

Member Directory

Galveston Bay
National Estuary Program

GBNEP-4

August 1990

GALVESTON BAY NATIONAL ESTUARY PROGRAM

DIRECTORY OF PARTICIPANTS

**Publication GBNEP - 4
August 1990**

Mr. B. J. Wynne, III, Chair
Chairman, Texas Water Commission

Robert Layton, Vice-chair
Administrator, US EPA, Region 6

Policy Committee

Mr. Walter Cardwell
Chairman,
Texas Water Development Board

The Honorable Jon Lindsay
County Judge, Harris County

Ms. Carol Dinkins
Vinson & Elkins

Mr. Frank Smith, Jr.
Galveston Bay Foundation

Mr. John Wilson Kelsey
Commissioner,
Texas Parks and Wildlife Department

The Honorable Terral Smith
Texas House of Representatives

Local Governments Advisory Committee

The Honorable Ray Holbrook, Chair

Management Committee

Mr. Myron Knudson, Chair

Dr. Clyde Bohmfalk, Vice-chair

Scientific/Technical Advisory Committee

Dr. Sammy Ray, Chair

Dr. Frank M. Fisher, Vice-chair

Citizens Advisory Steering Committee

Ms. Sharron Stewart, Chair

Ms. Glenda Callaway, Vice-chair

Galveston Bay Public Forum

Dr. Martin Arisco, Chair

Dr. Don Bass, Vice-chair

Dr. Frank Shipley, Program Director

THE GALVESTON BAY NATIONAL ESTUARY PROGRAM

The Galveston Bay National Estuary Program (GBNEP) is a management conference composed of six committees and a Program Office. This organizational structure is shown in Figure 1. The committee members were appointed under the authority of Governor William P. Clements, Jr., and Robert Layton, Administrator, EPA Region VI, to represent the broadest possible spectrum of interested Galveston Bay users. One committee, the Galveston Bay Public Forum, is open to anyone with a desire to join. Numerous subcommittees have also been appointed for specific tasks, and these may also include individuals who are not conference members.

The function of the GBNEP is to create a Comprehensive Conservation and Management Plan for Galveston Bay by September of 1994. This is part of a larger national EPA National Estuary Program to improve conditions in the nation's significant estuaries. Accomplishing this task will involve numerous environmental and economic factors, and an integration of the diverse agency jurisdictions now applying to Galveston Bay. Detailed plans for this work are outlined in the EPA-State Management Conference Agreement (Publication GBNEP-1, available from the Program Office).

The GBNEP is administered by the Program Manager and staff, who are Texas Water Commission employees hired with the approval of the Policy Committee. The Program Office is located at the University of Houston-Clear Lake Campus:

GALVESTON BAY NATIONAL ESTUARY PROGRAM

University of Houston--Clear Lake
2700 Bay Area Boulevard
Box 164
Houston, Texas 77058
(713) 283-3950

Program Director Dr. Frank Shipley

Public Participation Director Mr. Kevin Hamby
Research Administrator Mr. Russell W. Kiesling
Administrative Assistant Ms. Carol Ward
Public Participation Ms. Marie Nelson
Administrative Technician Ms. Christy Asp

The U.S. Environmental Protection Agency is involved in the GBNEP at both the regional and national level. The Project Officer and the Washington, D.C. Coordinator are listed below:

Mr. Kenneth Teague
U.S. Environmental Protection Agency
Region 6
Technical Section
Water Quality Management Branch
1445 Ross Avenue
Dallas, Texas 75202-2733

(214) 655-6680

Ms. Lore Hantske
Technical Support Division
Office of Marine and Estuarine Protection - T
U. S. Environmental Protection Agency (WH556-F)
401 M Street, SW
Washington, D.C. 20460

(202) 475-7111

TABLE OF CONTENTS

Alphabetical Listing 1

Policy Committee 4

Local Governments Advisory Committee 5

Management Committee 7

Scientific/Technical Advisory Committee 10

Citizen’s Advisory Steering Committee 14

Galveston Bay Public Forum 17

Key Staff 18

Organization Representation of GBNEP Advisory Committee Members 20

FIGURE 1.

