

REFERENCES

- AB 2006 State of California Assembly Bill (AB) 32. 2006. *Global warming solutions act of 2006*.
- AB 2009 State of California Assembly Bill (AB) 1493. 2009. *Pavley*.
- ACGIH 2001 American Conference of Governmental Industrial Hygienists (ACGIH). 2001. *Industrial ventilation: A manual of recommended practice*, 24th Edition.
- ASTM 2005 ASTM International. 2005. ASTM E-1527-05. *Standard practice for environmental site assessments: Phase I environmental site assessment process*.
- BH 2009 City of Beverly Hills (BH). Municipal Code 09-O-2564. Effective May 8, 2009 (1962 Code §1-1.01).
- BH 2010a City of Beverly Hills (BH). January 2010. *Final amended general plan goals, policies, and implementation programs*.
- BH 2010b City of Beverly Hills (BH). April 2010. *City of Beverly Hills general plan*.
- Carley 1994 Carley, R. 1994. *The visual dictionary of American domestic architecture*. Henry Holt and Company, LLC: New York, NY.
- CCC 1979 California Civil Code (CCC). 1979. Section 987. *California art preservation act*.
- CCR 2010 California Code of Regulations (CCR). 2010. 14 CCR 15000-15387, with appendices
- CCR 2011 California Code of Regulations (CCR). 2011. 25 CCR 7260 et seq. *Relocation assistance and real property acquisition guidelines*.
- CCR 2011b California Code of Regulations (CCR). 2011. 8 CCR 5192 et seq. *Hazardous waste operations and emergency response*.
- CDFG 2009 California Department of Fish and Game (CDFG). 2009. *California natural diversity database*. www.dfg.ca.gov/biogeodata/cnddb/ (accessed July 31, 2009).
- CEC 2007 California Energy Commission (CEC). October 2007. *2007 integrated energy policy report (IERP)*.
- CEMA 2009 California Emergency Management Agency (CEMA), California Geological Survey (CGS), and University of Southern California (USC). *Tsunami inundation quadrangle maps*. www.consrv.ca.gov/cgs/geologic_hazards/Tsunami/Inundation_Maps/LosAngeles/Documents/Tsunami_Inundation_BeverlyHills_Quad_LosAngeles.pdf
- CEO 2005 Governor of the State of California Executive Order (CEO) S-3-05. 2005.
- CEO 2006 Governor of the State of California Executive Order (CEO) S-20-06. 2006.
- CEO 2007 Governor of the State of California Executive Order (CEO) S-01-07. 2007.
- CEQ 1997 Council of Environmental Quality (CEQ). 1997. *Environmental justice: Guidance under the national environmental policy act*.
- CEQ 2010 Council of Environmental Quality (CEQ). 2010. *Draft NEPA guidance on consideration of the effects of climate change and greenhouse gas emissions*.
- CFR 1971a Code of Federal Regulations (CFR). 1971. 29 CFR 1910. *Occupational safety and health standards*.

CFR 1971b Code of Federal Regulations (CFR). 1971. 29 CFR 1926. *Safety and health regulations for construction.*

CFR 1976 Code of Federal Regulations (CFR). 1976. 40 CFR 239–382. *The resource conservation and recovery act (RCRA).*

CFR 1978 Code of Federal Regulations. November 1978. 40 CFR 1500 et seq. *Council on environmental quality.*

CFR 1980 Code of Federal Regulations (CFR). 1980. 40 CFR 300 et seq. *Comprehensive Environmental Response, Compensation, and Liability Act of 1980 (CERCLA).*

CFR 1987 Code of Federal Regulations. 1987. 23 CFR 771. *Environmental impact and related procedures.*

CFR 2004 Code of Federal Regulations (CFR). 2004. 36 CFR 800. *Protection of historic properties (incorporating amendments effective August 5, 2004).*

CFR 2005 Code of Federal Regulations. 2005. 49 CFR 24. *Uniform relocation assistance and real property acquisition for federal and federally assisted programs.* See also USC 1995b, Uniform Act.

CFR 2007 Code of Federal Regulations. Revised January 2007. 36 CFR 60.4. *National register of historic places: Criteria for evaluation.*

CFR 2008 Code of Federal Regulations. March 2008. 23 CFR 774 et seq. *Parks, recreation areas, wildlife and waterfowl refuges, and historic sites [Section 4(f)].*

CFR 2009 Code of Federal Regulations. 2009. 49 CFR 21. *Nondiscrimination in federally assisted programs of the Department of Transportation—Effectuation of Title VI of the civil rights act of 1964.*

CFR 2010 Code of Federal Regulations (CFR). 2010. 36 CFR 61. *Procedures for state, tribal, and local government historic preservation programs.*

CGC 1992 California Government Code (CGC). 1992. Section 65962.5.

CGS 1997 California Geological Surveys. 1997. Special Publication 117. *Guidelines for evaluating and mitigating seismic hazards in California.* <http://gmw.consrv.ca.gov/shmp/webdocs/sp117.pdf>

CGS 2003 California Geological Surveys. 2003. *California probabilistic seismic hazards assessment.* <http://redirect.conservation.ca.gov/cgs/rghm/pshamap/pshamain.html> (accessed February 23, 2010).

Claggett 2006 Claggett, M., and Miller, T.L. 2006. *A methodology for evaluating mobile source air toxic emissions among transportation project alternatives.* www.fhwa.dot.gov/environment/air_quality/air_toxics/research_and_analysis/mobile_source_air_toxics/m_satemissions.cfm

Dolan 2000a Dolan, J.F., D. Stevens, and T.K. Rockwell. 2000. “Paleoseismologic evidence for an early to mid-holocene age of most recent ruptures on the Hollywood Fault, Los Angeles California.” *Bulletin of Seismological Society of America*, Volume 90, No. 2, p. 334.

- Dolan 2000b Dolan, J.F., K. Sieh, T.K. Rockwell. 2000. "Late quaternary activity and seismic potential of the Santa Monica fault system, Los Angeles, California." *Geological Society of America Bulletin*, October 2000, Volume 112, No. 10, pp. 1559-1581.
- DOMS 2010 State of California Department of Conservation. DOMS. <http://maps.conservation.ca.gov/doms/index.html>
- EPA 2006 U.S. Environmental Protection Agency (EPA). March 2006. EPA420-B-06-902. *Transportation conformity guidance for qualitative hot-spot analyses in PM2.5 and PM10 nonattainment and maintenance areas.*
- Fehr 2010a Fehr and Peers. January 2010. *Traffic study.*
- Fehr 2010b Fehr and Peers. April 2010. *Traffic study.*
- FEMA 1977 Federal Emergency Management Agency (FEMA). 1977. Executive Order 11988. *Floodplain management.*
- FHWA 1998 Federal Highway Administration (FHWA). December 1998. *FHWA actions to address environmental justice in minority populations and low-income populations.*
- FHWA 2003a Federal Highway Administration (FHWA). January 2003. *Questions and answers regarding the consideration of indirect and cumulative impacts in the NEPA process.*
- FHWA 2003b Federal Highway Administration (FHWA). November 2003. *Manual on uniform traffic control devices.*
- FHWA 2005 Federal Highway Administration (FHWA). March 2005. *FHWA Section 4(f) policy paper.*
- FHWA 2006 Federal Highway Administration (FHWA). February 2006. *Interim guidance on air toxic analysis in NEPA documents.*
- FHWA 2009 Federal Highway Administration (FHWA). September 2009. *Interim guidance update on air toxic analysis in NEPA documents.*
- FR 1997 *Federal Register* (FR). April 15, 1997. 62 FR 18377–18381. *Department of Transportation order to address environmental justice in minority populations and low-income populations.*
- FR 2001 *Federal Register* (FR). March 29, 2001. 66 FR 17229. *Final rule on controlling emissions of hazardous air pollutants from mobile sources.*
- FTA 1995 Federal Transit Administration (FTA). 1995. Circular 9400.1A. *Design and art in transit projects.*
- FTA 1999 Federal Transit Administration (FTA). July 1999. *Technical guidance on Section 5309 new starts criteria.*
- FTA 2006 Federal Transit Administration (FTA). May 2006. FTA-VA-90-1003-06. *Transit noise and vibration impact assessment.*
- FTA 2010 Federal Transit Administration (FTA). 2010. *Parklands.* www.fta.dot.gov/12347_2232.html (accessed March 19, 2010).
- FTA 2011 Federal Transit Administration (FTA). 2011. *Annual report on funding recommendations, fiscal year 2012.*
- FTA 2012 FTA's Annual Report on Funding Recommendations. Fiscal Year 2012. www.fta.dot.gov/documents/Annual_Report_main_text_FINAL_2_11_11.pdf


Gebhard 1977 Gebhard, D., R. Winter, et al. 1977. *The guide to architecture in Los Angeles and Southern California*. Peregrine Smith: Santa Barbara, CA.

