby	BIA	kirby.arrive@bia.gov	435-722-4353

B

Bach, Tessa	FS	tbach@fs.fed.us	208-387-5670
Bailey, Kevin	FS	kevinbailey@fs.fed.us	801-620-1870
Baird, Bob	FS	rabaird@fs.fed.us	202-205-1501
Bak, Shane	FS	sbak@fs.fed.us	406-329-4919
Bambarger, Carl	FS	cbambarger@fs.fed.us	909-599-1267
Banks, Steve	BLM	sfbanks@blm.gov	208-373-3853
Bannister, Gene	OAS	gene_bannister@ios.doi.gov	208-334-9309
Barnes, Ken	NPS	ken_barnes@nps.gov	907-644-3407
Barrett, Ron	FS	rbarrett01@fs.fed.us	541-504-7260
Barry, Andrew	OAS	andrew_barry@ios.doi.gov	208-433-5080
Barto, Cindy	BLM	cbarto@blm.gov	208-387-5180
Bathrick, Mark	OAS	mark_bathrick@ios.doi.gov	208-433-5000
Baum, Alan	FS	abaum@fs.fed.us	801-620-1858
Baumgartner, Gary	BLM	gbuamgar@blm.gov	907-356-5538
Bayless, Shawn	FWS	shawn_bayless@fws.gov	701-442-5474
Becker, Ryan	FS	ryanbecker@fs.fed.us	909-599-1267
Begay, Dannell	BIA	dannell.begay@bia.gov	928-729-7380
Bell, Don	BLM	dbell@blm.gov	541-410-6546
Belovsky, Mike J.	FS	jbelovsky@fs.fed.us	608-231-9285
Ben, Leon	BIA	leon.ben@bia.gov	602-379-6798 x1241
Bercher, Tim	FS	tbercher@fs.fed.us	218-365-7565
Berry, Caleb	FS	caberry@fs.fed.us	202-205-0985
Bingham, Boyce	FS	boycebingham@fs.fed.us	907-586-8740
Bitting, Bryan	BLM	bbitting@blm.gov	208-387-5173
Black, Elna	FS	eeblack@fs.fed.us	208-387-5632
Blumm, John	FS	jblumm@fs.fed.us	530-226-2740
Boche, Mark	FS	mboche@fs.fed.us	414-297-1280
Bogdon, Brian	OAS	brian_bogdon@ios.doi.gov	208-334-9311
Boyce, Don	FS	donboyce@fs.fed.us	801-620-1861
Boyd, Gary	FS	gboyd@fs.fed.us	406-329-3235

Alphabetical Listing

Boyle, Pauline	OAS	pauline_boyle@ios.doi.gov	208-433-5976
Braidy, Tim	FS	timbraidy@fs.fed.us	801-620-1860
Brandt, Jason	FS	jbrandt@fs.fed.us	208-387-5231
Brennen, Gary	NPS	gary_brennan@nps.gov	208-387-5783
Brown, Charlie	BLM	cebrown@blm.gov	970-903-7794
Brown, Dale	STATE	Dalebrown@azsf.gov	800-309-7081
Burfiend, John	FS	jburfiend@fs.fed.us	505 842-3366
Burns, Len	FS	leburns@fs.fed.us	404-347-7936
Bussard, Joseph	OAS	joseph_bussard@ios.doi.gov	907-271-6087
Bussell, John	FS	jbussell@fs.fed.us	505 842-3358

