

APPENDICES

VOLUME 2

Appendix A	List of Preparers
Appendix B	List of Recipients
Appendix B1	List of Recipients of FEIS
Appendix B2	List of Recipients of Notice of Availability
Appendix C	List of Acronyms
Appendix D	List of References
Appendix E	Agency Correspondence
Appendix E1	Notices of Intent and Availability
Appendix E2	Comments on the Scope of the SDEIS
Appendix E3	Agency Letters
Appendix E4	Section 106 Documentation
Appendix F.....	Public Outreach
Appendix F1.....	Local Agreements
Appendix F2.....	List of Meetings
Appendix G	Programmatic Agreement
Appendix H	Financial Analysis
Appendix I.....	Central Corridor Title VI Review

VOLUME 3

Appendix J	Technical Information and Studies
Appendix J1	Air Quality
Appendix J2	Electromagnetic Fields and Interference
Appendix J3.....	Noise
Appendix J4.....	Vibration
Appendix J5.....	Evaluation of Western, Victoria, and Hamline Station Options
Appendix J6.....	Metro Transit Safety Department Hazards Analysis

VOLUME 4

Appendix KComments and Responses on the DEIS and SDEIS

Appendix K1 Comments and Responses on the DEIS

VOLUME 5

Appendix KComments and Responses on the DEIS and SDEIS

Appendix K2 Comments and Responses on the SDEIS

VOLUME 6

Appendix L.....Engineering Plan Sets

APPENDIX A
LIST OF PREPARERS

PUBLIC AGENCIES

Federal Transit Administration

Federal agency responsible for reviewing methodology. Key personnel include:

- Julie Atkins, Ph.D., Environmental Protection Specialist
- David Werner, Community Planner
- Nancy-Ellen Zusman, Regional Counsel

Metropolitan Council of the Twin Cities

Client agency responsible for project. Key personnel include:

- Jim Alexander, P.E., Manager
- Robin Caufman, Manager
- Mark Fuhrmann, Project Director
- Shaan Hamilton, Budget Finance Business Analyst
- Kathryn O'Brien, AICP, FEIS Oversight Contract Administrator
- Rich Rovang, P.E., Deputy Project Director
- Dan Soler, P.E., Traffic Planning and Engineering Lead

CONSULTANTS

HDR, Inc.

Primary consultant for the project. key personnel include:

- Roben L. Armstrong, Land Use Planner
- Stephen Beard, Project Principal
- Tim Casey, QEP, Noise Analysis Manager
- Mark Collins, Geology/Groundwater
- Michael Corbett, Traffic Engineer/Transportation Planner
- Meg Desmond, Senior Technical Editor
- Aaron Diehl, Environmental Scientist
- Mona Elabbady, Engineering Services Liason/Agency Coordination
- Oscar Gonzalez, Project Manager
- Stephen Granson, M.S., Environmental Planner
- Clint Harbert, AICP, FEIS Manager
- Dax Kuffuss, P.E., Utilities Impacts
- Vijay Mahal, Ph.D., EIT, Ridership Analyst
- Craig Milliken, Environmental Scientist

- Alec More, Transportation Planner
- Terri Morrell, AICP, Environmental Planner
- Lydia Nelson, PSS, CWD, Senior Environmental Scientist
- Curt Overcast, Environmental Scientist/Noise Analyst
- Walter Phemister, Quality Control
- Carol Sersland, AICP, Environmental Planner/GIS
- Hong Spores, Phase I ESA Coordinator
- Joe Trnka, Section 4(f) Evaluation
- Aaron Vehling, Document Production Specialist
- David Vozzolo, FTA Process
- Scott Zilka, Air Quality Scientist

Biko Associates, Inc.

- Jack Cochran, Land Use Planner
- William Smith, AICP, Transportation and Land Use Planner

EVS, Inc.

- Brent N. Feller, P.E., Hazardous Materials
- Paul F. Keranen, P.E., Hazardous Materials
- Andrew Kim, Comments and Responses Database
- Seongwoo Park, Comments and Responses Report
- Gary Peterson, P.E., Comments and Responses Report
- Noah Waterhouse, P.E., Comments and Responses Database and Report

Hess, Roise, and Company

- Erin Hanafin Berg, Historian/Section 106, Historic Impacts, and Cultural Resources
- Elizabeth Gales, Historian/Section 106, Historic Impacts, and Cultural Resources
- Penny Petersen, Researcher/Section 106, Historic Impacts, and Cultural Resources
- Marjorie Pearson, Ph.D., Principal Investigator/ Section 106, Historic Impacts, and Cultural Resources

Vedi Associates, Inc.

- P.S. Vedi, AIA, President/Senior Parking Consultant
- Puneet Vedi, Assoc. AIA, Senior Associate/Parking Consultant

WSB and Associates, Inc.

- Anthony Hepplemann, P.E., Transportation
- Heather Bergen, GIS/Graphics

APPENDIX B
LIST OF RECIPIENTS

Appendix B1 List of Recipients of FEIS
Appendix B2 List of Recipients of Notice of Availability

APPENDIX B1
LIST OF RECIPIENTS OF FEIS

FEDERAL AGENCIES

Advisory Council on Historic Preservation
Centers for Disease Control
Federal Emergency Management Agency
Federal Railroad Administration
Federal Transit Administration
United States Department of Agriculture
United States Department of the Army
United States Department of Commerce
United States Department of Energy
United States Department of the Interior, Office of Environmental Affairs
United States Department of the Interior, National Park Service
United States Department of Transportation
United States Department of Public Safety

UNITED STATES LEGISLATORS

Hon. Amy Klobuchar, U.S. Senator
Hon. Betty McCollum, U.S. Representative (District 4)
Hon. Keith Ellison, U.S. Representative (District 5)
Hon. James Oberstar, U.S. Representative (District 8)

FEDERAL AGENCIES – REGIONAL OFFICES

Federal Aviation Administration, Great Lakes Regional Office
Federal Highway Administration, Minnesota Division
United States Army Corps of Engineers, St. Paul District
United States Coast Guard, Ninth Coast Guard District
United States Department of Housing and Urban Development, Region V
United States Environmental Protection Agency, Region 5
United States Fish and Wildlife Service
United States National Park Service, Mississippi National River and Recreation Area

STATE AGENCIES

Minnesota Board of Water and Soil Resources
Minnesota Department of Agriculture
Minnesota Department of Commerce
Minnesota Department of Health
Minnesota Department of Natural Resources
Minnesota Department of Public Service
Minnesota Department of Transportation
Minnesota Environmental Quality Board
Minnesota Historical Society
Minnesota Indian Affairs Council
Minnesota Office of the State Archaeologist
Minnesota Pollution Control Agency
Minnesota State Historic Preservation Office

STATE ELECTED OFFICIALS

Hon. Tim Pawlenty, Governor
Hon. Larry Pogemiller, Majority Leader, Minnesota State Senator (District 59)
Hon. Linda Higgins, Minnesota State Senator (District 58)
Hon. Scott Dibble, Minnesota State Senator (District 60)
Hon. Sandra Pappas, Minnesota State Senator (District 65)
Hon. Ellen Anderson, Minnesota State Senator (District 66)
Hon. Margaret Anderson Kelliher, Speaker of the House, Minnesota State Representative (District 60A)
Hon. Bobby Joe Champion, Minnesota State Representative (District 58B)
Hon. Phyllis Kahn, Minnesota State Representative (District 59B)
Hon. Erin Murphy, Minnesota State Representative (District 64A)
Hon. Cy Thao, Minnesota State Representative (District 65A)
Hon. Carlos Mariani, Minnesota State Representative (District 65B)
Hon. Alice Hausman, Minnesota State Representative (District 66B)