Grimmer 1992 Grimmer, A., K. Weeks. 1992. *The Secretary of the Interior's standards for rehabilitation and guidelines for rehabilitating historic buildings*. Government Printing Office, Washington, D.C.

LA 1974 City of Los Angeles (LA) Department of City Planning. 1974. *General plan of the City of Los Angeles*.

LA 1981 City of Los Angeles (LA) Department of City Planning. November 1981. *Century City North specific plan*.

LA 1987 City of Los Angeles (LA) Department of City Planning. June 1987. *Park Mile specific plan*.

LA 1999a City of Los Angeles (LA) Department of City Planning. 1999. *Westwood community plan*.

LA 1999b City of Los Angeles (LA) Department of City Planning. July 1999. *West Los Angeles community plan update*.

LA 2001a City of Los Angeles (LA) Department of City Planning. 2001. *Wilshire community plan*.

LA 2001b City of Los Angeles (LA) Department of City Planning. September 2001. *General plan, conservation element*.

LA 2001c City of Los Angeles (LA) Department of City Planning. 2001. *West Wilshire Boulevard community design overlay district*.

LA 2001d City of Los Angeles (LA) Department of City Planning. 2001. *The citywide general plan framework: An element of the City of Los Angeles general plan*.

LA 2004 City of Los Angeles (LA) Department of City Planning. 2004. *Westwood Village specific plan*.

LA 2005 City of Los Angeles (LA) Department of City Planning. 2005. *Miracle Mile community design overlay district*.

LA 2006 City of Los Angeles (LA). Ordinance No. 177404. February 2006. *Protected trees (amendments)*.

LA 2006 City of Los Angeles (LA). 2006. *L.A. CEQA thresholds guide*. www.ci.la.ca.us/ead/programs/Thresholds/3-Introduction.pdf

LA 2007 City of Los Angeles (LA) Department of City Planning. May 2007. *Greening of Century City plan: Pedestrian connectivity plan*.

LA 2010 City of Los Angeles (LA) Department of Parks and Recreation. March 2010. www.laparks.org/ (accessed March 16, 2010).

LAC 1996 Los Angeles County (LAC) Department of Public Works. June 1996. *Los Angeles River master plan*.

LAC 2004 Los Angeles County (LAC) Department of Public Works. September 2004. *Ballona Creek watershed management plan*.

LAC 2008 Los Angeles County (LAC). November 1980 (updated 2008). *General plan: Chapter 6, conservation and open space element*.

- LAC 2010 Los Angeles County (LAC) Parks and Recreation. 2010. <http://parks.lacounty.gov/Parkinfo.asp?URL=ParksGardens.asp&Title=Parks%20Gardens%20&%20Trails> (accessed March 16, 2010).
- LAC/NI 2007 Los Angeles Conservancy Neighborhood Initiative (LAC/NI)—Windsor Square. 2007. www.laconservancy.org/initiatives/hpoz_WindsorSq.pdf (accessed December 1, 2009)
- LACTC 1990 Los Angeles County Transportation Commission (LACTC). July 1990. *Los Angeles Metro orange line extension transitional analysis*.
- LACTC 1990 Los Angeles County Transportation Commission (LACTC). July 1990. *Los Angeles Metro orange line extension transitional analysis*.
- LADOT 2007 City of Los Angeles Department of Transportation (LADOT). 2007. *Traffic count database*.
- LADOT 2008 City of Los Angeles Department of Transportation (LADOT). 2008. *Traffic count database*.
- LADOT 2009a City of Los Angeles Department of Transportation (LADOT). 2009. *Traffic count database*.
- LADOT 2009b City of Los Angeles Department of Transportation (LADOT) Bicycle Services. September 2009. *City of Los Angeles draft bicycle plan update*.
- Longstreth 2000 Longstreth, R. 2000. *The buildings of main street: A guide to American commercial architecture*. Rowman & Littlefield Publishers, Inc., Lanham, MD.
- McAlester 1984 McAlester, V., L. McAlester. 1984. *A field guide to American houses*. Alfred A. Knopf, Inc.: New York, NY.
- MCEER/ATC 2003 Multidisciplinary Center for Earthquake Engineering Research (MCEER) and the Applied Technology Council (ATC). 2003. *Recommended LRFD guidelines for the seismic design of highway bridges*.
- Mehta 2008 Mehta, V. (2008). "Walkable streets: pedestrian behavior, perceptions and attitudes." *Journal of Urbanism* 1(3): 217-245.
- Metro 1993 City of Los Angeles and Los Angeles County Metropolitan Transportation Authority (Metro). 1993. *Land use transportation policy*.
- Metro 1994 Los Angeles County Metropolitan Transportation Authority (Metro). 1994. *Metro rail transit design criteria and standards, fire/life safety criteria, volume IX*.
- Metro 1996 Los Angeles County Metropolitan Transportation Authority (Metro). 1996. *Ground vibration measurements of train operations on Segment 2A of the Los Angeles Metro Red Line*.
- Metro 1998a Los Angeles County Metropolitan Transportation Authority (Metro). May 1998. *Analysis and documentation of Metro's financial and managerial ability to complete North Hollywood rail construction and meet the terms of the bus consent decree*.
- Metro 1998b Los Angeles County Metropolitan Transportation Authority (Metro). November 1998. *Regional transit alternatives analysis study*.
- Metro 1998c Los Angeles County Metropolitan Transportation Authority (Metro). 1998. *Metropolitan Transportation Authority reform and accountability act of 1998*.
- Metro 2000a Los Angeles County Metropolitan Transportation Authority (Metro). February 2000. *Mid-City/Westside transit corridor study re-evaluation major investment study report*.

Metro 2000b	Los Angeles County Metropolitan Transportation Authority (Metro). <i>Metro travel demand model.</i>
Metro 2001	Los Angeles County Metropolitan Transportation Authority (Metro). 2001. <i>Mid-City/Westside transit corridor draft EIS/EIR.</i>
Metro 2005	Los Angeles County Metropolitan Transportation Authority (Metro). 2005. <i>Los Angeles Mid-City/Westside transit corridor: Mid-City/Exposition light rail transit project: FEIS/EIR.</i>
Metro 2007	Los Angeles County Metropolitan Transportation Authority (Metro). 2007. <i>Energy and sustainability policy.</i> http://www.metro.net/about_us/sustainability/images/Energy-and-Sustainability-Policy.pdf
Metro 2008a	Los Angeles County Metropolitan Transportation Authority (Metro). 2008. <i>2008 draft long range transportation plan (LRTP).</i> www.metro.net/projects_studies/images/final-2009-LRTP.pdf
Metro 2008b	Los Angeles County Metropolitan Transportation Authority (Metro). 2008. <i>Westside extension transit corridor mobility problem definition and purpose and need statement.</i>
Metro 2009a	Los Angeles County Metropolitan Transportation Authority (Metro). 2009. <i>2009 long range transportation plan (LRTP).</i>
Metro 2009b	Los Angeles County Metropolitan Transportation Authority (Metro). 2009. <i>Westside extension transit corridor study: Metro red line vibration study.</i>
Metro 2009c	Los Angeles County Metropolitan Transportation Authority (Metro). 2009. <i>Westside extension transit corridor alternatives analysis study.</i>
Metro 2009d	Los Angeles County Metropolitan Transportation Authority (Metro). 2009. <i>Westside transit corridor station planning and urban design concept report.</i>
Metro 2009e	Los Angeles County Metropolitan Transportation Authority (Metro). 2009. <i>Westside transit corridor updated operations and maintenance cost methodology report.</i>
Metro 2009f	Los Angeles County Metropolitan Transportation Authority (Metro). 2009. <i>Westside subway extension study methodology report.</i>
Metro 2009g	Los Angeles County Metropolitan Transportation Authority (Metro). 2009. <i>Crenshaw transit corridor project final feasibility study—Wilshire/La Brea light rail transit extension.</i>
Metro 2010 a	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension transportation impacts technical report.</i>
Metro 2010 b	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension land use and development opportunities technical report.</i>
Metro 2010 c	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension real estate and acquisitions technical report.</i>
Metro 2010 d	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension community and neighborhood technical report.</i>
Metro 2010 e	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension visual and aesthetic impacts technical report.</i>