**GALVESTON BAY
NATIONAL ESTUARY PROGRAM
MANAGEMENT CONFERENCE STRUCTURE**

ALPHABETICAL LISTING

<u>PARTICIPANT</u>	<u>MEMBERSHIP</u>	<u>PHONE</u>
Abbott, James	STAC	(817) 774-1231
Adams, Carrol	STAC (named proxy)	(817) 774-1231
Allison, Richard	STAC	(713) 283-3251
Arisco, Martin	GBPF	(713) 422-2020
Armentrout, Dede	CASC	(512) 327-1943
Asp, Christy	STAFF	(713) 283-3950
Aumann, Glenn	STAC	(713) 749-2351
Bass, Don	GBPF	(409) 938-1211 x 228
Beckett, Daniel E.	STAFF	(512) 463-8452
Bickham, Ben	STAC	(713) 869-3433
Biddle, Craig	CASC	(713) 461-0810
Bishop, Neil	STAC	(713) 780-4100
Blackburn, James	MC	(713) 524-1012
Blackledge, Ben	LGAC	(713) 334-1611
Bohmfolk, Clyde E.	MC	(512) 463-8412
Brown, Dick	STAC	(713) 488-4115
Brown, Harry	CASC	(409) 765-9321
Browning, Richard M.	STAC	(817) 467-4343
Callaway, Glenda	CASC	(713) 527-0166
Cardwell, Walter	PC	(512) 469-9563
Clarkson, Ira	CASC	(713) 869-8168
Crews, Barbara	LGAC	(409) 766-2103
Damon, John	LGAC	(409) 849-5711 x 1200
Davenport, Sally	MC	(512) 463-5059
Davis, Ernst	STAC	(713) 792-4451
Delgado, Mario	LGAC	(713) 422-8281
DeMaet, Ken	STAC	(409) 945-4461
Dinkins, Carol	PC	(713) 651-2528
Doyle, Chuck	LGAC	(409) 948-3111
Edwards, W. S.	LGAC	(409) 296-2301
Embry, Ron	CASC	(713) 425-3333
Fisher, Frank M. Jr.	STAC	(713) 527-4917
Flemer, David	STAC	(904) 932-5311
Gerding, Mark	STAC (named proxy)	(713) 460-0631
Gillette, Mary	CASC	(713) 626-1755
Gonser, Janet	STAC	(817) 773-2250
Gorini, Richard	STAC	(713) 226-2139
Goss, Richard L.	STAC	(713) 750-1655

Green, Albert W.	STAC	(512) 488-4313
Greene, Thomas C.	MC	(409) 766-3687
Guillen, George	STAC	(713) 457-5191
Hamby, Kevin	STAFF	(713) 283-3960
Hankla, David	MC	(713) 750-1700
Hantske, Lore	STAFF	(202) 475-7111
Harrison, John Ray	LGAC	(713) 475-5545
Heineman, Robert	CASC	(713) 377-6396
Henley, Dempsie	LGAC	(409) 336-8071
Hightower, Mike	MC	(409) 845-3854
Holbrook, Ray	LGAC	(409) 766-2244
Hoover, Sandra	CASC (named proxy)	(713) 932-1639
Jensen, Rick	STAFF	(409) 845-8571
Kelsey, John Wilson	PC	(713) 965-5070
Kieslich, Mike	STAC	(409) 766-3071
Kiesling, Russell W.	STAFF	(713) 283-3950
King, Larry	LGAC	(713) 474-3201
Klima, Edward F.	STAC	(409) 766-3500
Knudson, Myron	MC	(214) 655-7100
Kolb, Joe	STAC (named proxy)	(713) 853-7471
Kramer, Ken	CASC	(512) 477-1729
Lamb, Joe L.	LGAC	(713) 332-3431
Lawrence, Charles Berdon	CASC	(713) 868-1661
Layton, Robert	PC	(214) 655-2100
Lester, James	STAFF	(713) 283-3011
Lindsay, Jon	PC	(713) 221-6666
Lipka, Douglas A.	STAFF	(601) 688-3726
Liscum, Fred	MC	(713) 750-1662
Lovell, Kenneth	CASC	(713) 526-6361
McNamara, Dan	CASC (named proxy)	(713) 477-1712
Massey, Julie	STAC	(713) 750-1700
Masterson, Carl	MC (named proxy)	(713) 627-3200
Matuzak, Ed	LGAC	(713) 471-5020
McFarlane, Robert	STAC	(713) 772-8294
McGlynn, Kevin	STAC	(713) 853-7471
McGuire, Fred	MC	(713) 922-2186
McKinney, Larry	MC	(512) 389-4864
McLemore, Paula	STAC	(713) 920-5157
Mehta, Samita	STAFF	(512) 463-8069
Miller, Brink P.	MC	(409) 766-3001
Monaghan, Charles	CASC	(713) 486-2820
Moore, Don	MC	(409) 766-3699
Nataro, Louis	CASC (named proxy).	(713) 868-1661
Neleigh, David	STAFF	(214) 655-6681
Nelson, Marie	STAFF	(713) 283-3962
Nelson, Oscar Jr.	LGAC	(409) 267-3671
Powell, Gary	STAC	(512) 463-7979
Ray, Sammy M.	STAC	(409) 740-4526