LOCAL ELECTED OFFICIALS

Hon. R.T. Rybak, Mayor of Minneapolis
Hon. Barbara Johnson, Minneapolis City Council President (Ward 4)
Hon. Paul Ostrow, Minneapolis City Councilor (Ward 1)
Hon. Cam Gordon, Minneapolis City Councilor (Ward 2)
Hon. Diane Hofstede, Minneapolis City Councilor (Ward 3)
Hon. Don Samuels, Minneapolis City Councilor (Ward 5)
Hon. Robert Lilligren, Minneapolis City Councilor (Ward 6)
Hon. Lisa Goodman, Minneapolis City Councilor (Ward 7)
Hon. Elizabeth Glidden, Minneapolis City Councilor (Ward 8)
Hon. Gary Schiff, Minneapolis City Councilor (Ward 9)
Hon. Ralph Remington, Minneapolis City Councilor (Ward 10)
Hon. Scott Benson, Minneapolis City Councilor (Ward 11)
Hon. Sandy Colvin Roy, Minneapolis City Councilor (Ward 12)
Hon. Betsy Hodges, Minneapolis City Councilor (Ward 13)
Hon. Chris Coleman, Mayor of St. Paul
Hon. Kathy Lantry, St. Paul City Council President (Ward 7)
Hon. Melvin Carter III, St. Paul City Councilor (Ward 1)
Hon. David Thune, St. Paul City Councilor (Ward 2)
Hon. Pat Harris, St. Paul City Councilor (Ward 3)
Hon. Russ Stark, St. Paul City Councilor (Ward 4)
Hon. Lee Helgen, St. Paul City Councilor (Ward 5)
Hon. Dan Bostrom, St. Paul City Councilor (Ward 6)
Hon. Randy Johnson, Chair, Hennepin County Commissioner (District 5)
Hon. Mike Opat, Hennepin County Commissioner (District 1)
Hon. Mark Stenglein, Hennepin County Commissioner (District 2)
Hon. Gail Dorfman, Hennepin County Commissioner (District 3)
Hon. Peter McLaughlin, Hennepin County Board of Commissioners (District 4)
Hon. Jan Callison, Hennepin County Commissioner (District 6)
Hon. Jeff Johnson, Hennepin County Commissioner (District 7)
Hon. Jan Parker, Chair, Ramsey County Board of Commissioners (District 2)

Hon. Tony Bennett, Ramsey County Commissioner (District 1)
Hon. Janice Rettman, Ramsey County Commissioner (District 3)
Hon. Toni Carter, Ramsey County Commissioner (District 4)
Hon. Rafael Ortega, Ramsey County Commissioner (District 5)
Hon. Jim McDonough, Ramsey County Commissioner (District 6)
Hon. Victoria Reinhardt, Ramsey County Commissioner (District 7)

REGIONAL AGENCIES

Anoka County
Anoka County Regional Railroad Authority
Capitol Region Watershed District
Dakota County
Dakota County Regional Railroad Authority
Hennepin County
Hennepin County Regional Railroad Authority
Metro Transit
Metropolitan Council
Mississippi Watershed Management Organization
Ramsey County
Ramsey County Regional Railroad Authority
Ramsey-Washington Metro Watershed District
Washington County
Washington County Regional Railroad Authority

LOCAL MUNICIPALITIES

City of Minneapolis
City of St. Paul

LOCAL AGENCIES AND ORGANIZATIONS

Aurora-St. Anthony Neighborhood Development Corporation, St. Paul
Building Owners and Managers Association of St. Paul
Burlington Northern Santa Fe Railroad
Canadian Pacific Railroad
Capitol Area Architectural and Planning Board
Capitol City Partnership, St. Paul
Capitol River Council/District 17, St. Paul
Cedar Riverside Project Area Committee, Minneapolis
Central Corridor Partnership
District 6 Planning Council, St. Paul
District 10 Como Community Council, St. Paul
District Councils Collaborative
District Energy, St. Paul
Downtown District Councils
Downtown Minneapolis Transportation Management Organization
Greater Frogtown Community Development Corporation
Greater Minneapolis Building Owners and Managers Association

List of Recipients

Hamline Midway Coalition, St. Paul
Hmong Business Association
Hmong Chamber of Commerce, St. Paul
Lowertown Development Corporation
Marcy Holmes Neighborhood Association, Minneapolis
Midway Chamber of Commerce, St. Paul
Minneapolis Department of Public Works
Minneapolis Heritage Preservation Commission
Minneapolis Parks and Recreation Board
Minneapolis Regional Chamber of Commerce
North End Business Association
Prospect Park and East River Road Improvement Association, Minneapolis
St. Anthony Park Community Council, St. Paul
St. Paul Area Chamber of Commerce
St. Paul Heritage Preservation Commission
St. Paul Port Authority
Stadium Village Business Association, Minneapolis
Summit Hill Association, St. Paul
Summit-University Planning Council, St. Paul
Thomas-Dale/District 7 Planning Council, St. Paul
Union Park District Council
University Avenue Business Association
University of Minnesota
University UNITED, St. Paul
West Bank Community Development Corporation

LIBRARIES

Central Corridor Project Office Library
Central Corridor Resource Center
City of St. Paul Public Library
Environmental Conservation Library
Franklin Library
Hamline-Midway Library
Hennepin County Library, Government Publications
Merriam Park Library
Metropolitan Council Robert Street Library
Minneapolis Public Library, Government Documents
Minnesota Department of Transportation Library
Minnesota Legislative Reference Library
Ramsey County Library
Rice Street Library
Rondo Community Library
Southeast Library
St. Anthony Branch Library
University of Minnesota, Government Publications Library

APPENDIX B2
LIST OF RECIPIENTS OF NOTICE OF AVAILABILITY

Abbey, David	Banks, Roger	Bramlett, Derald
Abbott, Grant	Barnett, Bill	Brand, Gary
Adams, Russ	Barraclough, Scott	Brandt, Jared
Adams, Tottiana	Barta, Rob	Brauer, George Ulrich
Agrimson, Gerry	Batulis, Scott	Braun, Lois
Aguilar-Downing, Thomas	Bauman, Gregory	Breining, Dennis
Akre, John	Bean, Melissa	Brezina, Nancy
Alexander, Anita	Becher, Jessica	Brooks, Barbara
Alger, Stuart	Beckstrom, John	Bruin, Marilyn
Ali, Abia	Beegle, Margaret	Bryski, Joseph
Alstead, Stephanie	Behnke, Brad	Buchanan, Nick
Alto, Beth	Bell, Tanya	Buchen, Daniel
Alva, Shilpa	Belmonte, Joseph	Buggy, Jon
Amon, Dennis	Beran, Matt	Burd, David
Anastasia, Tony	Berg, Bara	Burt, Jeffrey
Anderson, Amy	Berg, Erin Hanafin	Burt, Veronica
Anderson, Ashley	Berger, Robert	Busch, Jeff
Anderson, Janet	Bergeson, Brooke	Bush, Gale
Anderson, Keith	Berget, Ann	Bushard, Barbara
Anderson, Kristyn	Bergman, Glenn	Bushnell, William
Anderson, Marilyn	Bernick, Herbert	Carey, Carol
Anderson, Peter	Berthiaume, Michele	Carlquist, Matthew
Anderson, Steve	Bessette, Andy	Carlson, Dave
Anderson, Tracie	Betlej, Joseph	Carlson, Doug
Anderson, Warren	Beverly, Bonnie	Carson, Marcia
Anderson-Howze, Rossie	Bexell, Luther	Casey, Sheryl
Arend, Chris	Beyer, Chelsea	Caso, Patience
Arnold, Scott	Bieganek, Justin	Casto, Jane
Arrell, James and Nancy	Binger, Craig	Celt, Adam
Arth, David	Bjornstad, Stacy	Chapeau, Julie
Au, Alan	Blissenbach, Paul	Chouinard, Joe
Auron, Matt	Blustein, Maureen	Christopherson, Philip
Avidor, Ken	Bock, Terry	Cisdrich, Carol
Axelson, Nina	Bollman, Alex	Clark, Eric
Babcock, Stephen	Bolson, Kent	Clarkin, Daniel
Bachmann, Sigrid	Booker-Butler, Glenice	Clemmer, Joel
Bacigalupo, Roxanne	Bowron, Alice	Clinefelter, Megan
Bailey, Kevin L.	Boyle, Marge	Close, Bob
Baker, Kay	Bradley, Tareasa	Cobb, Martha
Baker, William	Bradway, Brian	Colby, David C.
Banas, Scott	Brainerd, Mary	

