	BEFORE THE
	PENNSYLVANIA PUBLIC UTILITY COMMISSION

Application of Pennsylvania Electric Company		:	A-2016-2565296
Robin F. Miller and Tammy J. Miller				:	A-2016-2565326		
Katherine L. Ziegler						:	A-2016-2565344
Fritz Land Holdings LP					:	A-2016-2565360
James B. MacRae, Jr. and Nancy K. MacRae		:	A-2016-2565364
Michael C. Long						:	A-2016-2565368
Wilmore Coal Company					:	A-2016-2565369
Frank J. Shenigo, Trustee of Frank J. Shenigo		:	A-2016-2565377
Kenneth J. Skone and Karen Jane Skone			:	A-2016-2565378
Shirley J. Huston and Gary E. Lambert			:	A-2016-2565472
Martha Lorraine Anderson and John S. Anderson		:	A-2016-2565480
Dick B. Lohr and Karen G. Lohr				:	A-2016-2565502
Keith A. Lohr							:	A-2016-2565504
Robindale Energy Services, Inc.				:	A-2016-2565509
Scott M. Andrews and Audrey A. Andrews			:	A-2016-2565543
Albert Stiles							:	A-2016-2565545
Kathy R. Kelley and Jeffrey Kelley				:	A-2016-2565547
Berwind Corporation						:	A-2016-2565549
Vincent Beal							:	A-2016-2565635
Brian C. Jones and Traci A. Jones				:	A-2016-2565644
			

PREHEARING ORDER
ESTABLISHING VARIOUS PROCEDURAL MATTERS, CONSOLIDATING THE APPLICATION PROCEEDING AND THE EMINENT DOMAIN APPLICATIONS AND GRANTING THE MOTION TO WITHDRAW FOUR EMINENT DOMAIN APPLICATIONS

On September 1, 2016, the Pennsylvania Electric Company (Penelec or Applicant) filed an application at Docket No. A-2016-2565296 (application or siting application) pursuant to the regulations of the Pennsylvania Public Utility Commission (PUC or Commission) at 52 Pa. Code Chapter 57, Subchapter G. The application seeks siting approval for Penelec to locate, construct, operate and maintain a high-voltage (HV) transmission line referred to as the Bedford North-Central City West 115 kV HV Transmission Line Project (Project). The proposed Project involves constructing a new 115 kV transmission line from the existing Penelec-owned Bedford North substation, located in Bedford Township, Bedford County, Pennsylvania, to the existing Penelec-owned Central City West substation, located in Central City Borough, Somerset County, Pennsylvania. A portion of the Project will involve rebuilding a section of the existing Penelec-owned Bedford North – New Baltimore 115 kV Transmission Line which is located in Napier, East St. Clair, and Bedford Townships, Bedford County, Pennsylvania. Penelec has requested that the Commission approve the Project as a double-circuit, 115 kV transmission line.

On September 1, 2016, Penelec also filed 19 separate applications to exercise the power of eminent domain (eminent domain applications) to obtain property rights for the construction and operation of the Project. The 19 eminent domain applications were captioned and docketed as set forth below. The eminent domain applications were filed concurrently with the siting application. The eminent domain applications were filed pursuant to Section 1511(c) of the Pennsylvania Business Corporation Law of 1988, 15 Pa.C.S. § 1511, to obtain a finding and determination from the Commission that the exercise of eminent domain by Penelec for the Project is “necessary or proper for the service, accommodation, convenience or safety of the public.”

Section 57.75(i) of the Commission’s siting regulations, 52 Pa.Code § 57.75(i), provides that “[p]roceedings on eminent domain applications for the same HV line are entitled to be consolidated with the proceeding on the HV line’s siting application.” Consistent with regulations, on September 1, 2016, Penelec requested consolidation of the Eminent Domain Applications and the Siting Application.

The 19 Eminent Domain Applications filed by Penelec with the Commission are identified below.