Radde, Laura	STAFF	(214) 655-6681
Reynolds, Don	MC	(713) 339-3147
Roach, Will	STAC (named proxy)	(713) 750-1700
Schendel, C. F. "Dick"	CASC	(512) 645-2255
Schutt, Ernie	CASC	(409) 945-1301
Seitz, William	STAC	(409) 740-4514
Shead, Linda	STAFF	(713) 334-3665
Shipley, Frank S.	STAFF	(713) 283-3950
Smith, C. Bruce	STAC	(512) 463-5055
Smith, C. J.	STAC	(713) 247-1863
Smith, Frank Jr.	PC	(713) 780-2514
Smith, Terral	PC	(512) 463-0700
Smith, Waldo	CASC	(409) 836-5294
Steele, Jack	MC	(713) 627-3200
Stewart, Sharron	CASC	(409) 297-6360
Taylor, Windle	STAC	(512) 463-6803
Teague, Ken	STAFF	(214) 655-6681
Thompson, Richard	STAC	(512) 458-7510
Tuma, Frank	CASC	(713) 280-5949
Vaughn, Dan	MC	(713) 488-7150
Ward, Carol	STAFF	(713) 283-3950
Wermund, Jerry	STAC	(512) 471-7721 x 305
Westmoreland, Gary	MC	(817) 774-1255
Whitledge, Terry	STAC	(512) 749-6769
Whitmire, Kathy	LGAC	(713) 247-2200
Winick, Veta	LGAC	(713) 337-2489
Wynne, B. J. III	PC	(512) 463-7910

Abbreviations:

PC	Policy Committee
LGAC	Local Governments Advisory Committee
MC	Management Committee
STAC	Scientific/Technical Advisory Committee
CASC	Citizen's Advisory Steering Committee
GBPF	Galveston Bay Public Forum

POLICY COMMITTEE

Mr. B. J. Wynne, III, Chair
Mr. Robert Layton, Vice-chair

Mr. Walter Cardwell
2906 Glenview
Austin, Texas 78703
(512) 469-9563
FAX (512) 475-2053

The Honorable Jon Lindsay
County Judge, Harris County
1001 Preston, Suite 911
Houston, Texas 77002
(713) 221-6666
FAX (713) 221-8379

Ms. Carol Dinkins
Vinson & Elkins
Attorneys at Law
3300 1st City Tower
1001 Fannin
Houston, Texas 77002-6760
(713) 651-2528
FAX (713) 651-2346

Mr. Frank Smith, Jr.
3330 Bering Drive
Houston, Texas 77057
(713) 780-2514

Mr. John Wilson Kelsey
Commissioner, Texas Parks
and Wildlife Department
5065 Westheimer, Suite 1200
Houston, Texas 77056
(713) 965-5070
FAX (713) 960-0436

The Honorable Terral Smith
Texas House of Representatives
P. O. Box 2910
Austin, Texas 78769
(512) 463-0700
FAX (512) 463-1094

Mr. Robert Layton
Regional Administrator, U.S.
Environmental Protection Agency
Region VI
1445 Ross Avenue
Dallas, Texas 75202-2733
(214) 655-2100
FAX (214) 655-2118

Mr. B. J. Wynne, III
Chairman, Texas Water
Commission
P. O. Box 13087, Capitol Station
Austin, Texas 78711-3087
(512) 463-7910
FAX (512) 463-8317

LOCAL GOVERNMENTS ADVISORY COMMITTEE

The Honorable Ray Holbrook, Chair

The Honorable Ben Blackledge
City of Kemah
602 Bradford
Kemah, Texas 77565
(713) 334-1611
NO FAX

W. S. Edwards
Chairman, Trinity Bay Soil
and Water Conservation District
P. O. Box 86
Stowell, Texas 77661
(409) 296-2301
NO FAX

The Honorable Barbara Crews
Mayor, City of Galveston
P. O. Box 779
Galveston, Texas 77550
(409) 766-2103
FAX (409) 763-4847

The Honorable John Ray Harrison
Mayor, City of Pasadena
P. O. Box 672
Pasadena, Texas 77501
(713) 475-5545
FAX (713) 472-0144

The Honorable John Damon
County Judge, Brazoria County
Courthouse
Angleton, Texas 77515
(409) 849-5711 ext. 1200
FAX (713) 849-5711 ext. 1639

The Honorable Dempsie Henley
County Judge, Liberty County
1923 Sam Houston
Liberty, Texas 77575
(409) 336-8071
FAX (409) 336-6753

The Honorable Mario Delgado
Councilman, City of Baytown
P. O. Box 424
Baytown, Texas 77522-0424
(713) 422-8281
FAX (713) 422-8281 ext. 258

The Honorable Ray Holbrook
County Judge, Galveston County
722 Moody, Suite 201
Galveston, Texas 77550
(409) 766-2244
FAX (409) 765-2653

The Honorable Chuck Doyle
Mayor, City of Texas City
P. O. Box 2608
Texas City, Texas 77592
(409) 948-3111
NO FAX

The Honorable Larry King
Mayor, City of Seabrook
P. O. Box 539
Seabrook, Texas 77586
(713) 474-3201
FAX (713) 474-7659

The Honorable Joe L. Lamb
Mayor, City of League City
300 W. Walker
League City, Texas 77573
(713) 332-3431
FAX (713) 332-2938