Coleman, Kenerica and William	Dubois, Josh	Gale, Chris
Collins, Ben	Duckwall, Adam	Gallivan, Timothy
Collins, Tom	Duggan, Ultan	Garvey, Dyane
Colvin, Gloria	Dunne, Thomas M.	Garvey, Terry
Condon, Susan	Dyer, Reese	Gaston, Vince
Conrad, Will	Dzwonkowski, Ken	Gastoni, Vincent
Cooper, Jeanne	Easton, John	Gatto, Pat
Cornelius, Kristen	Eckerly, Eunice	Gavanda, Michael
Corrie, Bruce	Eggen, Sonya	Geiger, Tera
Cowles, Jay	Eggum, Tom	Gelbach, Deb
Cowles, Page Knudsen	Ek, Jessica	Gerber, Nina
Crain, Zach	Ekstrums, Cheryl	German, Judy
Crockett, Carol	Engle, Dolores	Geurkink, Kerry
Croft, Julie	Enoch, D.	Gilbert, Doug
Daby, Scott	Erdman, Art	Gilbertson, Judy
Danielzuk, Steven	Erkel, James	Gilbreth, Jason
Daugherty, Elizabeth	Eustis, Mark	Gilbreth, Stefanie
Dauner, Scott	Everett, Leslie	Gimmestad, Dennis A.
Davalos, Janell	Ewing, Dixie	Gitis, Sheldon
Davis, Leslie	Faletti, Amanda	Goff, Jim
Delaney, Lisa	Fedor, Dennis	Goff, Phyllis
Delavega, Bob	Feismia, Ann	Goldman, Rich
Delegard, Virgil	Felien, Ed	Goldstein, Janice and Jules
Deluca, Tim	Fellman, Lance	Graham, Teresa
Dennie, Janice	Ferguson, Jill	Grans, Steve
D'Entremont, Elise	Fernandez, Adria	Grant, Sam
Denys, Jennifer and Carl	Fiedler, William	Gravelle, Theresa
DeVincke, Thomas F.	Firebaugh, Todd	Greene, David
Dickinson, Jim	Fischer, Sharon	Greene, Roger
Diffley, Kathleen	Fleming, Terri	Griffin, Tim
Dilling, Jane	Flood, Patrick	Grotheim, Kevin
Dinkel, Billy	Flores, Teresa	Grover, Tom
Dixon, Caroline	Fox, Stephanie	Grunwald, Cheryl
Dodd, Clifford	Frederick, Brian	Grzywinski, Joan
Dolphin, Elizabeth	Frelix, Tanya	Gude, Mike
Doucette, Kathleen	Fremder, George	Gujral, Prabhjit
Dougherty, Bonnie	Frey, Brian	Guldgn, Jeff
Downey, Keith	Fritz, Bev	Gute, Mary
Doyle, Brendan	Frost, Libby	Guzman, Maximo
Drasher, Daniel	Fuller, Jacquie	Hadley, Linda
Drew, Alden	Fuller, Jeffrey S.	Hagen, David
	Gaarder, Bruce L.	Haigh, Sue

List of Recipients

Hale, Carla	Hilleman, Monte	Johnson, Tamara
Halstead, Scott	Hokanson, Natalie	Jones, Matt
Hames, Dan	Holbrook, Chris	Jones, Preston
Hammond, Mary J.	Hollander, Judith	Jones, Seitun Kenneth
Handzija, Haris	Hollencamp, Stephen	Jungwirth, David
Hanf, Benjamin	Holm, Keith	Jurgens, Andrew
Hannu, Donovan	Holzman, Lou	Kalinowski, Mary
Hanson, Chad	Honeywell, Cedar	Kalmon, Daniel
Hanson, Phyllis	Horneck, Ryan	Kane, Joe
Hanson, Ryan	Howe, Kirsten	Karageorgiou, Elissaios
Harder, Terri	Hruby, Maryanne	Kasel, Terri
Harens, Thomas	Huebsch, Victoria	Kaster, Nicholas
Harriet, Harriet	Hunter, Coralie	Keena, Judith
Harrigan, Sandy	Huovinen, Suzette	Keljik, Karen
Harris, Ginny	Hurlbut, Robert	Kelliher, Mark
Hart, Sean	Huynh, Nghi	Kennedy, Michele
Hartung, Jill	Indihar, Frank	Keple, Nick
Harvey, Gary	Inman, Karen	Keturakat, Carol
Harvey, Robert	Inserra, Andy	Khaliq, Nathaniel
Hauenstein, Emily	Ireland, Amy and Mark	Kiihn, Ross G.
Haugee, Eric	Isbrandt, Russell	Kincaid, Michael
Haugen, Eunice	Iverson, Kristi	Kingston, Tom
Haugh, Scott	Jacobs, Randall	Kinney, Mary
Hauser, Julie	Jaeschke, Carl	Klein, Ellen
Hauser, Steven	Jarman, Jim	Kline-Flores, Vicki
Heelan, Rebecca	Jarvenpa, Alan	Knutson, Jeff
Hegdahl, Nancy	Jaska, Susan	Kotke, Steven
Hegge, Ellen	Jefferson, Carla	Koziol, Dale
Heiland, Theresa	Jessup, Judy	Kraus, Kim
Hein, Brigitte	Jindra, Diane	Kravetz, Daniel
Hennen, David	Jiruska, Jennifer	Kriel, Robert
Henry, Laura and Terry	Johns, Brian	Kringler, Todd
Herbison, Priscilla	Johnson,Carolynn	Krueger, Vicki
Herman, Andrea	Johnson, Craig	Krumm, Kevin
Herman, Randy	Johnson, Grant	Kubiak, Sara
Hermes, James	Johnson, Jeff	Kuczaboski, Tony
Herr, Ben	Johnson, Jennifer	Kue, Saeng
Hess, James	Johnson, Karen	Kueppers, Kathy
Hickman, Joan	Johnson, Kathleen	Labey, Patty
Hielsberg, Thomas	Johnson, Kenneth	Lafrence, Andrew
Hietpas, Scott	Johnson, Lisa	Lafreniere, Susan
Hill, Brian	Johnson, Rick	Lam, Leisbel

Lamb, Pat	MacCafferty, Siobhan	Minderman, Nicholas
Lamberton, Abigail	Madden, Linda	Miser, Kevin
Lamb-Onayega, Angela	Madden, Mike	Mishek, Mark
Larson, Cheryl	Madsen, Stacia	Mitchell, Christopher
Larson, Heidi	Mallon, Cassandra	Mitchell, Elaine
Larson, Randy	Malloy, Chris	Mockovak, Paul
Latta, David	Malone, Raejean	Moeller, Jim
Law, Kate	Markle, David	Moening, Mary Jo
Le, Tyler	Marlow, James	Mohr, John
Leach, Betsy	Marshall, Scott	Mohrbacher, Paul
Ledin, Steve	Marti, James	Moldenhauer, Stanley
Lee, Andrew	Martinson, Jonathan	Montgomery, Vince
Lee, Annette	Massey, Gloria	Moran, Rena
Lee, Boa	Mather, Darin	Moreau, Nicole
Lee, Lisa	Matteson, Paul	Morelli, Carla
Lee, Susan	Matthews, Delores	Morgan, Larry M.
Legi, Rickie	Matthews, Jeffery	Morris, David
Leicht, Lisa	Mattila, Laurie	Morrison, Eric
Leighton, Karen	Mattlin, Rev. Margaret	Mortice, Atom
Leitte, Lynn	Maus, Lloyd	Moua, Josie
Lemmons, Bruce	May, Charles	Moylan, Wendy
Leonard, Mary	Maykoski, Anita	Mule, Daniel
Leung, Bibi	Maysack, Deborah	Mullenbach, Carolyn
Levin, Margaret	McBroom, Amy	Mungavan, Tim
Levitt, Mark	McCarty, Jack	Murlowski, Mariss
Lewis, Diana	McCauley, Philip	Murphy, Gary L.
Lickness, Georgia	McCumber, Julia	Murphy, Shaun
Lincowski, Vi	McGinley, Paul	Murray, Jerold
Lindh, Ruth	McGraw, Martha	Murray, Joe
Lindmen, Karen	McMahon, David	Muschler, Eric
Lindstrom, Jonathan	McNally, Jack	Myer, Dorothy
Long, Brett	McNally, Leslie	Nakajima, Dianne
Lorence, Rebekah	McNeil, Terri	Nardini, Tom
Losey, Daryl	Mead, Shannon	Naumann, Joshua
Lovelace, Earl	Melander, Harry	Nedich, Biljana
Lubov, Andrea	Menken, Wendy	Neimeyer, Charles
Luepker, Ellen	Mensch, Mary	Neimeyer, Jane
Luhman, John	Merrill, Michael	Nelson, Helen
Lund, Kristen	Meyer, Tara	Nelson, Julie
Lunde, Jackie and Jeff	Meyers, Tamar	Nelson, Paul
Luries, Georgia	Miels, Gayle	Neo, Susan
Lynn, Sheri	Miller, Orlyn	Nestegard, Susan