On September 1, 2016, Penelec also filed a certificate of service along with its application which indicated that a copy of the application or a notice of filing, as applicable, was served upon the persons and in the manner specified in 52 Pa.Code § 57.74.
	On September 15, 2016, the Commission served on Penelec its notice that an initial prehearing conference was scheduled before the undersigned presiding officer, to be held on December 5, 2016. In addition, on September 15, 2016, a prehearing conference order was entered and served upon the Parties. By prehearing conference order, the Parties were notified that the proceeding was assigned to the undersigned Administrative Law Judge (ALJ or Presiding Officer) for a prehearing conference on December 5, 2016 at 10:00 a.m. In accordance with the regulations pertaining to prehearing conferences, 52 Pa.Code §§ 5.221-5.224, the Parties were directed to file prehearing memoranda on or before November 29, 2016. The prehearing conference proceeded as scheduled on December 5, 2016.

	On September 24, 2016, a notice of the filing of the siting application and of the eminent domain applications was published in the Pennsylvania Bulletin. The notice specified that formal protests and petitions to intervene in response to the Penelec applications must be filed and served on or before Wednesday, November 23, 2016. The Pennsylvania Bulletin notice specified that a prehearing conference is scheduled for Monday, December 5, 2016 at 2nd Floor Hearing Room, Piatt Place, Suite 220, 301 Fifth Avenue, Pittsburgh, PA 15222.

					Protests

	A Protest was filed on November 23, 2016, by landowner Nancy K. MacRae. Ms. MacRae’s property is also the subject of an Eminent Domain Application of Penelec at Docket No. A-2016-2565364.

				Consolidation of Proceedings

		At the prehearing conference on December 5, 2016, Penelec moved to consolidate the Siting Application Proceeding with the 19 Eminent Domain Applications. No objection was made to the request to consolidate these proceedings.

	The 19 Eminent Domain Applications filed by Penelec with the Commission are captioned and docketed as follows:

A-2016-2565326. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Robin F. Miller & Tammy J. Miller in Napier Township, Bedford County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

A-2016-2565344. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Katherine L. Ziegler in Napier Township, Bedford County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

A-2016-2565360. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Fritz Land Holdings LP in Napier Township, Bedford County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

A-2016-2565364. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of James B. MacRae, Jr. & Nancy K. MacRae in Napier Township, Bedford County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

A-2016-2565368. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Michael C. Long in Napier Township, Bedford County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

A-2016-2565369. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Wilmore Coal Company in the Borough of Central City, Somerset County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

A-2016-2565377. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Frank J. Shenigo, Trustee of the Frank J. Shenigo Revocable Living Trust in Shade Township, Somerset County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

A-2016-2565378. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Kenneth J. Skone & Karen Jane Skone the Borough of Central City, Somerset County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

A-2016-2565472. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Shirley Huston& Gary E Lambert in the Shade Township, Somerset County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

A-2016-2565480. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Martha Lorraine Anderson & John S. Anderson in Napier Township, Bedford County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

A-2016-2565502. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Dick B. Lohr & Karen G. Lohr in Napier Township, Bedford County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

A-2016-2565504. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Keith A. Lohr in Napier Township, Bedford County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

A-2016-2565509. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Robindale Energy Services Incorporated in the Shade Township, Somerset County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

A-2016-2565543.Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Scott M. Andrews & Audrey A. Andrews in Shade Township, Somerset County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

A-2016-2565545. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Albert Stiles in Shade Township, Somerset County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

A-2016-2565547. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Kathy R. Kelley & Jeffrey Kelley in Shade Township, Somerset County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

A-2016-2565549. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Berwind Corporation in Shade Township, Somerset County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

A-2016-2565635. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Vincent Beal in Napier Township, Bedford County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

A-2016-2565644. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Brian C. Jones & Traci A. Jones in Napier Township, Bedford County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project.

	Under the circumstances, Penelec’s motion to consolidate the Siting Application Proceeding filed at Docket Number A-2016-2565296 with the 19 Eminent Domain Applications filed at Docket Numbers A-2016-2565326, A-2016-2565344, A-2016-2565360, A-2016-2565364, A-2016-2565368, A-2016-2565369, A-2016-2565377, A-2016-2565378, A-2016-2565472, A‑2016-2565480, A-2016-2565502, A-2016-2565504, A-2016-2565509, A-2016-2565543, A‑2016-2565545, A-2016-2565547, A-2016-2565549, A-2016-2565635, and A-2016-2565644 is hereby granted by this Order .