The Honorable Ed Matuszak
Councilman, City of La Porte
c/o Ebasco Services, Inc.
10375 Richmond Ave.
Houston, Texas 77042
(713) 471-5020
FAX (713) 471-2047

The Honorable Oscar Nelson, Jr.
County Judge, Chambers County
P. O. Box 939
Anahuac, Texas 77514
(409) 267-3671
FAX (409) 267-4453

The Honorable Kathy Whitmire
Mayor, City of Houston
P. O. Box 1562
Houston, Texas 77251
(713) 247-2200
FAX (713) 247-2355

The Honorable Veta Winick
Mayor, City of Dickinson
2716 Main Street
Dickinson, Texas 77539
(713) 337-2489
FAX (713) 337-5903

MANAGEMENT COMMITTEE

Mr. Myron O. Knudson, Chair
Dr. Clyde E. Bohmfalk, Vice-chair

Mr. James Blackburn
Past Chairman,
Galveston Bay Foundation
3131 Eastside
Suite 450
Houston, Texas 77098
(713) 524-1012
FAX (713) 524-5165

Captain Thomas C. Greene
Commanding Officer, U.S. Coast Guard
Marine Safety Office
Room 301, P.O. Building
601 Rosenberg
Galveston, Texas 77550-1705
(409) 766-3687
FAX (409) 766-3689

Dr. Clyde E. Bohmfalk
Director, Water Quality
Division
Texas Water Commission
P. O. Box 13087, Capitol Station
Austin, Texas 78711-3087
(512) 463-8412
FAX (512) 463-8408

Mr. David Hankla
Field Supervisor
Division of Ecological Services
U. S. Fish & Wildlife Service
17629 El Camino Real, Suite 211
Houston, Texas 77058
(713) 750-1700
FAX (713) 488-5882

Ms. Sally Davenport
Director, Coastal Division
Texas General Land Office
Stephen F. Austin Building
1700 North Congress Avenue
Suite 730
Austin, Texas 78701
(512) 463-5059
FAX (512) 463-5233

Mr. Mike Hightower
Deputy Director, Sea Grant
College Program
Texas A&M University
College Station, Texas 77843-4115
(409) 845-3854
FAX (409) 845-7525

Mr. Myron O. Knudson, P.E.
Director, Water Management
Division 6W
U. S. Environmental Protection Agency
1445 Ross Avenue
Dallas, Texas 75202-2733
(214) 655-7100
FAX (214) 655-6490

Mr. Donald Moore
Area Supervisor, National Oceanic
and Atmospheric Administration
National Marine Fisheries Service
Habitat Conservation Division
4700 Avenue U
Galveston, Texas 77551-5997
(409) 766-3699
FAX (409) 766-3575

Mr. Fred Liscum
Assistant Subdistrict Chief
U. S. Geological Survey
2320 LaBranch, Room 1112
Houston, Texas 77004
(713) 750-1662
NO FAX

Mr. Don Reynolds
Route 3, Box 353
Dickinson, Texas 77539
(713) 339-1506 (office)
(713) 339-3147 (home)
FAX (713) 339-2446

Mr. Fred McGuire
General Manager, Technical Department
Houston Lighting & Power Company
P. O. Box 1700
Houston, Texas 77251
(713) 922-2186
FAX (713) 481-7697

Mr. Jack Steele
Executive Director
Houston-Galveston Area Council
P. O. Box 22777
Houston, Texas 77227-9972
(713) 627-3200
FAX (713) 621-8129

Dr. Larry McKinney
Division Director
Resource Protection Division
Texas Parks & Wildlife Department
4200 Smith School Road
Austin, Texas 78744
(512) 389-4864
FAX (512) 389-4394

Mr. Dan Vaughn
McLeod, Alexander, Powell and Apffel
Attorneys at Law
P. O. Box 629
Galveston, Texas 77553
(713) 488-7150
FAX (713) 488-7150

Colonel Brink P. Miller
District Engineer, U. S. Army
Corps of Engineers
P. O. Box 1229
Galveston, Texas 77553-1229
(409) 766-3001
FAX (409) 766-3905

Mr. Gary Westmoreland
Assistant Conservationist
Soil Conservation Service
U.S. Department of Agriculture
101 South Main
Temple, Texas 76501
(817) 774-1255
FAX (817) 774-1388

Standing Representative (*Member*)

Carl Masterson (*Jack Steele*)
Houston-Galveston Area Council
P. O. Box 22777
Houston, Texas 77227-9972
(713) 627-3200
FAX (713) 621-8129

**Ex officio, Non-voting Members
(Advisory Committee Chairs):**

The Honorable Ray Holbrook (LGAC)
County Judge, Galveston County
722 Moody
Galveston, Texas 77550
(409) 766-2244
FAX (409) 765-2653