List of Recipients

Newcomb, Curtis	Pieper, Catherine	Robinson, Chris
Nierowiecz, Jeanne	Pierce, Alexandra	Rockstad, Karen
Nigoff, Mindy	Piotrowski, Jane	Rogers, Patricia
Nolan, Stuart	Piper, Cameron	Rosenthal, Vic
Nordby, Samuel	Piram, Robert	Ross, Cyndi
Nordenstrom, Dorothy	Pitera, Gino	Rossbach, Jack
Nye, Janet	Plakut, Marvin	Rossi, Robert
Oberg, Eric	Platte, Georgia	Rothrock, Kathleen
O'Brien, Kathleen	Plunkett, J. Patrick	Rounds, Shawn
O'Brien, Keri	Pokorny, Emmett	Rowen, Harold
O'Connell, Thomas	Pollak, Melisa	Rowley, Steve
O'Hara, Laura	Poole, Jim	Ruble, Patrick
Ohman, R. L.	Popplewell, Frank	Ruhr, Rick
Olsen, Terry	Porter, Matt	Russell, Margaret
Olson, Larry	Pratt, Richard	Ruzza, John
Olson, Randall	Presley, Dennis	Sabby, Dean
Oney, Julie A.	Prien, Patricia	Saldivar, Israel
Orantes, Rob	Pry, Arthur	Sandhei, Peder
Otto, Elmer	Quinlan, Michael	Savino, Laurie
Ovenshire, Ruth Anne	Radzwill, Jo	Sawyer, Timothy and Sally
Overbye, John	Rahman, Zainool	Schack, Sherry
Owens, Gerry	Rasmussen, David	Schadauer, Mike
Park, Rand	Rastegari, Holly	Schadegg, Mark
Pasiuk, Dave and Joan	Rayan, Mary and Rajen	Schaff, Julie
Pasiuk, Joel	Rebman, Ryan	Schany, Alanna
Patrikus, Helen	Reiling, David	Scheller, David
Patterson, Oralee	Reinhardt, Duane	Schiebel, Kurt
Paul, Roxanne	Reiter, James	Schletty, Lorraine
Pauling, Steve	Renikoff, Rich	Schmidt, Bruce
Paulson, Al	Rensvold, Ryan	Schmidt, Steve
Payne, Ancil	Reuther, Terry	Schmit, John
Pedersen, Millisa	Rewald, Betsy	Schmitz, Timothy
Pena, Luis Brown	Reynolds, Betty	Schout, Christopher
Pendelton, Adrian	Rice, Rebecca	Schramm, Andreas
Peng, Lesley	Richardson, Ray	Schroeder, Ernie
Pennington, Joan	Richter, Wayne	Schultz, Cindy
Perez, Chris	Ries, Jody	Schultz, Eleanor
Peterson, Alan	Ring, Joseph	Schwiderski, Marijo
Peterson, Dave	Risko, Georgi	Scobey, Fredda
Peterson, David F.	Roach, Tammi	Scott, Patricia
Peterson, Jeff	Roberts, Sarah	Scurato, Francly
Pham, Thu	Robinson, Beatrice	Seabold, Jim

Sear, Esther	Strelau, Tina	Urman, Janina
Seiferheld, Dennis	Strickland, Verretta	Urman, Trevor
Senkler, Charles	Strom, Vernon	Utecht, Ryan
Seufert, Jim	Sullivan, Kristie D.	Vadnais, Emmy
Shallcross, Gary	Sullivan, Linda	Vadnais, Kathy
Shamrokh, Shereen	Swanholm, John	Valente, Brenda
Sharp, Sonja	Swanson, Katherine	Van Hoven, Ralph
Sheahan, Stephen	Swanson, Michael	Vanderborght, W. P.
Sheehan, Gregory	Sweeney, Laura	Vang, Pete
Sheehy, Patrick	Sweet, Antwen	Vanhattum, Dave
Shubatt, Pat	Swenson, Carol	Vanheuklom, Norene
Simonsen, Sonja	Swentik, Raelynn	Vegas, John
Simonson, Kari	Szulim, David	Vento, Andrea
Simpson, David	Tabaka, Judy	Vetsch, Bernice
Singerhouse, Tony	Tabrizi, Mat	Vibar, Nancy
Singh, Shakunla	Taylor, Kris	Vickers, Mavis
Singleton, Connie	Thacker, Loren	Vido, Jose
Skreves, Jeff	Thao, Chongneng	Vij, Lokesh
Smith, Alphonsine	Thatcher, Jennifer	Vockrodt, Robert
Smith, Barb	Thoemke, Brian	Vono, Micah
Smith, Kenneth W.	Thoman, Barb	Vopatek, Caroline
Smith, Timothy	Thomas, David Evan	Vue, Chan
Snyder, John	Thompson, Jana	Wahi, Dinesh
Sobiech, Richard	Thompson, Joan	Wallace, Julia
Sochacki, Susan	Thompson, Karen	Walsh, Agnes
Sommers, Joy	Thooft, Travis	Walz, Joe
Soni, Ravindra	Thormodsgard, Diane	Wang, Jun-Li
Soroka, Robert	Thur, Lois	Ward, Gilbert
Sosniecki, Ted	Tilsen, Janie	Warner, Dave
Spanjers, Ella	Tippett, Roger	Warns, Benita and Michael
Sparr, Peter	Tivyan, Elena	Warzala, David
Spaulding, Bob	Tjelta, Brenda	Watry, Mike
Sperling, Amy	Toia, Richard	Watters, Ellen
Squillace, Laurie	Toren, Shannon	Wee, David J.
Stakston, Sarah	Treat, Jessica	Welling, Chip
Staloch, Peter	Trinh, Marlyna	Wells, Mary
Stein, Eve	Trinkle, Elizabeth	Wensman, Charlie
Steitz, Martin	Triplett, Tom	Wensman, Stephen
Stewart, Jackie	Triviski, Mary	Wentzel, David
Stokes, Dave	Tufford, Marie	Werner, Cindy
Stopfer, Lisa	Turnipseed, Eric	Wesley, Thomas
Stransky, Tom and Kathy	Ulmer, Patrick	West, Michael

List of Recipients

Westerhaus, Jim	Wilber, Susan	Yang, Chouchee and Fue
Whaley, Caroline	Willand, Lois	Yang, Davone
White, Anne	Williams, Richard	Yang, Mary
White, Chris	Williams, Russ	Yang, Pa Nhia
White, Jim	Willis, Mari	Yang, Teng
White, Paul	Wills, Lorance	Yost, Linda
Wichmann, Gerald	Wilson-Opaac, Cheryl	Young, Rickey
Wicht, Daniel	Woelfel, Jerry	Zabel, Joseph
Wickstrom, Doris	Wolsey, Wayne	Zieman, Brian
Wiebold, Claudia	Woodward, Steven	Zuehlke, Joshua
Wiener, June	Yacoub, James	