C

Calderoni, Diago	BLM	dcalderoni@blm.gov	208-387-5687
Campbell, Brent	FS	bwcampbell@fsf.edus	801-620-1882
Castillo, Jim	OAS	james_castillo@ios.doi.gov	770-458-7474
Caughlin, Tim	FS	tcaughlin@fs.fed.us	414-297-3744
Cawston, Ike	BIA		509-634-3109
Chapman, Dwayne	BIA	dwayne.chapman@bia.gov	928-475-2326
Clark, Lori	FS	lclark@fs.fed.us	406-370-1710
Clark, Patrick	OAS	Patrick_Clark@ios.doi.gov	907-271-6104
Carr, Ivory	FS	icarr@fs.fed.us	208-387-5659
Clay, Vicki	FS	vclay@fs.fed.us	520-799-8750
Claypool, Glen	BLM	gclaypool@blm.gov	208-387-5160
Cline, William (Robbie)	FS	wrcline@fs.fed.us	303-439-0332
Cochran, Scott	FS	tscochran@fs.fed.us	770-237-0119
Colson, Al	OAS	allen_colson@ios.doi.gov	208-334-9305
Cook, Mike	FS	mlcook@fs.fed.us	541-504-7267
Cook, Tom	FS	thomascook@fs.fed.us	208-387-5613
Craig, Walker	FS	wdcraig@fs.fed.us	208-387-5864
Crumb, Dave	FS	dcrumb@fs.fed.us	801-620-1881
Crump, Frank	OAS	frank_crump@ios.doi.gov	770-458-7474
Cullingford, Glenn	FWS	glenn_cullingford@fws.gov	321-431-9352
Curl, Ryan	BLM	rcurl@blm.gov	970-275-4590
Curtis, Jon	FS	jcurtis@fs.fed.us	661-723-2584

D

Damsgaard, Kris	FS	kdamsgaard@fs.fed.us	505-842-3359
Day, Gerry	STATE	Gerry.day@dnr.wa.gov	360-902-1207
Davidson, Ben	OAS	ben_davidson@ios.doi.gov	208-334-9310
Davis, Richard	OAS	richard_davis@ios.doi.gov	208-334-9315
Dazen, Marwin	BIA	marwin.dazen@bia.gov	928-338-5407
DeGrange, Hal	OAS	hal_degrange@ios.doi.gov	208-334-9318
DeHaas, Tim	FS	tdehaas@fs.fed.us	208-387-5623
Delmonte, Buster	FS	bdelmonte@fs.fed.us	801-781-0249

Alphabetical Listing

DeRosear, Loren	LWS	loren_derosear@fws.gov	505-248-6848
Dietz, Michael	FS	mdietz@fs.fed.us	530-226-2715
Dingman, Cameron	BLM	cdingman@blm.gov	801-539-4241
Disch, Matt	FS	mdisch@fs.fed.us	801-620-1850
Doherty, Jonas	FS		
Doherty, Maggie	FS	mdoherty@fs.fed.us	406-329-4903
Dougherty-vanDam, Mary	FS	mfdoughertyvandam@fs.fed.us	610-557-4152
Draper, Melinda	FS	mgdraper@fs.fed.us	208-387-5610
Dunlap, Rick	FS	rdunlap@fs.fed.us	208-387-5636
Dustin, Gil	BLM	gdustin@blm.gov	970-260-8904

E

Ebner, Jeff	FS	jebner@fs.fed.us	406-329-4982
Elliott, Tracy	FS	tracyelliott@fs.fed.us	303-439-0375
Elmy, Gil	FS	gelmy@fs.fed.us	801-620-1875
Elwell, Steve	STATE	stephen.elwell@alaska.gov	907-761-6271
Exon, Guy	FS	gexon@fs.fed.us	208-387-5637

F

Fair, Welch	FS	wfair@fs.fed.us	404-347-1761
Farrell, Susan	OAS	susan_farrell@ios.doi.gov	208-433-5018
Farro, John	FS	jfarro@fs.fed.us	406-829-7345
Finley, Jack	FS	jfinley@fs.fed.us	770-237-0119
Fisher, Scott	FS	sfisher01@fs.fed.us	208-387-5968
Flemmer, John	FS	jflemmer@fs.fed.us	541-504-7243
Flesch, Bob	BLM	bflesch@blm.gov	406-896-2912
Fluharty, Tristan	FS		414-297-3682
Fowler, Dale	OAS	dale_fowler@ios.doi.gov	770-458-7474
Fox, Kevin	FWS	kevin_fox@fws.gov	907-271-5234
Frament, Bill	FS	wframent@fs.fed.us	603-868-7707
French, Thomas	FS	tomfrench@fs.fed.us	505-842-3357
Fritsen, Mike	FS	mfritsen@fs.fed.us	406-329-4942