Dr. Sammy M. Ray (STAC)
Professor, Marine Biology
Department
Texas A&M University at Galveston
P. O. Box 1675
Galveston, Texas 77553-1675
(409) 740-4526
FAX (409) 740-4429

Ms. Sharron Stewart (CASC)
Texas Environmental Coalition
P. O. Box 701
Lake Jackson, Texas 77566
(409) 297-6360
FAX (409) 297-9432

SCIENTIFIC/TECHNICAL ADVISORY COMMITTEE

Dr. Sammy Ray, Chair
Dr. Frank M. Fisher, Jr., Vice-chair

Mr. James D. Abbott
Assistant State Conservationist
USDA-Soil Conservation Service
101 South Main
Temple, Texas 76501-7682
(817) 774-1231
FAX (817) 774-1388

Dr. Neil Bishop
Senior Vice President
Turner, Collie & Braden, Inc.
P. O. Box 130089
Houston, Texas 77219
(713) 780-4100
FAX (713) 780-0838

Dr. Richard C. Allison
Chair, Administrative Sciences
University of Houston - Clear Lake
2700 Bay Area Blvd., Box 003
Houston, Texas 77058
(713) 283-3251
FAX (713) 488-2408

Mr. Dick Brown
General Manager, Gulf Coast
Waste Disposal Authority
910 Bay Area Blvd.
Houston, Texas 77058
(713) 488-4115
FAX (713) 488-3331

Dr. Glenn Aumann
Dean, Natural Science and Mathematics
University of Houston
Room 214 SR 1
4800 Calhoun
Houston, Texas 77204-5502
(713) 749-2351
FAX (713) 749-7195

Dr. Richard M. Browning
Senior Manager
Planning and Environmental
Management Division
Trinity River Authority
P.O. Box 60, 5300 S. Collins
Arlington, Texas 76004
(817) 467-4343
FAX (817) 465-0970

Mr. Ben Bickham
Manager, Water Resources
Binkley & Holmes, Inc.
1710 Sea Mist
Houston, Texas 77008
(713) 869-3433
FAX (713) 869-6702

Dr. Ernst Davis
Professor of Environmental Sciences
University of Texas at Houston
School of Public Health
P. O. Box 20186
Houston, Texas 77225
(713) 792-4451
FAX (713) 791-1369

Mr. Ken DeMaet
President and General Manager
Texas City Terminal Railway Company
P. O. Box 591
Texas City, Texas 77592-0591
(409) 945-4461
FAX (409) 948-9160

Mr. Richard L. Goss
Supervisory Hydrologist
U. S. Geological Survey
Water Resources Division
2320 LaBranch Street, Room 1112
Houston, Texas 77004
(713) 750-1655
NO FAX

Dr. Frank M. Fisher, Jr.
Professor and Director of
Wetlands Studies
Department of Biology
Rice University
P. O. Box 1892
Houston, Texas 77251
(713) 527-4917
FAX (713) 285-5232

Mr. Albert W. Green
Coastal Coordinator
Texas Parks & Wildlife Department
Fountain Park Plaza 1
3000 South IH 35, Ste. 320
Austin, Texas 78748
(512) 448-4313
FAX (512) 389-4394

Dr. David Flemer
U.S. E.P.A.
Environmental Research Laboratory
Gulf Breeze, Florida 32561
(904) 932-5311
FAX same #, voice activated

Mr. George Guillen
Biology Section Chief
Texas Water Commission
5144 East Sam Houston Pkwy. North
Houston, Texas 77015
(713) 457-5191
FAX (713) 457-6107

Ms. Janet Gonser
Texas State Soil and Water
Conservation Board
P.O. Box 658
Temple, Texas 76503-0658
(817) 773-2250
NO FAX

Mr. Mike Kieslich
Project Manager
U. S. Army Corps of Engineers
P. O. Box 1229
Galveston, Texas 77553-1229
(409) 766-3071
FAX (409) 766-3905

Mr. Richard Gorini
Manager, Environmental Affairs
Port of Houston Authority
P. O. Box 2562
Houston, Texas 77252-2562
(713) 226-2139
FAX (713) 226-2182

Dr. Edward F. Klima
Director, Galveston Laboratory
of the National Marine
Fisheries Service
4700 Avenue U
Galveston, Texas 77550
(409) 766-3500
FAX (409) 766-3508

Ms. Julie Massey
Staff Biologist, U. S. Fish
and Wildlife Service
17629 El Camino Real, Suite 211
Houston, Texas 77058
(713) 750-1700
FAX (713) 488-5882

Dr. Robert McFarlane
McFarlane & Associates
9503 Sharpview Drive
Houston, Texas 77036
(713) 772-8294
FAX (713) 772-8294

Mr. Kevin McGlynn, P.E.
Director Environmental Affairs
Enron Corporation
P. O. Box 1188
Houston, Texas 77251-1188
(713) 853-7471
FAX (713) 853-1955