APPENDIX C
LIST OF ACRONYMS

Terms	Meaning/Use
AA/DEIS	Alternatives Analysis and Draft Environmental Impact Statement
ADA	Americans with Disabilities Act
AADT	Average Annual Daily Traffic
AC	Alternating Current
ADT	Average Daily Traffic
ACHP	Advisory Council on Historic Preservation
AHIF	Affordable Housing Incentive Fund
ANSI	American National Standards Institute
APE	Area of Potential Effect
APTA	American Public Transportation Association
AQCR	Air Quality Control Region
AST	Aboveground Storage Tanks
ASTM	American Society for Testing and Materials
BAC	Business Advisory Council
BCI	Building Cost Index
BEA	Bureau of Economic Analysis
BFMP	Bus Fleet Management Plan
bgs	Below Ground Surface
BMP	Best Management Practice
BNSF	Burlington Northern Santa Fe (Railroad)
BRT	Bus Rapid Transit
BTUs	British Thermal Units
CAA	Clean Air Act
CAAA	Clean Air Act Amendments
CAAPB	Capitol Area Architectural and Planning Board
CAC	Community Advisory Committee
CAFE	Corporate Average Fuel Economy
CBD	Central Business District
CCCC	Central Corridor Coordinating Committee
CCDS	Central Corridor Development Strategy
CCI	Construction Cost Index
CCMC	Central Corridor Management Committee
CCP	Central Corridor Partnership
CCPO	Central Corridor Project Office
CEI	Cost Effectiveness Index

CEQ	Council on Environmental Quality
CERCLIS/NFRAP	Comprehensive Environmental Response, Compensation and Liability Information System/No Further Remedial Action Planned
CFP	Capital Finance Plan
CFR	Code of Federal Regulations
CH ₄	Methane
CIP	Capital Improvement Program
CLHP	National Register-Certified Local Historic District
CMAQ	Congestion Management and Air Quality
CNG	Compressed Natural Gas
CO	Carbon Monoxide
CO ₂	Carbon Dioxide
CO ₂ E	Carbon Dioxide Equivalents
COE	Corps of Engineers (Corps prefers USACE – United States Army Corps of Engineers)
CPED	Community Planning and Economic Development (Minneapolis)
CPI	Consumer Price Index
CPI-U	Consumer Price Index for All Urban Consumers
CRU	Cultural Resource Unit
CRWD	Capitol Region Watershed District
CS	Contaminated Site
CSC	Communication Steering Committee
CTIB	Counties Transit Improvement Board
CWA	Clean Water Act
dB	Decibel
dBA	A-weighted Decibel
DBE	Disadvantaged Business Enterprise (Program)
DEIS	Draft Environmental Impact Statement (or Draft EIS)
DEM	Department of Emergency Management
DF	Direct Fixation
DMU	Diesel Multiple Unit
DNR	Department of Natural Resources
EA	Environmental Assessment
EIS	Environmental Impact Statement
EJ	Environmental Justice
EMF	Electromagnetic Field
EMF/I	Electromagnetic Field and Interference
EMI	Electromagnetic Interference

List of Acronyms

ENR	Engineering News Record
EO	Executive Order
EPA	Environmental Protection Agency
EQB	Environmental Quality Board
ESA	Environmental Site Assessment
ESA	Endangered Species Act
ESC	Engineering Services Consultant
EU	Eligibility Undetermined
FAA	Federal Aviation Administration
FD	Final Design
FEIS	Final Environmental Impact Statement (or Final EIS)
FEMA	Federal Emergency Management Agency
FFGA	Full Funding Grant Agreement
FHWA	Federal Highway Administration
FIRM	Flood Insurance Rate Map
FLSC	Fire/Life Safety Committee
FONSI	Finding of No Significant Impact
FPPA	Farmland Protection Policy Act
FRA	Federal Railroad Administration
FTA	Federal Transit Administration
FY	Fiscal Year
GB-NZ	Ground-Borne Noise
GCM	Global Circulation Model
GEARS	Grant Evaluation and Ranking System Committee
GHG	Greenhouse Gas
gpm	Gallons Per Minute
H ₂ S	Hydrogen Sulfide
HCM	Highway Capacity Manual
HCRRA	Hennepin County Regional Railroad Authority
HD	Historic District
HLRT	Hiawatha Light Trail Transit
HPC	Heritage Preservation Commission
HOV	High Occupancy Vehicle (Lane)
HRA	Housing and Redevelopment Authority
HUD	United States Department of Housing and Urban Development
HVAC	Heating, Ventilating, and Air Conditioning

Hz	Hertz
I-35E	Interstate 35E
I-35W	Interstate 35W
I-394	Interstate 394
I-94	Interstate 94
ICEA	Indirect and Cumulative Effects Analysis
IPCC	Intergovernmental Panel on Climate Change
ips	Inches Per Second
ITE	Institute of Transportation Engineers
ITS	Intelligent Transportation Systems
kg	Kilogram
kV	Kilovolt
LAAND	Land Acquisition for Affordable New Development
LAWCON	Land and Water Conservation Fund Act
LCMR	Legislative Commission on Minnesota Resources
Ldn	Day-night Sound Level
Leq	Equivalent Sound Level
LEP	Limited English Proficiency
LEV	Low Emission Vehicle
LGU	Local Government Unit
LMIC	Land Management Information Center
LONP	Letter of No Prejudice
LOS	Level of Service
LPA	Locally Preferred Alternative
LRT	Light Rail Transit
LRTP	Long Range Transportation Plan
LRV	Light Rail Vehicle
LUCC	Land Use Coordinating Committee
LUST	Leaking Underground Storage Tank
MAC	Metropolitan Airports Commission
MATA	Metro Area Transit Account
MCCD	Metropolitan Consortium of Community Developers
MCES	Metropolitan Council Environmental Services
MCRR	Minnesota Commercial Railroad
MDH/MDA	Minnesota Department of Health/Minnesota Department of Agriculture

List of Acronyms

MERLA	Minnesota Environmental Response and Liability Act
Metro HDR	Metropolitan Housing and Redevelopment Authority
MIS	Major Investment Study
mG	Milligauss
mg/m ³	Milligrams per Cubic Meter
MGS	Minnesota Geological Survey
mmBTUs	Million British Thermal Units
MNAAQS	Minnesota Ambient Air Quality Standards
MnDOT	Minnesota Department of Transportation
MnDOT-CRU	Minnesota Department of Transportation Cultural Resources Unit
MNOSHA	Minnesota Occupational Safety and Health Administration
MNRRRA	Mississippi National River and Recreation Area
MOU	Memorandum of Understanding
MPCA	Minnesota Pollution Control Agency
mpg	Miles Per Gallon
mph	Miles Per Hour
MPO	Metropolitan Planning Organization
MPR	Minnesota Public Radio
MPRB	Minneapolis Park and Recreation Board
MPSG	Minneapolis Plan for Sustainable Growth
MRCA	Mississippi River Critical Area
MS	Minnesota Statutes
MSA	Metropolitan Statistical Area
MSATs	Mobile Source Air Toxics
MTS	Metropolitan Transportation Services
MUTCD	Manual on Uniform Traffic Control Devices
MVST	Motor Vehicles Sales Tax
MWMO	Mississippi Watershed Management Organization
MX	Mixed Use (District)
MY	Model Year
N/A	Not Applicable
NAAQS	National Ambient Air Quality Standards
NEPA	National Environmental Policy Act of 1969
NFIP	National Flood Insurance Program
NFPA	National Fire Protection Association
NHIS	Natural Heritage Information System
NHPA	National Historic Preservation Act
NHTSA	National Highway Traffic and Safety Administration