G

Gabliks, Maris	STATE	mgabliks@dep.st.nj.us	609-292-2977
Gallagher, Meg	NPS	meg_gallagher@nps.gov	404-507-5643
Geijsbeek, Fred	FS	fgeijsbeek@fs.fed.us	208-387-5682
Getchell, Ralph	OAS	ralph_getchell@ios.doi.gov	208-433-5077
Gibbs, Brad	BLM	bgibbs@blm.gov	208-387-5182
Gicla, Rick	FS	rgicla@fs.fed.us	303-439-2308
Gima, Wendi	FS	wgima@fs.fed.us	530-226-2754
Gividen, Rick	OAS	rick_gividen@ios.doi.gov	208-433-5090
Glose, David	FS	dglose@fs.fed.us	541-504-7274
Gohring, Brent	BIA	brent.gohring@bia.gov	918-781-4642
Gomez, Frank	FS	fgomez@fs.fed.us	208-387-5347

Alphabetical Listing

Gould, John	BLM	jegould@blm.gov	208-387-5448
Green, Brian	OAS	brian_green@ios.doi.gov	208-433-5082
Gustafson, Rich	BIA	rich.gustafson@bia.gov	970-563-4571

H

Haagenson, Rick	FS	rhaagenson@fs.fed.us	530-226-2733
Hall, Barb	FS	bhall@fs.fed.us	208-387-5285
Hall, David	BIA	david.hall@bia.gov	605-226-7621
Hall, Shannon	FS	rshall@fs.fed.us	801-620-1880
Hamilton, Kent	FS	johnkhamilton@fs.fed.us	303-275-5711
Hammond, Hazel	FS	hhammond@fs.fed.us	541-504-7257
Hanks, Ron	FS	rhanks@fs.fed.us	208-387-5607
Harbour, Tom	FS	tharbour@fs.fed.us	202-205-1483
Harris, John	FS	johnmharris@fs.fed.us	406-329-4749
Hart, Raymond	BIA	ray.hart@bia.gov	907-586-7404
Hawkins, Linda	FS	lhawkins@fs.fed.us	404-347-1756
Heath, Zachary	FS	zheath@fs.fed.us	530-759-1751
Hebl, Jill	FS	jhebl@fs.fed.us	218-365-5390
Herman, Donnie	OAS	donnie_herman@ios.doi.gov	770-458-7474
Heutte, Tom	FS	theutte@fs.fed.us	907-586-8835
Heydt, David	FS	dheydt@fs.fed.us	916-640-1051
Hinaman, Art	FS	awhinaman@fs.fed.us	202-205-1505
Hindman, Brock	FS	bmhindman@fs.fed.us	541-504-7251
Hoffman, Robert	FS	rhoffman@fs.fed.us	208-387-5681
Holt, Clarence	BIA	cholt@spokanetribe.com	509-258-4566
Holwick, Jeff	FS	jholwick@fs.fed.us	406-829-7344
Horsburgh, Erin	OAS	erin_horsburgh@ios.doi.gov	208-433-5033
House, Greg	BLM	ghouse@blm.gov	281-202-7097
Howe, Ricky	FS	rhowe@fs.fed.us	208-387-5832
Howell, Brian	FS	behowell@fs.fed.us	303-236-8001
Howell, Gilbert	OAS	gilbert_howell@ios.doi.gov	907-271-6079
Huether, Christine	OAS	christine_huether@ios.doi.gov	208-433-5058

I

Isch, Ed	FS	eisch@fs.fed.us	661-723-2759
----------	----	-----------------	--------------

J

James, Bill	OAS	bill_james@ios.doi.gov	770-458-7474
Johnson, Dan	FS	djohnson11@fs.fed.us	530-226-2734
Johnson, Daniel	FS	dejohanson@fs.fed.us	801-620-1862
Johnston, Vicki	OAS	vicki_johnston@ios.doi.gov	208-334-9314
Jones, Bob	BIA	robert.jones@bia.gov	307-332-4408

K

Kastner, Doug	FS	dkastner@fs.fed.us	541-504-7271
Kearney, Patrick	OAS	patrick_kearney@ios.doi.gov	208-334-9308

