

S
388.1
T6e isrd
93-01-F

Record of
decision for
Interstate 90
Shiloh Road
Interchange,
Yellowstone
County, Montana

SHILOH ROAD INTERCHANGE
ENVIRONMENTAL IMPACT STATEMENT

RECORD OF DECISION

INTERSTATE PROJECT
IR 90-8(114)443
DPI 0194 (001)
YELLOWSTONE COUNTY, MONTANA

OCTOBER 1993

STATE DOCUMENTS COLLECTION

JAN 5 1994

MONTANA STATE LIBRARY
1515 E. 6th AVE.
HELENA, MONTANA 59620

FEDERAL HIGHWAY ADMINISTRATION

IN COOPERATION WITH

**MONTANA DEPARTMENT OF
TRANSPORTATION.**

RECORD OF DECISION

FOR

INTERSTATE 90 SHILOH ROAD INTERCHANGE YELLOWSTONE COUNTY, MONTANA

FINAL ENVIRONMENTAL IMPACT STATEMENT FHWA-MT-EIS-93-01-F

FEDERAL HIGHWAY ADMINISTRATION

DATE 10/22/93

BY

JAMES H. LAMB

OFFICE OF PLANNING AND PROGRAM DEVELOPMENT
FEDERAL HIGHWAY ADMINISTRATION, REGION 8
LAKEWOOD, COLORADO

Digitized by the Internet Archive
in 2012 with funding from
Montana State Library

<http://archive.org/details/recordofdecision6965mont>

RECORD OF DECISION
SHILOH ROAD INTERCHANGE
IR 90-8(114)443
DPI 0194 (001)
FINAL ENVIRONMENTAL IMPACT STATEMENT
YELLOWSTONE COUNTY, MONTANA

DECISION

The Decision of the Federal Highway Administration in cooperation with the Montana Department of Transportation is to approve Alternative D for the construction of a new interchange on Interstate 90 (I-90) in Yellowstone County, Montana. The main features of the interchange include construction of four access ramps, an overpass structure, construction of an access road connecting the interchange to Shiloh Road and relocation of the existing frontage road. Alternative D does the best job of providing for the purpose and need of the project and is the least disruptive of the "Build" alternatives.

The primary purpose of the project is to provide improved access to the western portion of the Billings urban area. Improved access is needed to reduce travel times between I-90 and the west end of Billings, and to reduce impacts caused by increasing traffic congestion on King Avenue and at the West Billings Interchange. Existing I-90 interchanges in the project vicinity include the West Billings Interchange (I-90 M.P. 446.0) and the Mossmain Interchange (I-90 M.P. 437.5). There are no existing I-90 access opportunities between these two interchanges.

Information concerning details of the project are available in the Environmental Impact Statement.

ALTERNATIVES

Alternatives initially considered for the project included the "No-Build" Alternative, the Transportation System Management (TSM) Alternative, the Mass Transit Alternative and "Build" Alternatives A, B and C. Following the first scoping meeting, Alternative D was added for consideration. A brief description of each alternative follows:

- "No-Build" - The "No-Build" Alternative implies only limited activities beyond the continued routine maintenance of the existing facilities.
- TSM - The TSM Alternative includes activities which maximize the safety and efficiency of the present transportation system. TSM projects typically include traffic control

devices and minor physical changes.

- Mass Transit - A mass transit option would utilize the local bus system to address the purpose and need for the project.
- Alternative A - Located approximately one mile west of the existing Shiloh Road overpass, an interchange at this location would connect 48th Street West (North of I-90) and Duck Creek Road (South of I-90). The Alternative A location is the western most of the "Build" alternatives considered.
- Alternative B - Located approximately one-half mile east of Alternative A, Alternative B would connect with Neibauer Road north of I-90.
- Alternative C - Alternative C would be an interchange utilizing the existing Shiloh Road overpass. This location is approximately one mile east of the Alternative A location. Alternative C would connect with Shiloh Road (north of I-90) and Wise Lane (south of I-90).
- Alternative D - The Alternative D location is approximately one-half mile east of the Shiloh Road overpass. Alternative D would connect with Shiloh Road north of I-90.