NMR	Nuclear Magnetic Resonance
NOA	Notice of Availability
NOI	Notice of Intent
N ₂ O	Nitrous Oxide
NO _x	Nitrogen Oxides
NPDES	National Pollution Discharge Elimination System
NPL	National Priority List
NPS	National Park Service
NRCS	Natural Resources Conservation Service
NRE	National Register Eligible
NRL	National Register Listed
NRHP	National Register of Historic Places
NTP	Notice to Proceed
NWI	National Wetland Inventory
O&M	Operation and Maintenance
O ₃	Ozone
OCS	Overhead Contact System
OLE	Overhead Line Equipment
OMB	Office of Management and Budget
OMF	Operations and Maintenance Facility
OSHA	Occupational Safety and Health Administration
PA	Programmatic Agreement
PAC	Project Advisory Committee
Pb	Lead
PCB	Polychlorinated biphenyl
PE	Preliminary Engineering
PED	Planning and Economic Development (St. Paul)
PPERRIA	Prospect Park East River Road Improvement Association
PM ₁₀	Particulate Matter with a Diameter of 10 Microns or Smaller
PM _{2.5}	Particulate Matter with a Diameter of 2.5 Microns or Smaller
PMOC	Project Management Oversight Consultant
PMOOG	Project Management Oversight Program Operating Guidance
PMP	Project Management Plan
PMT	Project Management Team
PPM	Parts Per Million
PTN	Primary Transit Network
PWI	Public Water Inventory

QMP	Quality Management Plan
RCRA	Resource Conservation and Recovery Act
RCRRA	Ramsey County Regional Railroad Authority
REARP	Real Estate Acquisition and Relocation Plan
RFMP	Rail Fleet Management Plan
RFP	Request for Proposal
RHA	Rivers and Harbors Act
RIMS II	Regional Input-Output Modeling System
RMS	Root Mean Square
ROD	Record of Decision
ROW	Right-of-way
RRA	Regional Railroad Authority
RT&E	Rare, Threatened, and Endangered (Species)
RTOR	Right Turns on Red
RTP	Regional Transportation Plan
SAFETEA-LU	Safe, Accountable, Flexible, and Efficient Transportation Equity Act—A Legacy for Users
SCC	Standard Cost Category
SDEIS	Supplemental Draft Environmental Impact Statement
SEL	Sound Exposure Level
SEMI	Southeast Minneapolis Industrial (Area)
SEMI/URP	Southeast Minneapolis Industrial/University Research Park
SEPP	Security and Emergency Preparedness Plan
SF	Summary File
SHPO	State Historic Preservation Office
SIP	State Implementation Plan
SO ₂	Sulfur Dioxide
SSMP	Safety and Security Management Plan
STAR	Sales Tax Revitalization
STP	Surface Transportation Program
SQG	RCRA registered small quantity generators of hazardous waste
SUV	Sport Utility Vehicle
SWPPP	Stormwater Pollution Prevention Plan
T&E	Threatened and Endangered
TAZ	Traffic Analysis Zone
TBRA	Tax Base Revitalization Account

TCC	Technical Capacity and Capability
TDM	Travel Demand Management
TEA-21	Transportation Equity Act for the 21st Century
TH	Trunk Highway
TIF	Tax Increment Finance (District)
TIP	Transportation Improvement Program
TN	Traditional Neighborhood (Zoning District)
TND	Traditional Neighborhood Development
TOD	Transit Oriented Development
TOZ	Transit Opportunity Zone
TPP	Transportation Policy Plan
TPSS	Traction Power Substation
TPT	Twin Cities Public Television
Transit Study	Central Corridor Transit Study
TSA	Transit Station Area
TSAPO	Transit Station Area Pedestrian-Oriented (Overlay Zoning District)
TSM	Transportation Systems Management
TSUB	Transportation System User Benefits
U of M	University of Minnesota
UPA	Urban Partnership Agreement
U.S.	United States
USACE	United States Army Corps of Engineers
USDOI	United States Department of the Interior
USDOT	United States Department of Transportation
USEPA	United States Environmental Protection Agency
USFWS	United States Fish and Wildlife Service
USGS	United States Geological Survey
UST	Underground Storage Tanks
UZA	Urbanized area
VC	Vibration Criteria
VDb	Vibration Decibels
VIC	Voluntary Investigative Clean-Up
VMT	Vehicle Miles Traveled
VOC	Volatile Organic Compounds
vph	Vehicles Per Hour
VPIC	Voluntary Petroleum Investigation and Clean-Up

List of Acronyms

WCA	Wetland Conservation Act
YOE	Year-of-expenditure
$\mu\text{g}/\text{m}^3$	Micrograms Per Cubic Meter
$\mu\text{in}/\text{sec}$	Microinches Per Second

APPENDIX D
LIST OF REFERENCES

- 106 Group Ltd., 2002. *Cultural Resources Assessment for the Proposed Central Transit Corridor, Hennepin and Ramsey Counties, Minnesota*. Prepared by William E. Stark for Hennepin County Department of Transit and Community Works.
- 106 Group Ltd., 2003. *Phase I Architectural History Investigation for the Proposed Central Corridor, Hennepin and Ramsey Counties, Minnesota*. Prepared by William E. Stark for Hennepin County Department of Transit and Community Works.
- 106 Group Ltd., 2004. *Phase II Architectural History Investigation for the Proposed Central Transit Corridor, Hennepin and Ramsey Counties, Minnesota*. Prepared by Betsy H. Bradley for Ramsey County Regional Railroad Authority.
- 106 Group Ltd., 2007. *Union Depot*. Prepared by William E. Stark for Ramsey County Regional Railroad Authority.
- Acoustical Society of America, 1983. "Guide to Evaluation of Human Exposure to Vibration in Buildings," American National Standard: ANSI S3.29-1983.
- AECOM Consult, April 2005. *Technical Memorandum: (Draft) Economic Impact Analysis of the Central Corridor Light Rail Project*.
- Balaban, N.H., 1989. *Geologic Atlas of Hennepin County, Minnesota*. Plates 2-8.
- BRW, Inc., Hess, Roise and Company, and Foth and Van Dyke, 1995. *Phase I and II Cultural Resources Investigations of the Central Corridor, Minneapolis, Hennepin County and St. Paul, Ramsey County, Minnesota*. Prepared for Minnesota Department of Transportation, Hennepin County Regional Railroad Authority, and Ramsey County Regional Railroad Authority.
- Capitol Area Architectural and Planning Board, 1998. *Comprehensive Plan for the Minnesota State Capitol Area*. Retrieved January 29, 2008.
- Capitol Area Architectural and Planning Board, January 31, 2008 Resolution.
- Central Corridor Coordinating Committee, February 15, 2001 Decision.
- City of Minneapolis, 2005. 1990 and 2000 Census: Cedar-Riverside/West Bank Neighborhood – Profile of Selected Economic Characteristics. Retrieved January 26, 2008.
- City of Minneapolis, 2005. 1990 and 2000 Census: Cedar-Riverside/West Bank Neighborhood – Profile of Selected Housing Characteristics. Retrieved January 26, 2008.
- City of Minneapolis, 2005. 1990 and 2000 Census: Downtown West Neighborhood – Profile of Selected Economic Characteristics. Retrieved January 26, 2008.
- City of Minneapolis, 2005. 1990 and 2000 Census: Downtown West Neighborhood – Profile of Selected Housing Characteristics. Retrieved January 26, 2008.
- City of Minneapolis, 2005. 1990 and 2000 Census: Elliot Park Neighborhood – Profile of Selected Economic Characteristics. Retrieved January 26, 2008.
- City of Minneapolis, 2005. 1990 and 2000 Census: Elliot Park Neighborhood – Profile of Selected Housing Characteristics. Retrieved January 26, 2008.
- City of Minneapolis, 2005. 1990 and 2000 Census: Prospect Park/East River Road Neighborhood – Profile of Selected Economic Characteristics. Retrieved January 26, 2008.