Alphabetical Listing

Keller, Floyd	FS	fkeller@fs.fed.us	303-439-0337
Kerbow, Reese	BIA	reese.kerbow@bia.gov	615-564-6700
Kerley, Joel	BIA	joel.kerley@bia.gov	208-387-5371
Ketel, Phillip	FS	pcketel@fs.fed.us	916-640-1034
Kieling, Harry	OAS	harry_kieling@ios.doi.gov	907-271-5636
Kirk, Chris	FS	ckirk@fs.fed.us	208-387-5665
Kleiner, Kurt	BLM	kkleiner@blm.gov	503-808-6593
Knickerbocker, Cindy	FS	cknickerbocker@fs.fed.us	208-387-5609
Knobloch, Aaron	FS	aknobloh@fs.fed.us	770-237-0119
Koeckeritz, Brad	OAS	brad_s_koeckeritz@ios.doi.gov	208-433-5091
Koerber, Pete	FS	pkoerber@fs.fed.us	530-226-2737
Koneff, Mark	FWS	mark_koneff@fws.gov	207-866-3344
Koppenol, Patti	FS	pkoppenol@fs.fed.us	406-329-3402
Kornfield, Ed	OAS	edward_kornfield@ios.doi.gov	907-271-6016
Kovalicky, John	FS	jkovalicky@fs.fed.us	406-329-1015
Kreiensteck, Donna	FS	dkkreiensteck@fs.fed.us	520-799-8745
Kubota, Stan	BLM		
Kunz, Gary	OAS	gary_kunz@ios.doi.gov	208-334-9310
Kvale, Rich	FS	rkvale@fs.fed.us	202-205-1501

L

LaFarr, Sandra	FS	slafarr@fs.fed.us	303-275-5740
LaPlant, Robert	BIA	robert.laplant@bia.gov	406-247-7949
Laugle, Neal	STATE	nlaugle@odf.state.or.us	503-945-7508
Lawson, Jim	FS	jlawson01@fs.fed.us	303-439-2351
Leonard, Trey	BIA	trey.leonard@wstribes.org	541-553-2413
Libby, Michael	NPS	michael_libby@nps.gov	202-690-0768
Linse, Paul	FS	plinse@fs.fed.us	202-205-0974
Little, Chirs	BIA	christopher.little@bia.gov	575-464-4419
Litton, John	FS	jlitton@fs.fed.us	661-723-2582
Loe, Pat	FS	ploe@fs.fed.us	218-365-7565
Logan, Dan	FS	dmlogan@fs.fed.us	907-586-8715
Logan, Kellen	FS	klogan@fs.fed.us	208-387-5361
Lovellette, Greg	FS	glovellette@fs.fed.us	403-329-4815
Lubinski, Brian	FWS	brian_lubinski@fws.gov	612-713-5442
Lucas, Jim	FS	jblucas@fs.fed.us	541-504-7268
Luna, Jesse	FS	jjluna@fs.fed.us	661-723-2584
Luscano, Anthony	FWS	anthony_luscano@fws.gov	703-358-2059
Lynch, Tim	FS	tlynch@fs.fed.us	406-329-3958

M

Mack, Sheldon	MNS	sheldon.mack@state.mn.us	218-327-4574
Mai, Jeff	FS	jmai@fs.fed.us	970-295-5878
Mank, Bill	FS	billmank@fs.fed.us	801-620-1855
Mark, Karen	FS	kmark@fs.fed.us	801-620-1888