The alternatives were evaluated on the basis of fulfillment of the purpose and need for the project. Following this evaluation, alternatives that did not adequately address the purpose and need for the project were eliminated from consideration. Alternatives eliminated include:

- TSM Alternatives
- Mass Transit Alternative
- Alternative A

"Build" Alternatives B, C and D along with the "No-Build" Alternative were studied in detail. This detailed study analyzed the extent to which each alternative satisfied the purpose and need for the project and considered the environmental impacts of each alternative. The full range of environmental issues was evaluated for each alternative. Those issues receiving the greatest emphasis in this evaluation were:

- Social and Economic Impacts
 - Residential and commercial relocations
 - Proximity to schools
 - Impacts to residential neighborhoods
 - Amount of farmland required for additional right-of-way
- Operational Characteristics / Safety

- Estimated Cost / Relative Benefit

SIGNIFICANT IMPACTS

Overall the adverse impacts resulting from the construction of Alternative D are less than those for Alternatives B and C.

The amount of additional right-of-way required for Alternative D is estimated at 61.5 acres compared to 59.0 and 51.1 for Alternatives B and C respectively. Alternative D requires more land for right-of-way because it is located in an undeveloped area compared to Alternatives B and C where a certain amount of the land required is already dedicated for existing roadways.

Alternative D will require fewer relocations (1 residential, 0 commercial) compared to Alternatives B (3 residential, 1 commercial) and C (2 residential, 1 commercial).

Impacts to established residential neighborhoods and noise impacts will be less for Alternative D because it is located farther from developed areas than Alternatives B and C.

Alternative D is superior in satisfying the purpose and need for the project. Correspondingly it provides the greatest travel time savings, energy savings and does the best job at relieving congestion on King Avenue West and at the West Billings Interchange.

Section 4(f)

No Section 4(f) impacts are associated with Alternative D.

Measures to Minimize Harm

The following commitments are made by the Montana Department of Transportation to minimize the adverse environmental impacts caused by this project.

- Probable adverse economic impacts would result from the relocation or restriction of access to any business including the loss of agricultural productivity. Mitigation measures include compensation of eligible property owners for the fair market value of their property and compensation to move business property to a new location. Compensation for agricultural land would consider lost earnings resulting from reduced productivity. Access to businesses and residences would be maintained although delays would be expected.
- Land use impacts would be mitigated by existing and proposed county policies and regulations. The Yellowstone Board of County Commissioners has initiated a land use study and attendance land use regulations around the interchange site to ensure that future development is consistent with the comprehensive plan and of good quality. The preliminary Draft Shiloh Road Corridor Study has been prepared and is under review at the county level. While MDT has no authority to enforce county policies and regulations, implementations would help mitigate

land use impacts.

- Construction of an interchange at the Alternative D location would result in one residential relocation. Relocation assistance provided in accordance with the Uniform Relocation Assistance and Real Property Act of 1970, as amended, would mitigate impacts due to relocations.
- Mitigation of noise impacts is typically achieved through construction of noise barriers, however, at the impacted sites noise barriers would have to accommodate access requiring openings in the barriers. Noise barriers are not considered practical due to these openings which severely limit their effectiveness. Other mitigation measures including traffic management measures, alignment adjustments, and implementation of a buffer zone are not considered practical.

Mitigation of noise impacts consists of planning to prevent future impacts. Future impacts can be avoided by controlling development of land use adjacent to the interchange to ensure that future development maintains the balance of increased noise levels with planned land use. The proposed mitigation is consistent with the Yellowstone Board of County Commissioners recommendation to undertake a special project for land use in the vicinity of the future interchange.

- Construction impacts would include unavoidable short-term impacts to air quality and water quality. These impacts would be mitigated through the use of proper construction practices as defined in the Montana Department of Transportation's Standard Specifications for Road and Bridge Construction. Air quality permits from the State Air Quality Bureau would be required for asphalt plants and crushers. Dust would be controlled by watering or other acceptable methods. Construction related erosion would be controlled and slopes revegetated as soon as practical. Contractors would be required to construct irrigation facilities during the nonirrigating season to provide temporary facilities acceptable to the water users.

MONITORING PROGRAM

The Montana Department of Transportation will monitor the project to ensure compliance with the plans and specifications. The specifications will mitigate the short-term construction related impacts.