Metro 2010 f	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension air quality impacts technical report.</i>
Metro 2010 g	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension noise and vibration technical report.</i>
Metro 2010 h	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension ecosystems/biological resources technical report.</i>
Metro 2010 i	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension geotechnical and hazardous materials technical report.</i>
Metro 2010 j	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension hydrology and water quality technical report.</i>
Metro 2010 k	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension energy technical report.</i>
Metro 2010 l	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension climate change technical report.</i>
Metro 2010 m	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension historic property survey report.</i>
Metro 2010 n	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension parklands and other community facilities technical report.</i>
Metro 2010 o	not used
Metro 2010 p	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension economic and fiscal impacts analysis and mitigation report.</i>
Metro 2010 q	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension safety and security hazards and threat assessment technical report.</i>
Metro 2010 r	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension construction and mitigation technical report.</i>
Metro 2010 s	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension growth inducing impacts technical report.</i>
Metro 2010 t	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension cumulative impact assessment technical report.</i>
Metro 2010 u	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension analysis of environmental justice technical report.</i>
Metro 2010 v	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension cost and financial analysis technical report.</i>
Metro 2010 w	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension comparative benefits and costs technical report.</i>
Metro 2010 x	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension operating and maintenance cost methodology report.</i>
Metro 2010 y	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension alternatives screening and refinement following scoping report.</i>

Metro 2010 z	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension final smart growth evaluation report.</i>
Metro 2010aa	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension parking impacts and policy plan.</i>
Metro 2010ab	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension traffic impact analysis report.</i>
Metro 2010ac	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension transit impact assessment report.</i>
Metro 2010ad	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension cultural resources technical report.</i>
Metro 2010ae	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension cumulative impact assessment technical report.</i>
Metro 2010af	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension addendum to the operations and maintenance cost report.</i>
Metro 2010ag	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension public participation and community outreach report.</i>
Metro 2010ah	Los Angeles County Metropolitan Transportation Authority (Metro). 2010. <i>Westside subway extension draft financial plan.</i>
Metro 2010ai	Final Environmental Impact Report/Environmental Assessment for the Wilshire Bus Rapid Transit Project. 2010. www.metro.net/projects/wilshire/wilshire-brt-final-eirea-november-2010
Metro 2011 a	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Addendum to the Westside subway extension transportation impacts technical report.</i>
Metro 2011 b	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Addendum to the Westside subway extension land use and development opportunities technical report.</i>
Metro 2011 c	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension acquisitions and displacement supplemental report (also referred to as the Westside Subway Extension Displacement and Relocation Supplemental Technical Report).</i>
Metro 2011 d	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Addendum to the Westside subway extension community and neighborhood technical report.</i>
Metro 2011 e	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Addendum to the Westside subway extension visual and aesthetic impacts technical report.</i>
Metro 2011 f	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension air quality memorandum.</i>
Metro 2011 g	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension noise and vibration study.</i>
Metro 2011 h	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Addendum to the Westside subway extension geotechnical and hazardous materials technical report.</i>

Metro 2011 i	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Addendum to the Westside subway extension hydrology and water quality technical report.</i>
Metro 2011 j	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension energy memorandum.</i>
Metro 2011 k	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension climate change memorandum.</i>
Metro 2011 l	not used
Metro 2011 m	not used
Metro 2011 n	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension parklands and other community facilities supplemental technical report.</i>
Metro 2011 o	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension economic and fiscal impacts analysis and mitigation memorandum.</i>
Metro 2011 p	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Addendum to the Westside subway extension safety and security hazards and threat assessment technical report.</i>
Metro 2011 q	not used
Metro 2011 r	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension analysis of environmental justice memorandum.</i>
Metro 2011 s	not used
Metro 2011 t	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension Westwood/UCLA station and Westwood/VA Hospital station locations report.</i>
Metro 2011 u	not used
Metro 2011 v	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension station planning and urban design concept report.</i>
Metro 2011 w	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension century city area fault investigation report.</i>
Metro 2011 x	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension Century City area tunneling safety report.</i>
Metro 2011 y	not used
Metro 2011 z	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension Century City station options updated jobs and population inventory memorandum.</i>
Metro 2011aa	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension updated direct ridership forecasting report.</i>
Metro 2011ab	not used
Metro 2011ac	not used

Metro 2011ad	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Preliminary geotechnical and environmental report.</i>
Metro 2011ae	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension accelerated financial plan.</i>
Metro 2011af	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension alternative financial plan.</i>
Metro 2011ag	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension financial plan appendices.</i>
Metro 2011ah	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension updated off-street parking analysis memorandum.</i>
Metro 2011ai	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension construction traffic analysis report.</i>
Metro 2011aj	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension existing plus project traffic impact analysis report.</i>
Metro 2011ak	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension Wilshire/Rodeo station bank of America portal traffic impact analysis report.</i>
Metro 2011al	not used
Metro 2011am	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension station circulation report.</i>
Metro 2011an	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Westside subway extension technical report summarizing the results of the forecasted alternatives.</i>
Metro 2011ao	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Los Angeles mode choice model: Calibration/validation report.</i>
Metro 2011ap	not used
Metro 2011aq	Los Angeles County Metropolitan Transportation Authority (Metro). 2011. <i>Acquisition correspondence.</i>
Metro 2012a	Los Angeles County Metropolitan Transportation Authority (Metro). 2012. <i>Westside subway extension Century City TOD and walk access study.</i>
Metro 2012b	Los Angeles County Metropolitan Transportation Authority (Metro). 2012. <i>Westside subway extension historic resources properties supplemental survey technical report.</i>
Metro 2012c	Los Angeles County Metropolitan Transportation Authority (Metro). 2012. <i>Westside subway extension archaeological resources supplemental survey technical report.</i>
Metro 2012d	Los Angeles County Metropolitan Transportation Authority (Metro). 2012. <i>Westside subway extension section 4(f) evaluation technical report.</i>
Metro 2012e	Los Angeles County Metropolitan Transportation Authority (Metro). 2012. <i>Westside subway extension Century City station location report.</i>
Metro 2012f	Los Angeles County Metropolitan Transportation Authority (Metro). 2012. <i>Westside subway extension station entrance location report and recommendations.</i>