Alphabetical Listing

Martin, David	BIA	david.martin@bia.gov	605-226-7621
Mathis, Darren	BLM	dmathis@blm.gov	602-417-9308
Mathwig, Charles	OAS	charles_mathwig@ios.doi.gov	907-271-5061
Matthews, Kathleen	FS	kmatthews03@fs.fed.us	208-373-4239
Matusiak, Heather	FS	hmatusiak@fs.fed.us	208-387-5619
Maynard, Trevor	FS	tbmaynard@fs.fed.us	909-599-1267
McClintock, Tim	FS	tmcclintock@fs.fed.us	303-439-0339
McCormick, Bob	BLM	rmccormick@blm.gov	970-356-5763
McCrea, Bob	BIA		406-676-2550
McCurdy, Jill	FS	jmccurdy@fs.fed.us	208-387-5737
McDonald, Dolan	FS	pdmcdonald@fs.fed.us	406-329-4917
McDonald, Gregory	FS	gmcdonald@fs.fed.us	801-620-1849
McDonald, Maggie	FS	mmcdonald@fs.fed.us	505-842-3112
McEvoy, Steve	FWS	steven_mcevoy@fws.gov	505-248-6628
McFarlane, Michael	FS	michaelmcfarlane@fs.fed.us	208-387-5695
McGinley, Jeff	FS	jtmcginley@fs.fed.us	208-387-5350
McGrane, Ben	FS	bmcgrane@fs.fed.us	541-504-7273
McKee, Brian	State	brian.mckee@freshfromflorida.com	850-488-1728
McMahill, Jim	NPS	jim_mcmahill@nps.gov	402-661-1754
McVicker, Bill	FS	bmcvicker@fs.fed.us	530-226-2736
Meekin, Kevin	FS	kmeekin@fs.fed.us	406-329-4777
Mignano, Mitch	FS	mmignano@fs.fed.us	801-625-5510
Millar, Joe	FS	jmillar@fs.fed.us	707-562-8925
Miller, Arlyn	OAS	arlyn_miller@ios.doi.gov	208-433-5079
Miller, Barry	FS	bjmiller@fs.fed.us	530-226-2732
Miller, Calvin	FS	cmiller08@fs.fed.us	678-320-3005
Miller, Scott	FS	samiller@fs.fed.us	218-365-7565
Mills, John	OAS	john_mills@ios.doi.gov	208-433-5072
Mitchell, Lynn	FS	lynnmitchell@fs.fed.us	801-620-1872
Mix, Cannon	OAS	cannon_mix@ios.doi.gov	208-433-5056
Moore, Gracie	FS	graciemoore@fs.fed.us	303-439-0336
Morgan, Gary	FS	gmorgan@fs.fed.us	414-339-8479
Moriarty, Blaine	OAS	blaine_moriarty@ios.doi.gov	208-433-5045
Morris, Greg	FS	gmorris@fs.fed.us	406-329-3296
Morris, Joe	BIA	joe.morris@bia.gov	970-565-4789
Morrison, Jim	FS	jmorrison@fs.fed.us	801-540-5331
Morrison, Ron	BIA	ronald.morrison@bia.gov	928-782-1202
Moultrie, Shari	OAS	shari_moultrie@ios.doi.gov	615-962-7780
Mullin, Brian	FW		208-387-5515

N

Nelson, John	FS	janelson03@fs.fed.us	208-387-5617
Netcher, Edward	FS	enetcher@fs.fed.us	801-620-1851
Newton, Jim	State	jnewton@idl.idaho.gov	208-666-8651

Alphabetical Listing

Novinger, Todd	FS	trnovinger@fs.fed.us	208-387-5272
----------------	----	----------------------	--------------

O

Olson, Matthew	FS	mdolson@fs.fed.us	208-387-5835
Ott, Bill	FS	wott@fs.fed.us	303-275-5749
Ottosen, Doug	FS		218-327-4568

P

Palmer, Earl	OAS	earl_palmer@ios.doi.gov	208-433-5078
Parrilla, Ezequiel "Rock"	FS	enparrilla@fs.fed.us	202-603-2462
Parsons, Dave	OAS	dave_parsons@ios.doi.gov	208-433-5081
Peckham, Andrea	OAS	andrea_peckham@ios.doi.gov	208-433-5083
Perry, Jerry	FS		770-237-0119 x1014
Perry, Ken	BLM	kperry@blm.gov	661-723-2588
Peterson, Greg	BIA	greg.peterson@bia.gov	218-751-2011
Pimms, Charles		charles@yakama.com	509-865-6653 x4212
Pitka, Stewart	BIA	stewart.pitka@bia.gov	520-562-3975
Power, Jeff	FS	jmpower@fs.fed.us	916-640-1033
Pretty Boy, Mario	BIA	Mario.prettyboy@bia.gov	406-477-8267