Air quality permits will be required from the Air Quality Bureau for asphalt plants and crushers.

The Water Quality Bureau will review plans and specifications relative to erosion control for a stormwater discharge permit.

Borrow material removal and gravel pits are subject to the applicable rules of the Montana Open Cut Mining Act which requires that a mine reclamation plan be filed with the State.

COMMENTS ON THE FINAL ENVIRONMENTAL IMPACT STATEMENT

One comment was received from the Environmental Protection Agency. The EPA supported the selection of Alternate D and asked that appropriate sediment and erosion control practices be utilized during construction to protect water quality. A "Storm Water Erosion Control Plan" will be developed for the project. The plan will be submitted to and coordinated with the Department of Health, Water Quality Bureau.

CONCLUSION

The need for an additional interchange in the vicinity of Shiloh Road connecting I-90 and the Billings urban area has been identified in every Billings Transportation Plan since 1969. The studies associated with preparation of the Environmental Impact Statement have evaluated four "Build" alternatives. Alternative D has been shown to provide the best access to the Billings urban area, the greatest reduction in travel times, and has the least environmental impacts of any "Build" alternative.

U.S. Department
of Transportation

**Federal Highway
Administration**

Memorandum

OCT 27 1993

Region 8

Subject: Record of Decision: FHWA-MT-EIS-93-01-F
Interstate 90, Shiloh Road Interchange,
Yellowstone County, Montana Date: October 22, 1993

From: Acting Regional Administrator
Lakewood, Colorado

Reply to
Attn. of: HPD-08

To: Mr. Hank D. Honeywell
Division Administrator (HDA-MT)
Helena, Montana

Attached are two copies of the Record of Decision for the subject Final Environmental Impact Statement (FEIS). Please forward one copy to the Montana Department of Transportation to complete their records.

The Record of Decision is considered to be an environmental document and should, therefore, be distributed to those parties that received a copy of the FEIS. It must also be made available to the public through appropriate public notice as required by Section 1506.6(b) of the Council on Environmental Quality Regulations.

The mitigation commitments made in the Record of Decision are to be considered conditions for the funding of the project. FHWA must monitor and ensure that the measures to minimize harm are carried out.

James H. Lamb
Director, Office of Program
Development

Attachment (2)

ROUTE SLIP

**U.S. DEPARTMENT OF
TRANSPORTATION**

**FEDERAL HIGHWAY
ADMINISTRATION**

MONTANA DIVISION

**MONTANA DEPT. OF TRANSPORTATION
RECEIVED**

NOV 10 1993

HELENA, MONTANA

To: Name Title Date Org/Rtg Symbol

Gordon Stockstad Environmental & Hazardous Waste Bureau 11-9-93

- < > Per Your Request**
- < > For Your Information**
- < > Note and Return**
- < > Discuss With Me**
- < > For Your Approval**
- < X) Take Appropriate Action**
- < > Prepare For Signature Of**
- < > Per Our Conversation**

REMARKS:

From: Name Title Telephone Org/Rtg Symbol

D.W. Paulson PE Environmental Coordinator 449-5310 HPP-MT

RECORD OF DECISION DISTRIBUTION LIST

I. FEDERAL OFFICES

DEPARTMENT OF THE ARMY
Corps of Engineers - Omaha District
215 North 17th Street
Omaha, NE 68102

Attention: Mr. Richard D. Gorton, Chief
Environmental Analysis Branch

U.S. DEPARTMENT OF AGRICULTURE
Soil Conservation Service - MT Office
10 East Babcock Street
Bozeman, MT 59715

FEDERAL EMERGENCY MANAGEMENT AGENCY
Region 8 - 710 Denver Federal Center
Denver, CO 80225

FEDERAL HOUSING ADMINISTRATION
Housing & Urban Development
301 South Park, Drawer 10095
Helena, MT 59626

Attention: Office of the Director

U.S. DEPARTMENT OF THE INTERIOR
Office of Environmental Affairs
1849 C Street NorthWest
Washington, DC 20240-0001

Attention: Director

FEDERAL RAILROAD ADMINISTRATION
Office of Economic Analysis (RRP-32)
400 Seventh Street SouthWest
Washington, DC 20590