- NPS 1997 U.S. Department of the Interior National Park Service (NPS). 1997. *How to apply the National Register criteria for evaluation*.
- ORNL 2009 Oak Ridge National Laboratory (ORNL). 2009. *Transportation energy data book: Edition 28*.
- ORNL 2011 Oak Ridge National Laboratory (ORNL). 2011. *Transportation energy data book: Edition 30*.
- PL 1964 U.S. Public Law 88-352. July 1964. *Civil rights act of 1964*.
- PL 1990a U.S. Public Law 101-336. July 1990. *Americans with disabilities act of 1990*.
- PL 1990b U.S. Public Law 101-549. November 1990. *Clean air act amendments of 1990*.
- PL 1991 U.S. Public Law 102-240. December 1991. *Intermodal surface transportation efficiency act of 1991 (ISTEA)*.
- PL 1998 U.S. Public Law 105-178. June 1998. *Transportation equity act for the 21st century (TEA-21)*.
- PL 2005 U.S. Public Law 109-59. August 2005. 119 Stat 1144. *Safe, accountable, flexible, efficient transportation equity act: A legacy for users (SAFETEA-LU)*.
- PRC 1971 State of California Public Resource Code. 197. PRC 5400-5409. *Public park preservation act of 1971*.
- PRC 1972 State of California Public Resource Code. 1972. PRC 2621 et seq. *Alquist-Priolo earthquake fault zoning act*.
- PRC 1975 State of California Public Resource Code. 1975. PRC 2710 et seq. *Surface mining and reclamation act of 1975*.
- PRC 1990 State of California Public Resource Code. 1990. PRC 2690-2699.6. *Seismic Hazards Mapping Act of 1990 (SHMA)*.
- PRC 2009 State of California Public Resources Code. 2009. 13 PRC 21000-21177. *California environmental quality act (CEQA)*.
- Roth 1980 Roth, L. 1980. *A concise history of American architecture*. Harper & Row Publishers, Inc.: New York, NY.
- Russo 2002 Russo, M., G. Germani, and W. Amberg. 2002. "Design and construction of large tunnel through active faults: a recent application." *Proceedings from the International Conference of Tunneling and Underground Space Use*, Istanbul.
- SB 2002 State of California Senate Bill (SB) 1389, Chapter 568. 2002.
- SB 2007 State of California Senate Bill (SB) 97. 2007. *Adult day health care*.
- SB 2008 State of California Senate Bill (SB) 375. 2008. *Regional implementation process*.
- SCAG 1989 Southern California Associations of Governments (SCAG). August 1989. *Metro red line extension system planning study*.
- SCAG 1994 Southern California Association of Governments (SCAG). June 1994. *Regional comprehensive plan and guide*.
- SCAG 1998 Southern California Association of Governments (SCAG). August 1998. *West Los Angeles transit corridor technical report: 1998 RTP transit restructuring for use in the MTA re-evaluation study*.

SCAG 2004 Southern California Association of Governments (SCAG). 2004. *Southern California compass growth vision report*.

SCAG 2008a Southern California Association of Governments (SCAG). 2008. *2008 regional transportation plan* (RTP). www.scag.ca.gov/rtp2008/index.htm

SCAG 2008b Southern California Association of Governments (SCAG). 2008. *Final 2008 regional transportation plan program environmental impact report* (PEIR).

SCAG 2008c Southern California Association of Governments (SCAG). 2008. *Final 2008 regional comprehensive plan* (RCP).

SCAG 2008d Southern California Association of Governments (SCAG). 2008. *Final 2008 regional transportation improvement program* (RTIP). www.scag.ca.gov/RTIP/rtip2008/adopted.htm

SCAG 2010 Southern California Association of Governments (SCAG). April 2010. *2008 regional transportation plan amendment #3 and 2008 regional transportation improvement program (RTIP) amendment #08-34*. www.scag.ca.gov/rtp2008/index.htm

SCAQMD 2008 South Coast Air Quality Management District (SCAQMD). December 2008. *Interim CEQA GHG significance thresholds for stationary sources, rules and plans*.

SM 1997 City of Santa Monica (SM) Planning Department. 1997. *Parks and recreation master plan* (3.12.2010).

SM 2009 City of Santa Monica (SM) Parks. 2009. <http://www01.smgov.net/parks/> (accessed March 15, 2010).

SM 2010 City of Santa Monica. 2010. *Land use and circulation element environmental impact report*.

SVP 1995 Society of Vertebrate Paleontology (SVP). 1995. "Assessment and mitigation of adverse impacts to nonrenewable paleontologic resources: Standard guidelines." *Society of Vertebrate Paleontology News Bulletin*, Vol. 163, pp. 22–27.

SVP 1996 Society of Vertebrate Paleontology (SVP), 1996. "Conditions of receivership for paleontologic salvage collections." *Society of Vertebrate Paleontology News Bulletin*, Vol. 166, pp. 31–323.

TRB 2000 Transportation Research Board. 2000. *Highway capacity manual*.

TRB 2003 Transportation Research Board (TRB). 2003. *Transit capacity and quality of service manual* (2nd Edition).

TTI 2010 Texas Transportation Institute (TTI). 2010. <http://mobility.tamu.edu/ums/>.

US Census 2006–2008 U.S. Census Bureau American Community Survey. 2006–2008. www.census.gov/acs/www/ .

US Census 2000 U.S. Census Bureau. 2000. www.census.gov/.

USBLS 2009 U.S. Department of Labor Bureau of Labor Statistics (BLS). 2009. www.bls.gov/.

USBLS 2010 U.S. Department of Labor Bureau of Labor Statistics (BLS). 2010. www.bls.gov/.

USC 1899 United States Code. 1899. 33 USC 403 et seq. *Navigation and navigable waters: Obstruction of navigable waters generally; wharves; piers, etc.; excavations and filling in* (the Rivers and Harbors Act of 1899).

USC 1906	United States Code (USC). 1906. 16 USC 431-433. American antiquities act of 1906.
USC 1918	United States Code. July 1918. 16 USC 703-711. <i>Migratory bird treaty act of 1918</i> .
USC 1966	United States Code. October 1966. 16 USC 470 et seq. <i>National historic preservation act of 1966</i> (NHPA) (Section 106).
USC 1969	United States Code. 1969. 42 USC 4321-4347. <i>The national environmental policy act of 1969</i> (NEPA).
USC 1972a	United States Code. 1972. 33 USC 1251-1376 (as amended 1977). <i>Clean water act</i> (CWA).
USC 1972b	United States Code. 1972. 16 USC 1451, Section 302. <i>Coastal zone management act of 1972</i> (CZMA).
USC 1983	United States Code. 1983. 49 USC 303. <i>U.S. department of transportation act of 1966</i> .
USC 1990a	United States Code. 1990. 42 USC 12101-12213. <i>Americans with disabilities act of 1990</i> (ADA).
USC 1990b	United States Code (USC). 1990. 17 USC 106A. <i>Visual artists rights act of 1990</i> (VARA).
USC 1995a	United States Code. January 1995. 16 USC 1531 et seq. <i>Endangered species act</i> .
USC 1995b	United States Code. 1970. 42 USC 4601 et seq. <i>Uniform relocation assistance and real property acquisition policies act of 1970, as amended</i> (Uniform Act).
USC 2007	United States Code. 2007. 49 USC 5332. <i>Nondiscrimination</i> .
USDE 1969	U.S. Department of Energy (USDE). 1969. <i>Porter-Cologne water quality control act</i> .
USDOI 1996	U.S. Department of the Interior (USDOI). 1996. <i>The Secretary of the Interior's standards for the treatment of historic properties: With guidelines for the treatment of cultural landscapes</i> .
USDOI 2002	U.S. Department of the Interior (USDOI) National Park Service. 2002. National Register Bulletin. <i>How to apply the national register criteria for evaluation</i> .
USDOT 1997	U.S. Department of Transportation (USDOT). April 1997. Order 5610.2. <i>USDOT order to address environmental justice in minority populations and low-income populations</i> .
USDOT 1998	U.S. Department of Transportation (USDOT) Federal Highway Administration. December 1998. Order 6640.23. <i>FHWA actions to address environmental justice in minority populations and low-income populations</i> .
USEO 1994	U.S. Presidential Executive Order 12898. 1994. <i>Federal actions to address environmental justice in minority populations and low-income populations</i> .
USEO 2000	U.S. Presidential Executive Order 13166. August 2000. <i>Improving access to services for persons with limited English proficiency</i> .
USEPA 2001	U.S. Environmental Protection Agency (USEPA). March 2001. 66 <i>Federal Register</i> 17229. <i>Final rule on controlling emissions of hazardous air pollutants from mobile sources</i> .
USEPA 2006	U.S. Environmental Protection Agency (USEPA). March 2006. EPA420-B-06-902. <i>Transportation conformity guidance for qualitative hot-spot analyses in PM2.5 and PM10 nonattainment and maintenance areas</i> .

- Weeks 1995 Weeks, K, A. Grimmer. 1995. *The Secretary of the Interior's standards for the treatment of historic properties: With guidelines for preserving, rehabilitating, restoring and reconstructing historic buildings.*
- Weitzel 2010 Weitzel, D. "Westside subway won't relieve much traffic, according to MTA's draft environmental impact report." *Los Angeles Times*, September 3, 2010. <http://latimesblogs.latimes.com/lanow/2010/09/westside-subway-wont-relieve-much-traffic-according-to-draft-environmental-impact-report.html>
- WH 1988 City of West Hollywood (WH). 1988. *City of West Hollywood general plan circulation element.*
- WH 2003 City of West Hollywood (WH). 2003. *City of West Hollywood bicycle and pedestrian mobility plan.*
- WH 2004 City of West Hollywood (WH). 2004. *General plan.*
- WH 2009 City of West Hollywood (WH). 2009. www.weho.org/ (accessed November 2009).
- WH 2009b City of West Hollywood (WH) West Hollywood's History. 2009. www.weho.org/index.cfm/fuseaction/Detail/CID/990/NavID/215/mode/Web/ (accessed December 3, 2009).
- WH 2010 City of West Hollywood (WH) Parks and Facilities. 2010. www.weho.org/index.aspx?page=773 (accessed March 15, 2010).