- City of Minneapolis, 2005. 1990 and 2000 Census: Prospect Park/East River Road Neighborhood – Profile of Selected Housing Characteristics. Retrieved January 26, 2008.
- City of Minneapolis, 2005. 1990 and 2000 Census: University of Minnesota Neighborhood – Profile of Selected Economic Characteristics. Retrieved January 26, 2008.
- City of Minneapolis, 2005. 1990 and 2000 Census: University of Minnesota Neighborhood – Profile of Selected Housing Characteristics. Retrieved January 26, 2008.
- City of Minneapolis, 2007-8. Access Minneapolis – Ten Year Transportation Action Plan (includes chapters entitled Citywide Action Plan, Guidelines for Streets and Sidewalks, and Downtown Action Plan).
- City of Minneapolis, 2001. Cedar-Riverside/West Bank - General Demographic Characteristics. Retrieved January 26, 2008.
- City of Minneapolis, 2008. *Code of Ordinances*, Title 20: Zoning Code, Chapters 546-551.
- City of Minneapolis, 1999. Development Objectives for North Nicollet Mall.
- City of Minneapolis, 2008. Draft of The Minneapolis Plan for Sustainable Growth (accessed November 23, 2008).
- City of Minneapolis, 1996. Downtown 2010.
- City of Minneapolis, 2001. Downtown East - General Demographic Characteristics. Retrieved January 26, 2008.
- City of Minneapolis, 2008. Downtown East Neighborhood Profile. Retrieved January 26, 2008.
- City of Minneapolis, 2001. Downtown West - General Demographic Characteristics. Retrieved January 26, 2008.
- City of Minneapolis, 2001. Elliot Park - General Demographic Characteristics. Retrieved January 26, 2008.
- City of Minneapolis, March 24, 2000. The Minneapolis Plan: The City of Minneapolis' Comprehensive Plan.
- City of Minneapolis, 2006. Overlay Zoning Districts, Plate 14. Retrieved January 22, 2008.
- City of Minneapolis, 2006. Overlay Zoning Districts, Plate 19. Retrieved January 22, 2008.
- City of Minneapolis, 2007. Overlay Zoning Districts, Plate 20. Retrieved January 22, 2008.
- City of Minneapolis, 2007. Overlay Zoning Districts, Plate 21. Retrieved January 22, 2008.
- City of Minneapolis, 2007. Overlay Zoning Districts, Plate 22. Retrieved January 22, 2008.
- City of Minneapolis, 2005. Presentation by Mike Christenson, Director of Economic Development, Minneapolis Community Planning and Economic Development (CPED) Department, "The Emerging Real Estate Market and Policy Framework in Minneapolis."
- City of Minneapolis, 2006. Primary Zoning Districts, Plate 14. Retrieved January 22, 2008.
- City of Minneapolis, 2006. Primary Zoning Districts, Plate 19. Retrieved January 22, 2008.
- City of Minneapolis, 2007. Primary Zoning Districts, Plate 20. Retrieved January 22, 2008.
- City of Minneapolis, 2007. Primary Zoning Districts, Plate 21. Retrieved January 22, 2008.

- City of Minneapolis, 2007. Primary Zoning Districts, Plate 22. Retrieved January 22, 2008.
- City of Minneapolis, 2001. Prospect Park/East River Road - General Demographic Characteristics. Retrieved January 26, 2008.
- City of Minneapolis, 2001. Southeast Minneapolis Industrial and Bridal Veil Master Plan.
- City of Minneapolis, 2005. University Avenue and 29th Avenue Transit Corridor Development Objectives and Design Guidelines.
- City of Minneapolis, 2001. University of Minnesota - General Demographic Characteristics. Retrieved January 26, 2008.
- City of Minneapolis & Minneapolis Community Development Agency, 2001. *SEMI Refined Master Plan*, pages 32-35.
- City of St. Paul, 2006. *2006 Annual Report of the St. Paul Planning Commission*.
- City of St. Paul, 2007. *Central Corridor Development Strategy*.
- City of St. Paul, 2008. Draft Chapters of the Saint Paul 2020 Comprehensive Plan (accessed November 23, 2008).
- City of St. Paul, 2000. Hamline-Midway Community Plan. Retrieved January 28, 2008.
- City of St. Paul, 1994. Historic Lowertown Small Area Plan: An Amendment to the Land Use Chapter of the Comprehensive Plan. Retrieved January 24, 2008.
- City of St. Paul, 2007. Legislative Code, Chapter 66: Zoning Code – Zoning District Uses, Density, and Dimensional Standards.
- City of St. Paul, 1999. LRT on University: A Review of the Potential.
- City of St. Paul, 2007. *Minnesota's Union Depot Draft Environmental Assessment*.
- City of St. Paul, 2002. The Saint Paul Comprehensive Plan.
- City of St. Paul, 1997. *St. Paul on the Mississippi Development Framework*.
- City of St. Paul, 2007. *Scoping Report for the Saint Paul Comprehensive Plan 2008*.
- City of St. Paul, 1992. *South St. Anthony Park Small Area Plan and 40-Acre Study: An Amendment to the Land Use Chapter of the Comprehensive Plan*. Retrieved January 24, 2008.
- City of St. Paul, 1997. *Thomas-Dale Small Area Plan and Forty-Acre Study*. Retrieved January 28, 2008.
- City of St. Paul, 2004. University Avenue Transit-Oriented Development Framework: Snelling and Lexington Areas.
- City of St. Paul, 2006. Zoning Maps, Plates 9-13 and 17-21. Retrieved January 22, 2008.
- City of St. Paul and Ramsey County, 2007. *Community Health Assessment, Demographics of Ramsey County*, Pages 7-60.
- City of St. Paul Planning and Economic Development Department, 2007. *Draft Revised St. Paul Bicycle Transportation Plan*, Page 2.
- Connetics Transportation Group, 2007. *Central Corridor LRT Project, Technical Memorandum: Proposed Baseline/Build Bus Service Plans*.

- Connetics Transportation Group; Crobons, Tim; 2008. *2030 Central Corridor – “Modified DEIS/At-Grade U of M Alternatives” Operating Plan Assumptions and O & M Cost Results*
- Council on Environmental Quality, 1970. *The First Annual Report of the Council on Environmental Quality.*
- DPRA Incorporated. January 2008. *Limited Phase I Environmental Site Assessment Report Trunk Highway 52 Lafayette Bridge, St. Paul, Minnesota.* Prepared for Minnesota Department of Transportation.
- Dill, Jennifer and Carr, Theresa, 2003. *Bicycle Commuting and Facilities in Major U.S. Cities.* Transportation Research Board, Record No. 1828.
- DMJM Harris/AECOM, 2007. *Downtown Saint Paul Alignment and Stations, Draft Preliminary Evaluation of Alternatives.*
- DMJM Harris/AECOM, 2007, *Central Corridor Light Rail Transit, Evaluation of Western, Victoria, and Hamline Station Options, Issue #15a, 15b, and 15c, Document No:60027097.00002*
- DMJM Harris/AECOM; Coleman, Pat; 2008. *Draft 2030 Central Corridor Results for the “Modified DEIS/At Grade U of M” Alternatives.*
- DMJM Harris/AECOM; Coleman, Pat; 2008. *Draft 2030 Central Corridor Additional Results for the “Modified DEIS/At Grade U of M” Alternatives.*
- DMJM Harris/AECOM, 2008. *Draft Traction Power Substations Memo.*
- Federal Register, June 5, 2001. Notice of Intent: *Environmental Impact Statement on the Central Corridor Project Located Between Minneapolis and St. Paul, Minnesota.*
- Federal Register, June 5, 2001. Notice of Intent: *Supplemental Draft Environmental Impact Statement for the Central Corridor Project, Located in Minneapolis and St. Paul, MN.*
- Federal Register, February 26, 2007. Final Rule for the Control of Hazardous Air Pollutants from Mobile Sources.
- Federal Transit Administration, 2006. *Hiawatha LRT FEIS Reevaluation and ROD.*
- Federal Transit Administration, 2006. Transit Noise and Vibration Impact Assessment.
- Hess, Roise and Company, 2003. *The Junction of Industry and Freight: The Development of the Southeast Minneapolis Industrial Area, A National Register Assessment.* Prepared by Charlene K. Roise and Nathan Weaver Olson for Minneapolis Community Development Agency.
- Hess, Roise and Company, 2007a. Background Information on Washington Avenue, South Side, between Oak and Ontario, based on revised LRT alignment. Prepared by Marjorie Pearson and Penny Petersen for Minnesota Department of Transportation-Cultural Resources Unit and Minnesota State Historic Preservation Office.
- Hess, Roise and Company, 2007b. *Union Depot: A Photographic Chronology.* Prepared by Erin Hanafin Berg for Minnesota Department of Transportation-Cultural Resources Unit and Minnesota State Historic Preservation Office.
- Hess, Roise and Company, 2008a. *Leif Erickson Park: A Historical Study.* Prepared by Erin Hanafin Berg for Minnesota Department of Transportation-Cultural Resources Unit and Minnesota State Historic Preservation Office.