U.S. Postmaster U.S. Postmaster
U.S. POST OFFICE U.S. POST OFFICE
Billings, MT 59101 Laurel, MT 59807

U.S. DEPARTMENT OF THE INTERIOR
Bureau of Reclamation
P.O. Box 30137
Billings, MT 59107-0137

Attention: Manager, MT Projects Office

U.S. DEPARTMENT OF THE INTERIOR
U.S. Geological Survey, MS-760
423 National Center
Reston, VA 22092

Attention: Chief, Environmental Impacts
Assessment Program

U.S. DEPARTMENT OF THE INTERIOR
Office of Environmental Affairs
P.O. Box 25007 (D-108)
Denver, CO 80225-0007

U.S. ENVIRONMENTAL PROTECTION AGENCY
301 South Park, Drawer 10096
Helena, MT 59626

Attention: EIS Review

U.S. ENVIRONMENTAL PROTECTION AGENCY
One Denver Place, 949 18th Street
Denver, CO 80202-2405

Attention: Region 8 Environmental
Review Coordinator

U.S. DEPARTMENT OF THE INTERIOR
U.S. Geological Survey
301 South Park, Drawer 10076
Helena, MT 59626

Attention: Water Resources Division

U.S. DEPARTMENT OF TRANSPORTATION
Federal Highway Administration
301 South Park, Drawer 10056
Helena, MT 59626

U.S. FISH & WILDLIFE SERVICE
Enhancement Division - Montana Office
Federal Building, 301 South Park
Helena, MT 59626

Attention: Mr. Kemper M^cMaster,
Field Supervisor

U.S. FISH & WILDLIFE SERVICE (ES)
1501 - 14th Street West, Suite 230
Billings, MT 59102

OFFICE OF FEDERAL ACTIVITIES
Federal Agency Liaison Division
Washington, D.C. 20460

Attention: EPA Environmental Review
Coordinator

U.S. DEPARTMENT OF AGRICULTURE
Soil Conservation Service - Billings Office
Building A, Suite 7
1629 Avenue D
Billings, MT 59102

II. STATE OFFICES

DEPARTMENT OF FISH, WILDLIFE & PARKS
1420 East 6th Avenue
Helena, MT 59620

Attention: Stream Protection Coordinator

DEPT. OF HEALTH & ENVIRONMENTAL SCIENCES
Solid & Hazardous Waste Bureau
836 Front Street
Helena, MT 59620

DEPT. OF HEALTH & ENVIRONMENTAL SCIENCES
Air Quality Bureau
Cogswell Building
Helena, MT 59620

DEPT. OF HEALTH & ENVIRONMENTAL SCIENCES
Water Quality Bureau
Cogswell Building
Helena, MT 59620

DEPT. OF NATURAL RESOURCES & CONSERVATION
1520 East 6th Avenue
Helena, MT 59620

Attention: Office of the Director

ENVIRONMENTAL QUALITY COUNCIL
Capitol Station
Helena, MT 59620

STATE LIBRARY
1515 East 6th Avenue
Helena, MT 59620 - 1800
Attention: Harold L. Chambers

STATE HISTORIC PRESERVATION OFFICE
1410 8th Avenue
Post Office Box 201202
Helena, MT 59620-1202

MONTANA STATE UNIVERSITY
Institutional Research
Bozeman, MT 59715
Attention: Dr. Cel Johnson, Director

State Clearinghouse
c/o OFFICE OF BUDGET & PROGRAM PLANNING
Capitol Building, Room #221
Helena, MT 59620

MONTANA DEPARTMENT OF TRANSPORTATION
2701 Prospect Avenue
P. O. Box 201001
Helena, MT 59620-1001

III. LOCAL AGENCIES & SPECIAL INTERESTS

AMERICAN WILDERNESS ALLIANCE
746 Sawyer Lane
Hamilton, MT 59604
Attention: C.R. Merritt,
Executive Director

Honorable Richard Larson
P.O. Box 1178
Billings, MT 59103

Elementary & High School District #4
3139 Duck Creek Road
Billings, MT 59101

Attention: Chip Stoecker,
Board Chairman

Billings Elementary & High School District #2
101 10th Street West
Billings, MT 59102