LIST OF PREPARERS

Federal Transit Administration

Raymond Sukys, Director, Office of Planning and Program Development
Ray Tellis, Team Leader, Los Angeles Metro Office
Dwayne Weeks, Team Leader, Community Planner
James Garland, Team Leader, Community Planner
Anthony Lee, Environmental Protection Specialist
Mary Nguyen, Environmental Protection Specialist
Dee Phan, Environmental Protection Specialist
Charlene Lee Lorenzo, Transportation Program Specialist
Elizabeth Patel, Environmental Protection Specialist
Jonathan Klein, Transportation Program Specialist
Karineh Gregorian, Transportation Program Specialist
Sarah Tseng, Graduate Student Intern

Los Angeles County Metropolitan Transportation Authority (Metro)

Martha Welborne, FAIA, Executive Director, Countywide Planning and Development
K.N. Murthy, Executive Director, Transit Project Delivery
Renee Berlin, Executive Officer, Countywide Planning and Development
Dennis Mori, P.E., Executive Officer, Project Management
David Mieger, AICP, Deputy Executive Officer, Countywide Planning and Development
Steve Brye, Project Manager
Roger Martin, AICP, Transportation Planning Manager, Environmental Manager
Jody Litvak, Community Relations Manager
Rick Wilson, Director, Project Control
James Blackman, Senior Real Estate Officer
Chaushie Chu, Deputy Executive Officer, Countywide Planning and Development
Tim Clark, Senior Contract Administrator
Michael Daniels, Senior Real Estate Officer
Brandon Farley, Transportation Planning Manager, Rail Operations, Service Planning and Project Development
Robert Farley, Transportation Planning Manager, Systems Analysis and Research
Barbara Gatewood, Senior Contract Administrator
Jessica Lai, Transportation Planning Manager
Sarah Manning, Transportation Planner Manager
Velma Marshall, Deputy Executive Officer, Real Estate
Alex Moosavi, Transportation Planner
Bruce Shelburne, Interim Director Rail Operations, Service Planning and Project Development
Dianne Sirisut, Transportation Planner

Parsons Brinckerhoff

Ashok Kothari, P.E., Project Director
Amanda Elioff, P.E., Deputy Project Manager
Susan Killen, AICP, Environmental Manager
Gene Allen, Engineering Manager
Leo Carse, Construction Manager
Kathryn Lim, AIA, Urban Design/Stations Manager


Gulzar Ahmed, Transit and Rail Systems
Silvia Robles Aldrete, P.E., Civil Engineering
GB Arrington, Planning/Transit-Oriented Development
Colin Barratt, Civil Engineering
Rhonda Boyer, Environmental Planning
Kirstin Carlson, AICP, Environmental Planning
Dave Chambers, Civil Engineering
Theresa Dau Ngo, AICP, Transportation Planning
Bill Davidson, Travel Demand Forecasting
David Davies, Risk Management
Sheila Dezarn, New Starts
Theresa Dickerson, Environmental Planning
Cheryl Ebert, P.E., Civil Engineering
Martin Ellwood, Civil Engineering
Don Emerson, New Starts
Ayelet Ezran, Transportation Planning
Sharon Grader, Graphic Design
Claire Griffith, Civil Engineering
Wei Guo, P.E., Civil Engineering
Sharon Henderson, System Administrator
Ira Hirschman, Ph.D., Economics
Mengzhao Hu, Travel Demand Forecasting
Rebecca Kalauskas, AICP, Transportation and Environmental Planning
Glenn Kam, Environmental Planning
Kevin Keller, AICP, Environmental Planning
William Kennedy, Mechanical Engineering
Ann Koby, AICP, Environmental Planning
Aziz Kohan, AIA, Architecture
Rebecca Kohlstrand, AICP, Environmental Planning
Julie Leung, Environmental Planning
Mark Linsenmayer, Finance
Alice Lovegrove, Environmental Planning
Lope Mayola, E.I.T., Systems Engineering
David McBrayer, Operating and Maintenance Costs
Dawn McKinstry, Travel Demand Forecasting
Marina Mirea, AIA Associate, Architecture
Jennifer Mitchell, Finance
Jim Monsees, Ph.D., P.E., N.A.E., Tunnel Engineering
Mahesh Patel, Systems Manager
Bill Pitard, BSCP, PSP, Safety and Security
Richard Radwanski, Civil Engineering
J. Tucker Rainey, Civil Engineering
Abhi Rastogi, Systems Engineering
Hussein Rehmat, Environmental Planning
Ed Reynolds, Technical Writing/Editing
Larry Sauvé, Transportation Planning
Esther Schwab, Environmental Planning
Anushma Shrestha, Architecture
Dorothy Skans, Document Production

Mark Stewart, Environmental Planning
Edward Tadross, Environmental Planning
Erich Thalheimer, Environmental Planning
Jessica Wilkinson, AICP, Environmental Planning
Alex Williams, P.E., Civil Engineering
Steven Wolf, Environmental Planning
Pete Zimmermann, Civil Engineering

Atwell Consulting Group

Elizabeth Atwell Hart, President

Camp Dresser & McKee, Inc. (CDM)

Henry Boucher, Technical Reviewer
Jennifer Jones, Environmental Planner
Alexandra Kleyman, Environmental Planner
Luis Leon, Drainage
Ellsworth Tinant, Right-of-Way

Cogstone Resource Management, Inc.

Sherri Gust, Cultural Task Manager and Paleontology
Pamela Daly, Principal Architectural Historian
Nancy Sikes, PhD, Principal Archaeologist and EIS/EIR Cultural Author
Molly Valasik, GIS Specialist

Fehr & Peers Associates, Inc.

John Stutsman, AICP, Principal in Charge
Steve Crosley, AICP, Project Manager
John Muggridge, AICP, Project Advisor
Peter Carter, LEED AP, Project Planner
Gustavo Jimenez, E.I.T., Project Engineer
Kevin Johnson, Project Engineer
Michael Kennedy, AICP, LEED AP, Project Planner
Jill Liu, E.I.T., Project Engineer
Audrey Naval, E.I.T., Project Engineer
Stanislav Parfenov, GIS Specialist
Jacqui Swartz, GIS Specialist

Financial Research Group (FRG)

Stephen Dietrich, President
Elaine Lookshin, Senior Analyst
Lily Ball, Analyst

InfraConsult LLC

Tom Jenkins, Principal Consultant


Intueor Consulting, Inc.

Farid Naguib, T.E., Manager of Transportation Planning

Iteris, Inc

Michael Meyer, Principal/Vice President
Sherri Terrell, Regional Marketing Coordinator
Rajat Parashar, Associate Transportation Planner

Jenkins/Gales & Martinez, Inc.

Mark Colopy, President
Tatiana Balshim, CADD Drafter

Kal Krishnan Consulting Services, Inc.

Arie Ravid, Cost Estimating
Vahid Saedi, Scheduler

LKG-CMC, Inc.

Martha Steelman, Document Control Administrator
Lana Terry, Document Control Manager

MACTEC Engineering and Consulting, Inc.

David Perry, CEG, Senior Engineering Geologist
M. Fraychineaud, Principal Geologist
Martin Hudson, PhD, GE, Principal Geotechnical Engineer, Chief Engineer
Perry Maljian, GE, Senior Vice President
Hari Ponnaboyina, PE, Project Engineer
Wonnapa Natanom-Harrold, LEED AP, Staff Engineer
Pierre Romo, GIT, Staff Geologist

SYSTRA Consulting, Inc.

Davis Dure, Manager, Rail Operations Analysis
Alan H. Foster, Project Manager/Senior Rail Operations Analyst

Terry A. Hayes Associates, Inc.