Ms. Paula McLemore
ETHYL Corporation
P.O. Box 472
Pasadena, Texas 77501
(713) 920-5157
FAX (713) 920-1675

Mr. Gary Powell
Chief, Environmental Systems Section
Texas Water Development Board
P. O. Box 13231, Capitol Station
Austin, Texas 78711-3231
(512) 463-7979
FAX (512) 475-2053

Dr. Sammy M. Ray
Professor
Marine Biology Department
Texas A&M University
at Galveston
P. O. Box 1675
Galveston, Texas 77553-1675
(409) 740-4526
FAX (409) 740-2375

Dr. William Seitz
Texas A&M University
at Galveston
P.O. Box 1675
Galveston, Texas 77553-1675
(409) 740-4526
FAX (409) 740-4429

Mr. C. Bruce Smith
Administrator, Technical Programs
Texas General Land Office
Stephen F. Austin Building
1700 North Congress
Suite 800
Austin, Texas 78701
(512) 463-5055
FAX (512) 463-5233

Mr. C. J. Smith
Acting Director
Department of Public Works
City of Houston
P. O. Box 1562
Houston, Texas 77251
(713) 247-1863
FAX (713) 247-3881

Mr. Windle Taylor
Hydrologist, Underground Injection
Control Section
Texas Railroad Commission
P. O. Drawer 12967, Capitol Station
Austin, Texas 78711-2967
(512) 463-6803
FAX (512) 463-6780

Mr. Richard Thompson
Director, Shellfish Sanitation
Control Division
Texas Department of Health
1100 West 49th Street
Austin, Texas 78756
(512) 458-7510
FAX (512) 458-7407

Dr. Jerry Wermund
Research Scientist
Bureau of Economic Geology
University of Texas at Austin
Balcones Research Center
University Station Box X
Austin, Texas 78713-7508
(512) 471-7721, Ext. 305
FAX (512) 471-0140

Dr. Terry Whitledge
Director, University of Texas
Marine Sciences Institute
P.O. Box 1267
Port Aransas, Texas 78373-1267
(512) 749-6769
FAX (512) 749-6777

Standing Representative (*Member*)

Carrol Adams (*James D. Abbott*)
State Resource Conservationist
USDA - Soil Conservation Service
101 South Main
Temple, Texas 76501-7682
(817) 774-1231
FAX (817) 774-1388

Mark Gerding (*Windle Taylor*)
Texas Railroad Commission
District 3
13201 Northwest Freeway, Suite 701
Houston, Texas 77040-6008
(713) 460-0631
FAX (713) 690-7630

Joe Kolb (*Kevin McGlynn, P.E.*)
Enron Corporation
P. O. Box 1188
Houston, Texas 77251-1188
(713) 853-7471
FAX (713) 853-3129

Will Roach (*Julie Massey*)
Staff Biologist, U. S. Fish
and Wildlife Service
17629 El Camino Real, Suite 211
Houston, Texas 77058
(713) 750-1700
FAX (713) 488-5882

CITIZENS ADVISORY STEERING COMMITTEE

Ms. Sharron Stewart, Chair
Ms. Glenda Calloway, Vice-chair

Dr. Dede Armentrout
National Audubon Society
2525 Wallingwood, Suite 1505
Austin, Texas 78746
(512) 327-1943
FAX same #, voice activated

Mr. Ira Clarkson, III
Ira Clarkson and Associates
P.O. Box 7826
Houston, Texas 77270
(713) 869-8168
FAX (713) 869-8315

Mr. Craig Biddle
952 Echo Lane, Suite 350
Houston, Texas 77024
(713) 461-0810 (office)
(713) 952-6373
FAX (713) 461-0854

Mr. Ron Embry
Coordinator, Public Relations
Baytown Refinery-Exxon USA
P. O. Box 3950
Baytown, Texas 77522
(713) 425-3333
FAX (713) 425-3798

Mr. Harry Brown
Board of Trustees
Port of Galveston
P.O. Box 328
Galveston, Texas 77553
(409) 765-9321

Ms. Mary Gillette
Program Vice President
League of Women Voters
5027 Longmont Drive
Houston, Texas 77056
(713) 626-1755
NO FAX

Ms. Glenda Calloway
2400 Westheimer, No. 118-E
Houston, Texas 77098
(713) 527-0166 (office)
(713) 520-9031
FAX (713) 526-8330

Mr. Robert Heineman
Vice President of Planning
The Woodlands Corporation
P. O. Box 4000
The Woodlands, Texas 77387
(713) 377-6396
FAX (713) 377-7254

Dr. Ken Kramer
Sierra Club
State Conservation Office
1104 Nueces Street, #2
Austin, Texas 78701-2106
(512) 477-1729
FAX (512) 478-2318

Mr. Ernie Schutt
Manager of Oil Movements
Amoco Oil Company
P. O. Box 401
Texas City, Texas 77592-0401
(409) 945-1301
FAX (409) 945-1338