MONTANA AUTOMOBILE ASSOCIATION
P.O. Box 4129
Helena, MT 59604

MONTANA MOTOR CARRIERS ASSOCIATION
P.O. Box 1714
Helena, MT 59624

Sierra Club
Billings - Yellowstone Basin Group
c/o Sally Hammond
2935 Rimview Road
Billings, MT 59102

YELLOWSTONE COUNTY PLANNING BOARD
510 North Broadway
Billings, MT 59101
Attention: Scott Walker

YELLOWSTONE COUNTY COMMISSIONERS
Yellowstone County Courthouse
Billings, MT 59101

YELLOWSTONE COUNTY EXTENSION OFFICE
Yellowstone County Courthouse, Room 202
Billings, MT 59101

YELLOWSTONE COUNTY CONSERVATION DISTRICT
1629 Avenue D
Building A, Suite 7
Billings, MT 59102

MONTANA POWER COMPANY
40 East Broadway
Butte, MT 59701

MONTANA RAIL LINK
P.O. Box 8779
Missoula, MT 59807
Attention: Richard L. Keller,
Chief Engineer

US WEST Communications
P.O. Box 1716
Helena, MT 59601
Attention: Highways Manager

Thorn Forseth, Chairman
MONTANA STATE HIGHWAY COMMISSION
2037 Ridgeview Drive
Billings, MT 59105