Terry A. Hayes, AICP, Principal
Sam Silverman, Senior Associate
Janet Murphy, Senior Associate
Jessica Kirchner, AICP, Senior Planner
Jaime Guzman, Planner
Mike Sullivan, Planner
Kristen Kam, Assistant Planner
Jeremy Stephens, Assistant Planner

The Robert Group

Christine Robert, President
Clarissa Filgioun, Managing Director
Christian Rodarte, Community Engagement Manager

Torti Gallas and Partners, Inc.

Neal I. Payton, AIA, Principal-in-Charge
Amber Hawkes, AICP, Project Manager
Bonnie Gonzales, Planner
Georgia Sheridan, AICP, Planner

URS Corporation

Steve Ortmann, Principal-in-Charge
Kavita Mehta, AICP, Project Manager
Richard Burke, Environmental Documentation
Jeremy Hollis, Historic Resources
Carl Linden, Construction
Wolfgang Roth, Construction
Laurie Solis, Cultural Resource Manager
Joe Stewart, Paleontology

Wagner Engineering

Stephanie Wagner, Principal, Right-of-Way Mapping
Larry Carlson, Right-of-Way Mapping

LIST OF RECIPIENTS

Agency	Contact	Contact Information
Federal Agencies		
Advisory Council on Historic Preservation	John Fowler, Executive Director	1100 Pennsylvania Ave, NW, Suite 803, Washington, DC 20004
	Blythe Semmer, Program Analyst	
Army Corps of Engineers	Jeremy Hollis, Realty Specialist	1325 J Street, Sacramento, CA 95814
	Sharon Caine, Chief, Real Estate Division	
	William Leady, Commander	915 Wilshire Boulevard, Suite 980, Los Angeles, CA 90017
Department of Defense	Michele Flournoy, Under Secretary of Defense (Policy)	2000 Defense Pentagon, Washington, DC 20301
Department of Energy	Steven Chu, Secretary	1000 Independence Ave, SW, Washington, DC 20585
	Nate Solomon, Property Management Officer, Western Area Power	114 Parkshore Drive, Folsom, CA 95630-4710
Department of Health and Human Services	Sharon M. Fujii, Regional Administrator, Region IX	90 7th Street, Suite 5-100, San Francisco, CA 94103
Department of Homeland Security—Transportation Security Administration	John S. Pistole, Administrator	601 South 12th Street, Arlington, VA 20598
Department of Housing and Urban Development	Ray Brewer, Field Office Director, Los Angeles Field Office	AT&T Building, 611 West Sixth Street, Suite 800, Los Angeles, CA 90017
Department of the Interior	Willie Taylor, Director, Office of Environmental Policy	1849 C Street, NW, Washington, DC 20421
	Patricia Port, Regional Environmental Officer, Office of Environmental Policy and Compliance	1111 Jackson Street, Suite 52, Oakland, CA 94607
Department of Transportation	Laura Lau, Planning Liaison	201 Mission Street, Suite 1700, San Francisco, CA 91405
Department of Veterans Affairs	Raul Perea-Henze, Assistant Secretary for Policy and Planning	1722 I Street, NW, Washington, DC 20421
	Donna Beiter, Director	11301 Wilshire Boulevard, Los Angeles, CA 90073
	Barbara Fallen, Operations Officer	5901 East 7th Street (10N22), Long Beach, CA 90822
Environmental Protection Agency	Jared Blume, Regional Administrator, Region 9	75 Hawthorne Street, San Francisco, CA 91405
	Connell Dunning, Environmental Review Office/Transportation Lead, Region 9	
Federal Aviation Administration	William C. Withycombe, Regional Administrator, Western-Pacific Region	P.O. Box 92007, Los Angeles, CA 90009
Federal Bureau of Investigation	Steven M. Martinez, Assistant Director in Charge, Los Angeles Office	11000 Wilshire Boulevard, Suite 1700, ROB, Los Angeles, CA 90024-3672

Agency	Contact	Contact Information
Federal Emergency Management Agency, Region IX	Sandro Amaglio, Regional Environmental Officer	1111 Broadway, Suite 1200 , Oakland, CA 94607-4052
	Karen Armes, Deputy Administrator	
	Nancy Ward, Regional Administrator	
Federal Railroad Administration	Al Settje, Regional Administrator	801 I Street, Suite 466, Sacramento, CA 95814
Fish and Wildlife Service	Jim Bartel, Field Supervisor	6010 Hidden Valley Road, Carlsbad, CA 92011
General Services Administration	Samuel Mazzola, Director, Portfolio Management Division	450 Golden Gate Ave, San Francisco, CA 94102
Government Accountability Office	Chuck Young, Managing Director Public Affairs	441 G Street, NW, Washington, DC, 20548
National Marine Fisheries Service	Rodney McInnis, Regional Administrator	501 West Ocean Ave, Long Beach, CA 90802-4213
National Park Service	Christine Lehnertz, Regional Director—Pacific West	1111 Jackson Street, Suite 700, Oakland, CA 94607
State Agencies		
Cal/OSHA, Region IV—Van Nuys	Tony Serpas, Senior Engineer	6150 Van Nuys Boulevard, Suite 310, Van Nuys, CA 91401
	Dan Shipley, Regional Manager	
California Air Resources Board	James Goldstein, Executive Director	P.O. Box 2815, Sacramento, CA 95814
	Mary D. Nichols, Chairman	
California Coastal Commission, South Coast District Office	Peter M. Douglas, Los Angeles County Area Supervisor	200 Ocean Gate, Suite 1000, Long Beach, CA 90802
	Pam Emerson, Los Angeles County Area Supervisor	
	John Ainsworth, Deputy Director	
California Department of Conservation	Derek Chernow, Acting Director	801 K Street, MS 24-01, Sacramento, CA 95814
California Department of Education	Tom Torlakson, Superintendent	1430 North Street, Sacramento, CA 95814
California Department of Fish and Game	John McCamman, Director	1416 Ninth Street, Sacramento, CA 95814
	Ed Pert, Regional Manager	4949 Viewridge Ave, San Diego, CA 92123
California Department of Forestry and Fire Protection	Ken Pimlot, Acting Director	P.O. Box 944246, Sacramento, CA 95814
	Del Walters, Director of CAL FIRE	
California Department of General Services	Fred Klass, Director	P.O. Box 989052, West Sacramento, CA 95798
California Department of Housing and Community Development	Cathy Creswell, Acting Director of Housing and Community Development	1800 Third Street, Sacramento, CA 95814
California Department of Parks and Recreation	Ruth Coleman, Director	P.O. Box 842896, Sacramento, CA 94296

List of Recipients

Agency	Contact	Contact Information
California Department of Toxic Substances Control	Andre Amy, Regulatory Assistance Officer	9211 Oakdale Ave, Chatsworth, CA 95814
California Department of Water Resources	Mark Stuart, District Chief	770 Fairmont Ave, Suite 102, Glendale, CA 91203
California Emergency Management Agency	Mark Basset, Southern Region Administrator	4671 Liberty Ave, Los Alamitos, CA 90720
California Energy Commission	Melissa Jones, Executive Director	1516 Ninth Street, Sacramento, CA 95814
	Mike Chrisman, Secretary of Energy	P.O. Box 944295, Sacramento, CA 94244-2950
California Environmental Protection Agency	Matt Rodriquez, Secretary for EPA	1001 I Street, P.O. Box 2815, Sacramento, CA 95814-2815
California Governor's Office of Planning and Research	Ken Alex, Director	P.O. Box 3044, Sacramento, CA 95814
California Health and Human Services	Diana Dooley, Secretary	1600 Ninth Street, Room 60, Sacramento, CA 95814
California High-Speed Rail Authority	Roelof van Ark, Chief Executive Officer	925 L Street, Suite 1425, Sacramento, CA 95814
California Joint Legislative Audit Committee	Ricardo Lara, Chair	1020 North Street, Room 107, Sacramento, CA 95814
California Native American Heritage Commission	Larry Myers, Executive Secretary	915 Capitol Mall, Room 364, Sacramento, CA 95814
California Office of Emergency Services	Stephen Sellers, Southern Regional Branch	P.O. Box 419047, Rancho Cordova, CA 95741
California Public Utilities Commission	Paul Clanon, Executive Director	505 Van Ness Ave, San Francisco, CA 94102
	Rosa Munoz, Utilities Engineer	320 West 4th Street, Suite 500, Los Angeles, CA 90013
California State Clearinghouse	Ken Alex, Director	1400 10th Street, Sacramento, CA 95814
California State Lands Commission	Curtis Fossum, Executive Officer	100 Howe Ave, Suite 100, South Sacramento, CA 95825
California Transportation Commission	Bimla G. Rhinehart, Executive Director	1120 North Street, MS-52, Sacramento, CA 95814
	Andre Boutros, Chief Deputy Director	
	Stephen Maller, Los Angeles Area	
Caltrans District 7, Division of Environmental Planning	Ronald Kosinski, Deputy District Director	100 South Main Street, Los Angeles, CA 90012
	Gary Iverson, Senior Environmental Planner	120 South Spring Street, Los Angeles, CA 90012
	Terry Abbott, Interim Deputy Director	P.O. Box 942874, MS 32, Los Angeles, CA 94274-0001
Caltrans District 7, Office of Regional Planning and Public Transportation	Linda Wright, Senior Transportation Planner	100 South Main Street, MS 16, Los Angeles, CA 90012