Mr. Charles Berdon Lawrence
President, Hollywood Marine, Inc.
P. O. Box 1343
Houston, Texas 77251
(713) 868-1661
FAX (713) 868-6422

Mr. Waldo Smith
Immediate Past President
Texas Association of Soil & Water
Conservation Districts
P. O. Box 1252
Brenham, Texas 77833
(409) 836-5294 (office)
(409) 836-4195 (home)
FAX (409) 836-5320

Mr. Kenneth Lovell
President, The Boating Trades
Association of Metropolitan
Houston
2600 Southwest Freeway, Suite 1000
Houston, Texas 77098
(713) 526-6361
FAX (713) 526-6454

Ms. Sharron Stewart
Texas Environmental Coalition
P. O. Box 701
Lake Jackson, Texas 77566
(409) 297-6360
FAX (409) 297-9432

Mr. Charles Monaghan
Operations Manager
Clear Lake City/Bayport Project
Friendswood Development Company
2525 Bay Area Blvd., Suite 600
Houston, Texas 77058-1596
(713) 486-2820
FAX (713) 486-2843

Frank Tuma
18619 Upper Bay Road
Houston, Texas 77058
(713) 280-5949
FAX (713) 480-2456

Mr. C. F. "Dick" Schendel
Chairman, Texas State Soil and
Water Conservation Board
Rt. 2, Box 49
Goliad, Texas 77963
(512) 645-2255
NO FAX

**Ex officio, Voting Member
(GBPF)**

Dr. Martin Arisco
4301 Garth Road, Suite 100
Baytown, Texas 77521
(713) 422-2020
FAX (713) 422-7932

Standing Representative (*Member*)

Sandra B. Hoover (*Dede Armentrout*)
Executive Director
Houston Audubon Society
440 Wilchester
Houston, Texas 77079
(713) 932-1639
FAX (713) 932-7924

Mr. Dan McNamara (*Ken Kramer*)
Attorney & Counselor at Law
1104 Nueces
Austin, Texas 78701
(512) 477-1712
FAX (512)

Mr. Louis Nataro (*Charles Lawrence*)
P.O. Box 1343
Houston, Texas 77251
(713) 868-1661
FAX (713) 868-6476

GALVESTON BAY PUBLIC FORUM

Dr. Martin Arisco, Chair
Dr. Don Bass, Vice-chair

Dr. Martin Arisco
711 Bay Ridge Road
La Porte, Texas 77571
(713) 422-2020

Dr. Don Bass
College of the Mainland
1200 Auburn Rd.
Texas City, Texas 77591
(409) 938-1211 ext. 228
FAX (409) 938-1306

Open membership list varies

KEY STAFF

Mr. Daniel E. Beckett, P.E.
Chief, Water Quality Standards
and Evaluation Section
Water Quality Division
Texas Water Commission
P. O. Box 13087, Capitol Station
Austin, Texas 78711-3087
(512) 463-8452
FAX (512) 463-8408

Dr. James Lester
Associate Vice President for Research
and Academic Administration
University of Houston-Clear Lake
2700 Bay Area Blvd.
Box 540
Houston, Texas 77058
(713) 283-3010
FAX (713) 283-2010

Ms. Lore Hantske
Technical Support Division
Office of Marine and Estuarine
Protection - T
U. S. Environmental Protection Agency
(WH556-F)
401 M Street, SW
Washington, D.C. 20460
(202) 475-7111
FAX (202) 245-3960

Dr. Douglas A. Lipka
Program Director, Gulf of Mexico
Program
U. S. Environmental Protection Agency
John C. Stennis Space Center
Stennis Space Center, Mississippi
39529-6000
(601) 688-3726
FAX (601) 494-2709

Mr. Rick Jensen
Information Specialist
Texas Water Resources Institute
Texas A&M University
Scoates Hall, Room 301
College Station, Texas 77843-2118
(409) 845-8571
FAX (409) 845-3932

Ms. Samita Mehta
Attorney, Legal Division
Texas Water Commission
P. O. Box 13087, Capitol Station
Austin, Texas 78711-3087
(512) 463-8069
FAX (512) 463-8317

Dr. Carroll B. Lassiter
Associate Dean of Natural Science
University of Houston-Clear Lake
2700 Bay Area Blvd.
Box 540
Houston, Texas 77058
(713) 283-3715
FAX (713) 283-3810

Mr. David Neleigh
Technical Support (6W-QT)
Environmental Protection Agency
Region 6
1445 Ross Avenue
Dallas, Texas 75202-2733
(214) 655-6681
FAX (214) 655-6490

Ms. Laura Radde
Technical Support (6W-QT)
Environmental Protection Agency
Region 6
1445 Ross Avenue
Dallas, Texas 75202-2733
(214) 655-6681
FAX (214) 655-6490

Ms. Linda Shead
Executive Director
Galveston Bay Foundation
3027 Marina Bay Drive
Suite 110
League City, Texas 77573
(713) 334-3665
FAX (713) 538-3139