		Withdraw of Certain Enumerated Applications

	At the prehearing conference and in its prehearing memorandum, Penelec also reported that it has resolved four of its eminent domain proceedings. On October 7, 2016, Penelec filed three separate Petitions for leave to withdraw and terminate the three above-captioned Applications of Penelec to Exercise the Power of Eminent Domain to Acquire an Easement and Right-of-Way, namely the Frank J. Shenigo, Trustee of the Frank J. Shenigo Revocable Living Trust Application, the Kenneth J. Skone & Karen Jane Skone Application, and the Brian C. Jones & Traci A. Jones Applications, pursuant to 52 Pa. §§ 1.82 and 5.94(c), and requested that the undersigned presiding officer approve the Petitions of Penelec to withdraw eminent domain proceedings pursuant to Sections 1.82 and 5.94(c) of the Commission’s regulations.

	On November 16, 2016, Penelec filed one additional Petition, namely the Michael C. Long Petition, pursuant to 52 Pa. §§ 1.82 and 5.94(c), for leave to withdraw and terminate the Michael C. Long Applications of Penelec to Exercise the Power of Eminent Domain to Acquire an Easement and Right-of-Way, and requested that the undersigned presiding officer approve the Petition of Penelec to withdraw eminent domain proceedings pursuant to Sections 1.82 and 5.94(c) of the Commission’s regulations. Consequently, Penelec requested approval of the Petitions of Penelec to withdraw the four eminent domain proceedings referenced above.

	The four eminent domain proceedings that have been resolved are:
A-2016-2565368. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Michael C. Long in Napier Township, Bedford County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project (Michael C. Long Application) ;

A-2016-2565377. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Frank J. Shenigo, Trustee of the Frank J. Shenigo Revocable Living Trust in Shade Township, Somerset County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project (Frank J. Shenigo, Trustee of the Frank J. Shenigo Revocable Living Trust Application) ;.
	
A-2016-2565378. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Kenneth J. Skone & Karen Jane Skone the Borough of Central City, Somerset County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project (Kenneth J. Skone & Karen Jane Skone Application) ; and,

A-2016-2565644. Application of Pennsylvania Electric Company for exercise of Eminent Domain upon property of Brian C. Jones & Traci A. Jones in Napier Township, Bedford County and Motion for Consolidation with Siting Application for Bedford North - Central City West 115 kV HV Transmission Line Project (Brian C. Jones & Traci A. Jones Application).

	No objections were filed and no objections were raised at the prehearing conference to the four Petitions to Withdrew Eminent Domain Applications of Penelec filed at Docket Nos.:
· A-2016-2565368 (property of Michael C. Long);
· A-2016-2565377 (property of Frank J. Shenigo, Trustee of the Frank J. Shenigo Revocable Living Trust);

· A-2016-2565378 (property of Kenneth J. Skone & Karen Jane Skone), and
· A-2016-2565644 (property of Brian C. Jones & Traci A. Jones).

	52 Pa.Code § 1.82 provides:
[bookmark: 1.82.] (a) A party that desires to terminate an uncontested matter or proceeding before final decision by the Commission or otherwise desires to withdraw a submittal or pleading, shall file a petition for leave to withdraw the appropriate document. If no party objects to the petition within 10 days of service, the matter may be stricken by the Commission or by the presiding officer. If upon review the presiding officer or the Commission determines that the public interest requires continuation of the proceedings, the petition will be denied and the staff may be directed to participate.
 (b) Withdrawal of a pleading in a contested proceeding is governed by § 5.94 (relating to withdrawal of pleadings in a contested proceeding).
 (c) Subsections (a) and (b) supersede 1 Pa.Code § 33.42 (relating to withdrawal or termination).