Agency	Contact	Contact Information
Office of Governor Jerry Brown	Jerry Brown, Governor	State Capitol, Suite 1173, Sacramento, CA 95814
State Board of Mining and Geology	Stephen Testa, Executive Director	801 K Street, Suite 2015, Sacramento, CA 95814
State Library, Government Publications Section	Sabah Eltareb, Assistant Director	P.O. Box 942837, Sacramento, CA 94237
State Office of Historic Preservation	Milford Wayne Donaldson, State Historic Preservation Officer	P.O. Box 942896, Sacramento, CA 94296
County Agencies		
Los Angeles County Department of Public Social Services	Philip Browning, Director	12860 Crossroads Pkwy Street, City of Industry, CA 91746
Los Angeles County District Attorney	Steve Cooley, District Attorney	210 West Temple Street, Suite 18000, Los Angeles, CA 90012
Los Angeles County Department of Health Services	Dr. Michael H. Katz, Director	313 North Figueroa Street, Room 912, Los Angeles, CA 90012
Los Angeles County Department of Regional Planning	Mitch Glaser, Supervising Regional Planner	320 West Temple, Los Angeles, CA 90012
Los Angeles County Parks and Recreation Department	Russ Guiney, Director	433 South Vermont Ave, Los Angeles, CA 90020
Los Angeles County Chief Executive Office	William T. Fujioka, CEO	713 Kenneth Hahn Hall of Administration, 500 West Temple Street, Los Angeles, CA 90012
Los Angeles County Department of Community and Senior Services	Cynthia Banks, Director	3175 West 6th Street, 4th Floor, Los Angeles, CA 90012
Los Angeles County Department of Public Works	Gail Farber, Director	900 South Fremont, Alhambra, CA 91803
Los Angeles County Department of Regional Planning	Richard J. Bruckner, Director	1390 Hall of Records, 320 West Temple Street, Los Angeles, CA 90012
Los Angeles County Fire Department	Daryl L. Osby, Chief	1320 North Eastern Ave, Los Angeles, CA 90063
	Jim Enriquez, Battalion Chief	
	Marcos Espiritu, Captain	
Los Angeles County Office of Education	Jon Gundry, Interim Superintendent	9300 East Imperial Highway, Room 109, Downey, CA 90402
Los Angeles County Office of the Assessor	John Noguez, Assessor	225 Kenneth Hahn Hall of Administration, 500 West Temple Street, Los Angeles, CA 90012
Los Angeles County Public Library	Margaret Donellan-Todd, County Librarian	PO Box 7011, 7400 East Imperial Highway, Downey, CA 90242
Los Angeles County Registrar-Recorder/County Clerk	Dean C. Logan, County Clerk	12400 Imperial Highway, Norwalk, CA 90650
Los Angeles County Sanitation District	Steve Maguin, General Manager	1955 Workman Mill Road, Whittier, CA 90601

List of Recipients

Agency	Contact	Contact Information
Los Angeles County Sheriff's Department	Leroy Baca, Sheriff	4700 Ramona Boulevard, Monterey Park, CA 91754
Metropolitan Water District of Southern California	Linda Waade, Deputy General Manager	P.O. Box 54153, Rosemead, CA 91770
City Agencies		
City of Beverly Hills		
City Manager's Office	Jeff Kolin, City Manager	445 North Rexford Drive, Beverly Hills, CA 90210
	Mahdi Aluzri, Assistant City Manager	
	Laurence Wiener, City Attorney	
Community Development Department	Susan Healy Keene, Director	445 North Rexford Drive, Beverly Hills, CA 90210
Community Services Department	Steve Zoet, Interim Director	445 North Rexford Drive, Beverly Hills, CA 90210
Fire Department	Timothy J. Scranton, Chief	445 North Rexford Drive, Beverly Hills, CA 90210
Planning Department	Jonathan Lait, City Planner	445 North Rexford Drive, Beverly Hills, CA 90210
Police Department	David Snowden, Chief	464 North Rexford Drive, Beverly Hills, CA 90210
Public Works and Transportation	David Gustavson, Director	445 North Rexford Drive, Beverly Hills, CA 90210
	Aaron Kunz, Deputy Director of Transportation	345 Foothill Road, Beverly Hills, CA 90210
City of Culver City		
City Attorney's Office	Carol Schwab, City Attorney	9770 Culver Boulevard, Culver City, CA 90232
City Manager's Office	John Nachbar, City Manager	9770 Culver Boulevard, Culver City, CA 90232
	Martin Cole, Assistant City Manager	
Community Development Department	Sol Blumenfeld, Community Development Director	9770 Culver Boulevard, Culver City, CA 90232
Fire Department	Christopher Sellers, Chief	9770 Culver Boulevard, Culver City, CA 90232
Parks, Recreation and Community Service	Daniel Hernandez, Director	9505 Jefferson Boulevard, Culver City, CA 90232
Police Department	Don Pedersen, Chief	4040 Duquesne Ave, Culver City, 90232
Transportation	Art Ida, Director of Transportation	4343 Duquesne Ave, Culver City, CA 90232

Agency	Contact	Contact Information
City of Los Angeles		
Building and Safety	Robert R. Ovrom, General Manager	201 North Figueroa Street, Suite 1000, Los Angeles, CA 90012
Community Development	Richard L. Benbow, Director	1200 West 7th Street, Los Angeles, CA 90017
Community Redevelopment Agency	Chris Essel, CEO	354 South Spring Street, Suite 800, Los Angeles, CA 90013
Convention Center	Pouria Abbassi, General Manager	1201 South Figueroa Street, Los Angeles, CA 90015
Council	Antonio Villaraigosa, Mayor	200 North Spring Street, Room 1533, Los Angeles, CA 90012
Cultural Affairs	Olga Garay, Executive Director	201 North Figueroa Street, Suite 1400, Los Angeles, CA 90012
Department of Environmental Affairs	Detrich Allen, Director	200 North Spring Street, Room 2005, Los Angeles, CA 90012
Department of Transportation	Kang Hu, Senior Transportation Engineer	100 South Main Street, 10th Floor, Los Angeles, CA 90012
	Jay Kim	
	Susan Bok	
	Amir Sedadi, Interim General Manager	
Emergency Management	James G. Featherstone, Director	200 North Spring Street, Room 1533, Los Angeles, CA 90012
Fire Department	Millage Peaks, Chief	150 North Los Angeles Street, Los Angeles, CA 90012
Housing Authority	Ken Simmons, President/CEO	2600 Wilshire Boulevard, Los Angeles, CA 90057
Office of Historic Resources	Ken Bernstein, Principal Planner	200 North Spring Street, Room 620, Los Angeles, CA 90012
PD Transit Group	Hugh Fanfassian, Transit Liaison	900 Lyon Street, Los Angeles, CA 90017
Planning Department	Alan Bell, Deputy Director of Planning	200 North Spring Street, Room 525, Los Angeles, CA 90012
	Michael LoGrande, Director of Planning	200 North Spring Street, Room 525, Los Angeles, CA 90012
	Nick Maricich, City Planning Associate	200 North Spring Street, Room 667, Los Angeles, CA 90012
	Michelle Sorkin, Community Planner for West Los Angeles	200 North Spring Street, Room 621, Los Angeles, CA 90012
	Kevin Keller, City Planning Associate	200 North Spring Street, Room 667, Los Angeles, CA 90012
	Jon Foreman, Senior City Planner	200 North Spring Street, Room 721, Los Angeles, CA 90012-3244
Police Department	Charlie Beck, Chief of Police	100 West 1st Street, Los Angeles, CA 90012
	Kris Werner, SLO	