IV. LANDOWNERS & INTERESTED PARTIES

Dean & Dorothy Akin
2218 South 45th Street West
Billings, MT 59106

Cathy B. Allen
8807 Susanna Drive
Billings, MT 59101

Kathy & Goodie Anderson
5421 Danford
Billings, MT 59106

Earl L. Armstrong
2342 45th Street West
Billings, MT 59106

Terry Ashcraft
2405 Goodman Lane
Billings, MT 59101

Ronnie Baird
1905 Burnstead, #C-3
Billings, MT 59101

Bud Bartz
3945 Estate Place
Billings, MT 59102

Robert J. Bernhardt
1915 South 48th Street West
Billings, MT 59106

David Blair
4666 Harvest Lane
Billings, MT 59106

Martha Bowman
5611 Lazy Lane
Billings, MT 59106

Carol & Tom Bradford
4651 Harvest Lane
Billings, MT 59106

Ralph Brewington
P.O. Box 96
Broadview, MT 59015

Richard K. Brown
1011 Vale Avenue
Billings, MT 59102

Steven R. Brown
4626 Harvest Lane
Billings, MT 59106

Allen Broyles
3217 Fairmeadow Drive
Billings, MT 59102

William M. & Colleen N. Cantrell
3534 Duck Creek Road
Billings, MT 59101

Louise E. Carrier
9222 South Frontage Road
Billings, MT 59101

John & Sally Clague
8952 Susanna Drive
Billings, MT 59101

Douglas M. Clark
Route 1, Box 2613
Laurel, MT 59044

Lyndon & JoAnn C. Coburn
1524 South 56th Street West
Billings, MT 59106

Oscar O. Cook
3100 Harrow Drive
Billings, MT 59102

Riley O. Cooke
4745 Hesper
Billings, MT 59106

Don Crilly
6301 Danford Road
Billings, MT 59106

Kathleen Ann Crosser &
Hazel M. Zanoni
2941 Waverly
Billings, MT 59102

Janet Davis
3405 Sequoia, #8
Billings, MT 59102

Judy Deines
2272 40th Street SouthWest
Billings, MT 59106

Mark & Grace DeLong
4416 Harvest Lane
Billings, MT 59106

Marion Dozier
3923 Third Avenue South
Billings, MT 59101

Paul DuCharme/Landmark Realtors
300 North 25th Street, #107
Billings, MT 59101

Dudley & Marlys Duff
903 25th Street West
Billings, MT 59102

D. M. Edward
9234 Laurel South Frontage Road
Billings, MT 59106

Grace Edwards
140 South Crestwood Drive
Billings, MT 59102

Elk River Concrete of Montana
P.O. Box 1180
Helena, MT 59624

Steven D. Erickson, D.M.D.
1537 Avenue D
Billings, MT 59102

Jim Espy
1224 South 48th Street West
Billings, MT 59106

Charmaine R. Fisher
509 Avenue E
Billings, MT 59102

Marilyn Floberg/Floberg Realtors
1500 Poly Drive
Billings, MT 59101

Francis Flynn
520 Avenue D
Billings, MT 59101

Flynn Company, Inc.
2302 South 40th Street West
Billings, MT 59106

Kenneth & Colleen Foreman
4209 Autumn Lane
Billings, MT 59106

Jerry & Margorie Frickle
4837 Danford Drive
Billings, MT 59106

Charles & Joan Fritz
8912 Susanna Drive
Billings, MT 59101

Everett & Pamela Gabel
2530 Goodman Road
Billings, MT 59101

Mr. & Mrs. Floyd Gabel
2410 Goodman Road
Billings, MT 59101

Eugene E. & Shirley M. Galovic
2324 South 48th Street West
Billings, MT 59106

Thresa Goodman
7631 Fritz Road
Laurel, MT 59044

Larry Griffin
4694 Harvest Lane
Billings, MT 59106

John M. & Betty L. Grinsteiner
9222 South Frontage Road
Billings, MT 59101

IV. LANDOWNERS & INTERESTED PARTIES (continued:)

Lester S. Hall
3918 Temple Place
Billings, MT 59102

Hancock Properties
P.O. Box 1555
Billings, MT 59103
Attention: Rich Stewart

Pat Hanley
3110 Brayton Street
Billings, MT 59102

Robert Hardgrove
2318 Lyman Avenue
Billings, MT 59102

Fred & Hazel Hartnett
P.O. Box 2433
Casper, WY 82602

Keith & Denise Hasset
8823 Susanna Drive
Billings, MT 59101

Robert Hayes
4698 Harvest Lane
Billings, MT 59106

Mildred Hefenieder
3534 Duck Creek Road, Route 9
Billings, MT 59101

Mr. Stuart Henkel
2810 South Gregory Drive
Billings, MT 59102

Charles J. Heringer/ZooMontana
2524 Emerson Place
Billings, MT 59102

J. R. Hickey
3224 Wise Lane
Billings, MT 59101

John & Bonnie Jares
8725 Story Road
Billings, MT 59101

Willis B. & Ethel J. Jones
2212 South 48th Street West
Billings, MT 59106

Arlen & Yvonne Kammerzell
8907 Susanna Drive
Billings, MT 59101

Teena Kennedy
4662 Harvest
Billings, MT 59101

C. V. & E. J. Ketterling
4135 Neibauer Road
Billings, MT 59106

Thomas & Donna G. Kilpatrick
814 First Avenue
Laurel, MT 59044

Maggi King
3224 Country Club Circle
Billings, MT 59102

William S. King
633 O'Malley Drive
Billings, MT 59102

H. J. Koppelman
609 Fifth Avenue
Laurel, MT 59044

Colin & Rita Knutson
2241 South 48th Street West
Billings, MT 59106

Pam Kraft
2225 South 45th Street West
Billings, MT 59106

Robert E. Kraft
3619 Yard Office Road
Laurel, MT 59044

Allen R. Kuyatt
c/o Leonard A. & MarJean L. Davis
3546 Duck Creek Road
Billings, MT 59101

LeRoy LaFurge
3950 South Tanager Lane
Billings, MT 59102

Dick Larson
1733 Parkhill
Billings, MT 59101

Andy Laszlo
3511 64th Street SouthWest
Billings, MT 59106

Paulette Laszlo
P.O. Box 20952
Billings, MT 59104

B. J. & Darlene M. Lawrence
3412 Duck Creek Road
Billings, MT 59101

Rod & Teri Lee
2813 51st Street West
Billings, MT 59106

Robert A. Lenhardt
4345 King Avenue
Billings, MT 59106

Howard & Lorraine Lorenz
4110 Rimrock Road
Billings, MT 59106

Bill Lowe
3010 Shady Lane
Billings, MT 59102

Richard C. Marble
4665 Harvest Lane
Billings, MT 59106

Robert E. & JoAnne W. Marble/
Billings Nursery
7900 Laurel South Frontage Road
Billings, MT 59101