- Hess, Roise and Company, 2008b. Minnesota Mutual Life Insurance Company Building, 345 Cedar Street, Saint Paul: An Assessment of Significance as Part of the Central Corridor Light Rail Transit SDEIS and FEIS. Prepared by Erin Hanafin Berg and Marjorie Pearson for Minnesota Department of Transportation-Cultural Resources Unit.
- Hess, Roise and Company, 2008c. Saint Paul Athletic Club: An Assessment of Significance as Part of the Central Corridor Light Rail Transit SDEIS and FEIS. Prepared by Erin Hanafin Berg and Marjorie Pearson for Minnesota Department of Transportation-Cultural Resources Unit.
- Hess, Roise and Company, 2008d. A Timeline for the Depression of Washington Avenue. Prepared by Elizabeth Gales and Penny Petersen for Minnesota Department of Transportation-Cultural Resources Unit and Minnesota State Historic Preservation Office.
- Hess, Roise and Company, 2008e. Washington Avenue Bridge Spanning the Mississippi River at the University of Minnesota: A Determination of Historic Eligibility as Part of the Central Corridor Light Rail Transit SDEIS and FEIS. Prepared by Elizabeth Gales and Marjorie Pearson for Minnesota Department of Transportation-Cultural Resources Unit and Minnesota State Historic Preservation Office.
- KM Chng Environmental, Inc., 2002. *Central Corridor Transit AA/EIS Study, Noise, and Vibration Technical Report*.
- Landscape Research, 2003. Northrop Mall: The City Beautiful Campus Plan of the University of Minnesota, Minneapolis, Minnesota. Designed Historic Landscape Evaluation, Final Report. Submitted to State Historic Preservation Office, Minnesota Historical Society.
- Meyer, G.N. and Swanson, L., 1992. *Geologic atlas of Ramsey County, Minnesota*. Plates 2-8.
- Metropolitan Council, February 27, 2008. *Adoption of Revised Changes to the Central Corridor LRT Project*.
- Metropolitan Council, 2006. Draft Central Corridor LRT New Starts Application, (Revised August 10, 2006), page A-2-3.
- Metropolitan Council, 2006. Draft Central Corridor LRT New Starts Application, (Revised 10 August 2006), page A-2-2.
- Metropolitan Council, 2006. Draft Central Corridor LRT New Starts Application, *Central Corridor Operating Plan for LRT*.
- Metropolitan Council. *Land Use Planning – Central Corridor LRT in Minneapolis*. <http://www.metrocouncil.org/transportation/ccorridor/CAC/CACMplsLandUsePlansMay172007.pdf> (accessed January 2008).
- Metropolitan Council, 2008. *2030 Regional Development Framework Revised Forecasts*. <http://www.metrocouncil.org/metroarea/RDFforecasts.pdf> (accessed January 23, 2008).
- Metropolitan Council, 2008. *2030 Regional Development Framework – Revised Forecasts*. <http://www.metrocouncil.org/metroarea/RDFforecasts.pdf> (accessed January 9, 2008).
- Metropolitan Council, 2004. 2030 Regional Development Framework.

- Metropolitan Council, June 28, 2006. *Resolution No. 2006-15*.
- Metropolitan Council, 2004. *2030 Transportation Policy Plan*, Chapter 4: 2030 Regional Transportation Plan.
- Metropolitan Council, 2005. *Traffic Analysis Zones 2000 – Census Version*. Retrieved January 24, 2008.
- Metropolitan Council, Central Corridor Light Rail Transit, 2008. *East Bank Traffic Study #3, East Bank Area Traffic Study*.
- Metropolitan Council, Central Corridor Light Rail Transit; Bishop, Mark; 2008. *University Avenue On-Street Parking Impacts Summary Memorandum*.
- Minnesota Department of Administration, 2001. Database: 2000 Census SF1 and SF3 – Report and Mapping Menu. Retrieved January 25, 2008.
- Minnesota Department of Transportation, August 12, 1999. *The Reevaluation for Hiawatha Avenue (TH55) Light Rail Transit Final Environmental Impact Statement*.
- Minnesota Department of Transportation.
Website: <http://www.dot.state.mn.us/tecsup/xyz/plu/hpdp> (accessed March 3, 2008).
- Minnesota Environmental Quality Board, *EQB Monitor*, June 11, 2001. Notice of Availability: *Supplemental Environmental Impact Statement (SDEIS) for the Central Corridor Light Rail Transit System*.
- Minnesota Environmental Quality Board, *EQB Monitor*, February 25, 2008. Notice of Intent: *Central Corridor Scoping Booklet*.
- Northstar Commuter Rail Web site: <http://www.mn-getonboard.org/overview.html> (accessed March, 10, 2008).
- Pratt, Anna, 2007. "Debate of the Missing Link." *Twin Cities Daily Planet*, October 29.
- Public Land Survey Records from 1853-1856, interpreted by Frances Marschner (*Minnesota County Biological Survey Map Series No.7, 1994*)
- Ramsey County Regional Railroad Authority, July 2000. *Universe of Alternatives Memorandum*.
- Ramsey County Regional Railroad Authority, September 2000. *Technical Memorandum 2: Screen I Evaluation*.
- Ramsey County Regional Railroad Authority, September 2000. *Technical Memorandum 3: Screen II Evaluation*.
- Ramsey County Regional Railroad Authority, September 2000. *Technical Memorandum 3: Screen II Evaluation*.
- Ramsey County Regional Railroad Authority, December 2001. *Central Corridor Scoping Summary Report*.
- Ramsey County, February 12, 2008. *Resolution regarding Central Corridor LRT*.
- SRF, Inc. and Corkle, Patrick, 2005. *University Of Minnesota On-Campus Football Stadium, Draft Environmental Impact Statement (DEIS) Transportation Analysis Technical Memorandum*.
- Southwest Transitway Web site: <http://www.southwesttransitway.org/index.shtml> (accessed March, 27, 2008).

- Terracon Consultants, Inc., June 30, 2008. *Phase II Environmental Site Assessment Data Report Former Diamond Products..* Prepared for Minnesota Pollution Control Agency.
- University of Minnesota, 2006. *On-Campus Football Stadium FEIS* (NOA – February 13, 2006).
- University of Minnesota, Dec. 13, 2006. *U of M Twin Cities Campus and the Central Corridor: Upcoming Developments, Preferred Alternatives, and Design Principles.* Presentation to Central Corridor Management Committee.
- University of Minnesota, 1996. *Twin Cities Master Plan.* Retrieved January 27, 2008.
- University of Minnesota News*, 2007. U of M Regents hear plan for future of Northrop Auditorium, new East Gateway campus district. February 2.
- United States Environmental Protection Agency online AirData database:
<http://www.epa.gov/air/data/index.html> (accessed February 2008).
- Wilder Research Center, 2004. Census Facts – Downtown St. Paul Neighborhood. Retrieved January 26, 2008.
- Wilder Research Center, 2004. Census Facts – Hamline-Midway Neighborhood. Retrieved January 26, 2008.
- Wilder Research Center, 2004. Census Facts – Merriam Park and Lexington-Hamline Neighborhood. Retrieved January 26, 2008.
- Wilder Research Center, 2004. Census Facts – Summit-University Neighborhood. Retrieved January 26, 2008.
- Wilder Research Center, 2004. Census Facts – St. Anthony Neighborhood. Retrieved January 26, 2008.
- Wilder Research Center, 2004. Census Facts – Thomas-Dale Neighborhood. Retrieved January 26, 2008.