List of Recipients

Agency	Contact	Contact Information
Public Library	Tyree Wieder, Board of Library Commissioners	630 West 5th Street, Los Angeles, CA 90071
Public Works/ Street Services	Nazario Saucedo, Interim Director	1149 South Broadway, Suite 700, Los Angeles, CA 90015
Public Works/Engineering	Gary Lee Moore, Director	1149 South Broadway, Suite 700, Los Angeles, CA 90015
Public Works/Street Lighting	Ed Ebrahimian, Director	1149 South Broadway, Suite 200, Los Angeles, CA 90015
Public Works/Bureau of Engineering	Julie Sauter	1149 South Broadway, Los Angeles, CA 90015
	Dung Tran, Bridge Improvement Program	1149 South Broadway, Suite 700, Los Angeles, CA 90015
Recreation and Parks	Jon Kirk Mukri, General Manager	221 North Figueroa Street, Suite 100, Los Angeles, CA 90012
	Melinda Gejer, Planning Associate	
Street Improvement and Stormwater Division	Curtis Tran	1149 South Broadway, Suite 700, Los Angeles, CA 90015
Water and Power	Ronald O. Nichols, Chief Executive Officer/General Manager	111 North Hope Street, Los Angeles, CA 90012
City of Santa Monica		
City Manager's Office	Rod Gould, City Manager	1660 Seventh Street, Santa Monica, CA 90401-3324
Civil Engineering Division	Lee Swain, City Engineer	1437 4th Street, Suite 300, Santa Monica, CA 90401
Community and Cultural Services	Barbara Stinchfield, Director	1685 Main Street, Room 210, Santa Monica, CA 90401-3324
Environmental and Public Works	Martin Pastucha, Director	1685 Main Street, Room 116, Santa Monica, CA 90401-3324
Fire Department	Scott Ferguson, Chief	333 Olympic Drive, 2nd Floor, Santa Monica, CA 90401
	Nancy Johnson, Assistant Fire Marshal	
Open Space Management Division	Elaine Polachek, Director	2600 Ocean Park Boulevard, Santa Monica, CA 90405
Planning and Community Development	Eileen Fogarty, Assistant Director	1685 Main Street, Room 214, Santa Monica, CA 90401-3324
	Ellen Gelbard, Deputy Director	
Police Department	Timothy Jackman, Chief	333 Olympic Drive, 2nd Floor, Santa Monica, CA 90401
Water Resources Division	Gil Balboa, Director	1212 5th Street, 3rd Floor, Santa Monica, CA 90401

Agency	Contact	Contact Information
City of West Hollywood		
City Manager's Office	Paul Arevalo, City Manager	8300 Santa Monica Boulevard, West Hollywood, CA 90069
	Lisa Belsanti	
Community Development Department	Ann McIntosh, Community Development Director	
	Terri Slimmer, Transportation and Transit Manager	
Department of Public Works	Oscar Delgado, Director	
Planning Division	John Keho, Planning Manager	
Public Safety and Community Services	Kristen Cook, Public Safety Manager	
Transportation and Public Works	Joan English, Assistant City Manager	
	Bob Cheung, Acting Transportation Transit Manager	
Regional Agencies		
Los Angeles National Cemetery	Mary Jones, Manager	950 South Sepulveda Boulevard, Los Angeles, CA 90049
Los Angeles Regional Water Quality Control Board	Samuel Unger, Executive Officer	300 West 4th Street, Suite 200, Los Angeles, CA 90013-2343
South Coast Air Quality Management District	Barry Wallerstein, Executive Officer	21865 East Copley Drive, Rosemead, CA 91770
Southern California Association of Governments	HaSan Ikhmeta, Executive Director	818 West Seventh Street, Los Angeles, CA 90054
	Christine Fernandez, Land Use and Environmental Planning	
	Jeffrey Smith, Senior Regional Planner	
	Matt Gleason, Transit Planner	
Universities		
Los Angeles Community College District	Dr. Daniel La Vista, Chancellor	778 Wilshire Boulevard, Los Angeles, CA 90017
	Darroch Young, Chancellor	707 Wilshire Boulevard, Los Angeles, CA 90017
University of California, Los Angeles	Gene Block, Chancellor	UC Los Angeles Chancellor's Office, Box 951405, 2147 Murphy Hall, Los Angeles, CA 90095-1405
	Steven Olsen, Vice Chancellor, Finance, Budget and Capital Programs	
	Karl Ross, Chief	601 Westwood Plaza, Los Angeles, CA 90095
	David Karwaski, Transportation Planning and Policy Manager	555 Westwood Plaza Suite 102, Los Angeles, CA 90095
	Renee Fortier, Director	555 Westwood Plaza Suite 100, Los Angeles, CA 90095
	Eleanor Felicia Brannon, Executive Director	10920 Wilshire Boulevard Suite 1500, Los Angeles, CA 90024

List of Recipients

Agency	Contact	Contact Information
School Districts		
Beverly Hills Unified School District	Dr. Gary W. Woods, Superintendent	255 Lasky Drive, Beverly Hills, CA 90212
	Nelson Cayabyab, Director of Facilities	
Los Angeles Unified School District	Dr. John Deasy, Superintendent	333 Beaudry Ave, 24th Floor, Los Angeles, CA 90017
	Patricia Carranza, District 3 Assistant Superintendent	3000 Robertson Boulevard, Los Angeles, CA 90034
	Gay Havard, District 3 Superintendent	
Santa Monica—Malibu Unified School District	Dianne Talarico, Superintendent	1651 Sixteenth Street, Santa Monica, CA 90404
	Tim Cunero, Superintendent of Schools	
Railroad Agencies		
AMTRAK	Jonathan Hutchinson, Senior Director of Corridor Development	530 Water Street, Oakland, CA 94607
	Harry Steelman, Division Engineer	810 North Alameda, 2nd Floor, Los Angeles, CA 90012
	Michael Chandler, General Superintendent	
EXPO Construction Authority	Samantha Bricker, Chief Operating Officer	707 Wilshire Boulevard, 34th Floor, Los Angeles, CA 90017
	Richard Thorpe, CEO	
	Monica Born, Project Director	
Southern California Regional Rail Authority	John Fenton, Chief Executive Officer	P.O. Box 531776, Los Angeles, CA 90053
	Avery Grimes, Deputy CEO	
	John E Fenton, Chief Operating Officer	
Transportation Agencies		
Santa Monica Big Blue Bus	Paul Casey, Senior Transit Programs Analyst	1660 7th Street, Santa Monica, CA 90401-3324
	Stephanie Negriff, Director of Transit Services	
	Joe Stitcher, Assistant Director of Transit Operations	
Utilities		
Southern California Edison	Ronald L. Litzinger, President	P.O. Box 800, Los Angeles, CA 90054
	Theodore F. Craven, Jr., Chairman and CEO	
Southern California Gas Company	Anne Shen Smith, Chief Operating Officer	P.O. Box 3150, San Dimas, CA 91773


Agency	Contact	Contact Information
Tribal		
Gabrielino Tongva Indians of California Tribal Council	Robert Dorame, Tribal Chair, Cultural Resources	P.O. Box 490, Bellflower, CA 90707
Gabrielino Tongva Nation	June Barajas, Tribal Secretary	P.O. Box 86908, Los Angeles, CA 90088
Gabrielino Tongva San Gabriel Band of Mission Indians	Anthony Morales	P.O. Box 693, San Gabriel, CA 91778
Gabrielino Tongva Tribe	Bernie Acuna	501 Santa Monica Boulevard, #500, Santa Monica, CA 90401
	Felicia Sheerman, Chairperson	
Los Angeles City/County Native American Heritage Commission	Rob Andrade	3175 West 6th Street, Room 403, Los Angeles, CA 90020
Ti'At Society	Cindi Alvitre	6515 East Seaside Walk, #C, Long Beach, CA 90803