Mike Mathew
P.O. Box 35000
Billings, MT 59107

Richard & Lois M^cBridge
4671 Harvest Lane
Billings, MT 59106

D. W. & Barbara M^cGregor
3781 Heritage
Billings, MT 59102

Lorie Mettes
2646 Yellowstone Avenue
Billings, MT 59102

Mr. & Mrs. Carl L. Miller
451 Sahara Drive
Billings, MT 59105

MONTANA TRADEPORT AUTHORITY
P.O. Box 7132
401 North 31st Street, Room 550
Billings, MT 59103

Attention: George Selover,
Chairman

Maurice J. Muth
4520 Michell Drive
Billings, MT 59101

Dave & Lydia Neibauer
4546 Neibauer Road, Route 4
Billings, MT 59106

Kenneth Wayne Neibauer
8422 Laurel Frontage Road
Billings, MT 59106

Owen Neiter
817 Highwood Circle
Billings, MT 59102

Mrs. D. Ostermiller
5415 Rustic Avenue
Billings, MT 59106

Shane Patterson
7000 Whitehall Lane
Billings, MT 59101

IV. LANDOWNERS & INTERESTED PARTIES (conclusion:)

Donald & Judy Peck
P.O. Box 31072
Billings, MT 59107

Mr. & Mrs. Harold Peterson
3720 Wise Lane
Billings, MT 59101

Tillie Pierce
1227 Broadwater
Billings, MT 59102

T. S. & Louise A. Pinter
2121 48th Street West
Billings, MT 59102

Gary & Donna Pippin
2120 Shiloh Road
Billings, MT 59106

Debora Reger
2708 Palm Drive
Billings, MT 59102

J. W. & Jane Reger
3139 Gregory
Billings, MT 59102

Dallas Richtenich
3736 Green Acres Drive
Billings, MT 59101

Larry Ridle
121 19th Street West
Billings, MT 59102

Tex Rieke
8646 Armadillo Road
Billings, MT 59101

Dave & Nancy Rigg
4115 Wells Place
Billings, MT 59106

Gregary A. & Karen L. Robey
8936 Susanna Drive
Billings, MT 59101

Richard C. & Lynette J. Rudio
2744 48th Street West, Route 4
Billings, MT 59106

Margaret Sanderson
2046 56th Street SouthWest
Billings, MT 59106

Robert Sanderson
6511 O'Donnell Lane
Billings, MT 59106

Robert & Kathleen Scollard
3306 Duck Creek Road
Billings, MT 59101

Roger L. & Patricia Seamans
8824 Susanna
Billings, MT 59101

W. D. & Joyce M. Selleck
8715 Susanna
Billings, MT 59101

Dale & Marg Shafter
4335 Jackrabbit Drive
Billings, MT 59106

Terry Smith
510 North Broadway, 4th floor
Billings, MT 59101

Ralph Stone
2122 Nina Clare Road
Billings, MT 59102

Jerry Stuart
8944 Susanna Drive
Billings, MT 59101

Tamarack Properties
2929 Third Avenue North, Suite 538
Billings, MT 59101
Attention: Gregory C. M^{rs}Donald

Technical Equipment Company
P.O. Box 80085
Billings, MT 59108
Attention: Bill Starr

Scott Walker
1029 North 31st
Billings, MT 59101

Corrine Lee Wilson
Box 245, Route 9
Billings, MT 59101

John W. Wise, S^r & Abbie R. Wise
2745 Wise Lane, Route 9
Billings, MT 59101

George A. & Karen Sue Yost
2343 Shiloh Road
Billings, MT 59106

Ishmael & Mary Yost
8108 South Frontage Road, Route 9
Billings, MT 59101

Leroy I. & Edna Mary Yost
2608 Wise Lane, Route 9
Billings, MT 59101

Robert E. & Elvera Yost
2920 Wise Lane
Billings, MT 59101

Paul Yourk
4216 Autumn Lane
Billings, MT 59106

Dennis Youts
3820 Heritage
Billings, MT 59102

Edwin Zaidlicz
724 Park Lane
Billings, MT 59102

**Alternative accessible formats of this
document will be provided on request.**

Please contact:

Sam Prestipino, A.D.A. Coordinator
MDT Civil Rights Bureau
P. O. Box 201001
Helena, MT 59620-1001