Q

R

Raley, Keith	OAS	keith_c_rale@ios.doi.gov	208-433-5071
Ramy, Clint	BIA		863-983-7677
Recker, Ron	BIA	ron.recker@bia.gov	916-978-6065
Reed, Jim	FS	jreed@fs.fed.us	541-504-7254
Reed, Kim	FS	kimreed@fs.fed.us	541-504-7264
Reid, Mike	OAS	mike_reid@ios.doi.gov	208-433-5062
Remus, Tom	BIA	tom.remus@bia.gov	218-327-4793
Rhea, Rusty	FS	rrhea@fs.fed.us	828-257-4314
Richards, Brad	FS	brichards@fs.fed.us	530-226-2717
Ricks, Tom	OAS	tom_ricks@ios.doi.gov	208-433-5097
Rikard, Timmy	FS	tbrikard@fs.fed.us	770-237-0119 x1015
Roberts, Larry	FS	larryroberts@fs.fed.us	770-237-0119 x1004
Roberts, Marc	FS	mroberts02@fs.fed.us	651-649-5268
Rogers, Bryce	BIA		406-638-2247
Rollens, Jon	NPS	jon_rollens@nps.gov	208-387-5227
Romnes, Carl	BIA	carl.romnes@bia.gov	575-759-3963 x264
Roth, Bob	FS	rroth@fs.fed.us	406-829-6712
Roth, Daniel	FS	droth@fs.fed.us	801-620-1879
Rothwell, Kirk	BLM	mrothwell@blm.gov	208-387-5879
Russell, Rod	OAS	rod_russell@ios.doi.gov	907-271-5004
Rymer, Tonya	FS	trymer@fs.fed.us	208-387-5669

Alphabetical Listing

S

Sahmaunt, Mark	BIA	mark.sahmaunt@bia.gov	405-247-1587
Saldana, Yolanda	FS	ysaldana@fs.fed.us	916-640-1038
Salwasser, Kim	OAS	kimberly_salwasser@ios.doi.gov	208-891-5040
Sanchez, Armando	FS	aisanchez@fs.fed.us	909-599-1267
Sanders, Gloria	FS	dolsen@fs.fed.us	404-347-4023
Sannella, Joe	FS	jsannella@fs.fed.us	406-329-4778
Savage, Mike	FS	msavage02@fs.fed.us	661-723-2585
Scholl, Eric	FS	escholl@fs.fed.us	541-504-7379
Schoolcraft, Aaron	FS	aschoolcraft@fs.fed.us	503-808-2359
Selkirk, John	BLM	jselkirk@blm.gov	505-954-2192
Serena, David	FS	dserena@fs.fed.us	218-365-7565
Shambora, Eric	FS	eshambora@fs.fed.us	208-387-5625
Shilling, Eric	FS	eshilling@fs.fed.us	541-504-7253
Shope, Donna	FS	dshope@fs.fed.us	770-237-0119 x1005
Silva, Steve	FS	ssilva@fs.fed.us	916-640-1033
Sitz, Shad	NPS	shad_sitz@nps.gov	541-504-4496
Slaughter, Kent	BLM	kslaught@blm.gov	907-356-5505
Sloan, William (Bill)	FS	wmsloan@fs.fed.us	208-387-5839
Smalling, Joann	FS	jsmalling@fs.fed.us	541-504-7252
Smith, Dan	State	desmith@blm.gov	208-387-5653
Smith, Frank	FS	fsmith@fs.fed.us	208-387-5648
Smith, Glenn	BIA	glenn.smith@wstribe.org	541-553-8199
Smith, Woody	FS	wsmith@fs.fed.us	208-387-5647
Softich, John	BLM	jsoftich@blm.gov	907-356-5520
Sorensen, Steve	NPS	steven_sorensen@nps.gov	303-969-2657
Spies, Shannon	FS	sspies@fs.fed.us	208-387-5631
Spliethof, Dave	FS	dspliethof@fs.fed.us	530-226-2736
Sprengel, Keith	FS	ksprengel@fs.fed.us	503-668-1476
Stailey, Ryan	OAS	ryan_stailey@ios.doi.gov	480-381-7660
Stark, Wes	BLM	wstark@blm.gov	907-356-5525
Steber, Shawn	FS	smsteber@fs.fed.us	406-829-6785
Steele, James	CSKT	jksteele@cskt.org	406-531-7642
Steffey, Kay	FS	ksteffey@fs.fed.us	208-387-5757
Sterling, Gary	FS	gsterling@fs.fed.us	541-504-7263
Stewart, Julie	BLM	j5stewart@blm.gov	503-808-6728
Stewart, Sue	FS	sastewart@fs.fed.us	801-625-5507
Stickler, David	FS	dstickler@fs.fed.us	406-329-4916
Stone, Barton	OAS	bart_stone@ios.doi.gov	406-329-4916
Strahan, Travis	FS	tstrahan@fs.fed.us	530-226-2738
Summer, David	FS	dsummer@fs.fed.us	503-808-2143
Suter, Ann	FS	asuter@fs.fed.us	406-829-6772