Mr. Ken Teague
Technical Support (6W-QT)
Environmental Protection Agency
Region 6
1445 Ross Avenue
Dallas, Texas 75202-2733
(214) 655-6681
FAX (214) 655-6490

**ORGANIZATION REPRESENTATION OF GBNEP
ADVISORY COMMITTEE MEMBERS**

<u>PARTICIPANT</u>	<u>REPRESENTING</u>
Abbott, James	U.S. SOIL CONSERVATION SERVICE
Allison, Richard	UNIVERSITY OF HOUSTON - CLEAR LAKE
Arisco, Martin	BAY AREA CITIZENS
Armentrout, Dede	AUDUBON SOCIETY
Aumann, Glenn	UNIVERSITY OF HOUSTON
Bass, Don	BAY AREA CITIZENS
Bickham, Ben	ENGINEERS COUNCIL OF HOUSTON
Biddle, Craig	SPORT FISHERMEN
Bishop, Neil	TX WATER POLLUTION CONTROL ASSOC
Blackledge, Ben	CITY OF KEMAH
Brown, Dick	LOCAL GOVERNMENT
Brown, Harry	PORT OF GALVESTON AUTHORITY
Browning, Richard M.	TRINITY RIVER AUTHORITY
Callaway, Glenda	GALVESTON BAY FOUNDATION
Clarkson, Ira	GULF COAST CONSERVATION ASSOCIATION
Crews, Barbara	CITY OF GALVESTON
Damon, John	BRAZORIA COUNTY
Davis, Ernst	UNIVERSITY OF TEXAS SYSTEM
Delgado, Mario.	CITY OF BAYTOWN
DeMaet, Ken	TEXAS CITY TERMINAL RAILWAY
Doyle, Chuck	CITY OF TEXAS CITY
Edwards, W. S.	TRINITY BAY SOIL & WATER CONSERV. DIST.
Embry, Ron	INDUSTRY
Fisher, Frank M. Jr.	RICE UNIVERSITY
Flemer, David	ENVIRONMENTAL PROTECTION AGENCY
Gillette, Mary	LEAGUE OF WOMEN VOTERS
Gonser, Janet	TX STATE SOIL & WATER CONSERVATION BD
Gorini, Richard	PORT OF HOUSTON AUTHORITY
Goss, Richard L.	U.S. GEOLOGICAL SURVEY
Green, Albert W.	TEXAS PARKS AND WILDLIFE DEPARTMENT
Guillen, George	TEXAS WATER COMMISSION
Harrison, John Ray	CITY OF PASADENA
Heineman, Robert	LAND DEVELOPMENT
Henley, Dempsie	LIBERTY COUNTY
Holbrook, Ray	GALVESTON COUNTY
Kieslich, Mike	U.S. ARMY CORPS OF ENGINEERS
King, Larry.	CITY OF SEABROOK
Klima, Edward F.	NATL. OCEANIC AND ATMOSPHERIC ADMIN.
Kramer, Ken	SIERRA CLUB

Lamb, Joe L.	CITY OF LEAGUE CITY
Lawrence, Charles Berdon ...	SHIPPING INDUSTRY
Lovell, Kenneth	HOUSTON BOATING TRADES ASSOCIATION
Massey, Julie	U.S. FISH AND WILDLIFE SERVICE
Matuzak, Ed	CITY OF LA PORTE
McFarlane, Robert	GALVESTON BAY FOUNDATION
McGlynn, Kevin	OTHER INDUSTRY
McLemore, Paula	PETROCHEMICAL INDUSTRY
Monaghan, Charles	LOCAL DEVELOPMENT
.....	COMMERCIAL FISHING
Nelson, Oscar Jr.	CHAMBERS COUNTY
Powell, Gary	TEXAS WATER DEVELOPMENT BOARD
Ray, Sammy M.	FISHERIES
Schendel, C. F. "Dick"	AGRICULTURE
Schutt, Ernie	PETROCHEMICAL INDUSTRY
Seitz, William	TEXAS A & M UNIVERSITY SYSTEM
Smith, C. Bruce	TEXAS GENERAL LAND OFFICE
Smith, C. J.	LOCAL GOVERNMENT
Smith, Waldo	ASSOC. OF SOIL & WATER CONS. DIST. OF TX
Stewart, Sharron	TEXAS ENVIRONMENTAL COALITION
Taylor, Windle	TEXAS RAILROAD COMMISSION
Thompson, Richard	TEXAS DEPARTMENT OF HEALTH
Tuma, Frank	GALVESTON BAY CRUISING ASSOCIATION
Wermund, Jerry	TEXAS BUREAU OF ECONOMIC GEOLOGY
Whitledge, Terry	UNIVERSITY OF TEXAS SYSTEM
Whitmire, Kathy	CITY OF HOUSTON
Winick, Veta	CITY OF DICKINSON