Alphabetical Listing

T

Talick, Steve	FS	smtalick@fs.fed.us	770-237-0119 x1003
Terning, Brett	FS	brterning@fs.fed.us	208-387-5877
Tewa, Duane	BIA	duane.tewa@bia.gov	505-563-3370
Thompson, Laura	FS	laurathompson@fs.fed.us	541-504-7270
Tischler, Crystal	FS	cgtischler@fs.fed.us	505-842-3284
Tonasket, Debra	BIA	debra.tonasket@colvilletribes.com	509-634-3109
Torres, Robert	FS	rjtorres@fs.fed.us	505-842-3384
Traub, Jim	NPS	jim_traub@nps.gov	208-387-5931
Truitt, James	FS	jdtruitt@fs.fed.us	404-347-2992
Tunstall, Marc	OAS	marc_tunstall@ios.doi.gov	907-271-5043
Twardus, Dan	FS	dtwardus@fs.fed.us	304-285-1545

U

Underwood, Dave	BIA	ewing.underwood@bia.gov	505-563-3376
-----------------	-----	-------------------------	--------------

V

Vail, Ronald	FS	rvail@fs.fed.us	541-504-7256
Valentine, Sheila	FS	svalentine@fs.fed.us	208-387-5621
VanBruggen, Bill	FS	bvanbruggen@fs.fed.us	505-842-3206
Van Buskirk, Bob	FWS	robert_vanbuskirk@fws.gov	503-231-2347
Van Horn, Rob	FS	rvanhorn@fs.fed.us	505-842-3356
Van Meter, Mark	OAS	Mark_Van_Meter@ios.doi.gov	907-271-5099
Vermillion, Patty	FS	pvermillion@fs.fed.us	916-640-1007
Verry, Mary	FS	mverry@fs.fed.us	541-504-7255
Viers, Tom	FS	tviers@fs.fed.us	414-944-3811
Violante, George	BIA	george.violante@bia.gov	307-332-2921

W

Wabaunsee, Ken	FS	kwabaunsee@fs.fed.us	406-329-4914
Waddell, John	OAS	john_waddell@ios.doi.gov	208-433-5073
Warbis, Rusty	BLM	rwarbis@blm.gov	208-387-5185
Warren, Roger	FS	brwarren@fs.fed.us	505-842-3354
Waters, Michelle	OAS	virginia_m_waters@ios.doi.gov	907-271-5021
Watts, Jeff	FS	jcwatts@fs.fed.us	801-620-1871
Wees, Jennifer	OAS	jennifer_wees@ios.doi.gov	208-433-5070
Welbaum, Vincent	FS	vwelbaum@fs.fed.us	208-387-5634
Wetzel, Charlie	FS	cwetzel@fs.fed.us	541-504-7266
Wharton, Brian	FS	bwharton@fs.fed.us	801-625-5748
Windell, Keith	FS	kwindell@fs.fed.us	406-329-3956
Winnie, Cory	BIA	cory.winnie@bia.gov	503-231-6759
Woods, Steve	FS	srwoods@fs.fed.us	801-620-1873

Y

Alphabetical Listing

Young, Tina	NBC	tina_young@nbc.gov	208-433-5021
-------------	-----	--------------------	--------------

Z

Zimmerman, Dan	FS	dzimmerman@fs.fed.us	610-557-4147
----------------	----	----------------------	--------------