 	52 Pa.Code § 5.94 provides:
[bookmark: 5.94.]
 (a) Except as provided in subsection (b), a party desiring to withdraw a pleading in a contested proceeding may file a petition for leave to withdraw the appropriate document with the Commission and serve it upon the other parties. The petition must set forth the reasons for the withdrawal. A party may object to the petition within 10 days of service. After considering the petition, an objection thereto and the public interest, the presiding officer or the Commission will determine whether the withdrawal will be permitted.
 (b) A protest to an application may be withdrawn by filing a notice of withdrawal directed to the Commission or the presiding officer. The notice must state that the protest is withdrawn and provide the reasons for the withdrawal.
 (c) Withdrawal or termination of an uncontested proceeding is governed by § 1.82 (relating to withdrawal or termination).
 (d) Subsections (a)—(c) supersede 1 Pa. Code § 35.51 (relating to withdrawal of pleadings).

	In its Petitions to Withdraw Eminent Domain Applications, Penelec averred that the subject property owners have entered into agreements with Penelec for the grant of rights of way and easements over and across their land or an option therefor, thereby rendering the four subject condemnation applications unnecessary. Upon consideration of the petitions, it is apparent that the public interest will be served by granting the four subject petitions and permitting the withdrawal of the four subject condemnation applications.
	Accordingly, the Petitions to Withdrew Eminent Domain Applications of Penelec filed at Docket Nos. A-2016-2565368 (property of Michael C. Long); A-2016-2565377 (property of Frank J. Shenigo, Trustee of the Frank J. Shenigo Revocable Living Trust); A-2016-2565378 (property of Kenneth J. Skone & Karen Jane Skone); and A-2016-2565644 (property of Brian C. Jones & Traci A. Jones) are hereby granted and the Applications filed at those four enumerated Docket Numbers are hereby dismissed.
	John L. Munsch, Esquire participated at the prehearing conference on behalf of Penelec. Peter J. Carfley, Esquire appeared on behalf of Kathy R. Kelley and Jeffrey Kelley. Calvin J. Webb II, Esquire appeared on behalf of Katherine L. Ziegler, Fritz Land Holdings LP, Shirley Huston and Gary E Lambert, Martha Lorraine Anderson and John S. Anderson, Keith A. Lohr, and Albert Stiles. Dick B. Lohr and Karen G. Lohr also attended the prehearing conference.

This Order sets forth the litigation schedule agreed upon by the Parties at the prehearing conference in this proceeding.

Litigation Schedule

		The litigation schedule will be as follows:
Siting Application:					September 1, 2016.

Eminent Domain Applications (19): 		September 1, 2016.

Pennsylvania Bulletin Notice: 			September 24, 2016.	

Penelec Written Direct Testimony: 		October 10, 2016.

Due date for Intervention Petition/Protests:	November 23, 2016.

Prehearing Conference: 				December 5, 2016.

Intervenors Written Testimony:			February 3, 2017.

Penelec Written Rebuttal Testimony:		February 22, 2017

Evidentiary Hearing in Pittsburgh: 		April 4-5, 2017.

Main Briefs:						April 25, 2017.

Reply Briefs (if necessary): 				May 9, 2017.

		For Parties accepting electronic service, the documents described in the litigation schedule referenced above shall be served electronically on the date indicated, by 4:00 p.m. unless otherwise indicated. Hard copies will follow by first class mail postage prepaid to all Parties, Protestants and Intervenors. For Parties not accepting electronic service, documents are to be served in hand or mailed not later than the due date.

		Written testimony must be accompanied by all exhibits to which it relates. Electronic service and service by first class mail shall be provided to the Presiding ALJ. Service upon the Presiding ALJ by email shall be provided by 4:00 p.m. on the date due and provided the email is followed by sending a hard copy of the same material by first class mail postage prepaid on the same business day. The email address of the Presiding ALJ is: jeffwatson@pa.gov. The Presiding ALJ will not accept facsimile transmissions greater than ten pages in length without prior authorization. If the Parties have any questions, they may call the office of the Presiding ALJ at (412) 565-3550.

		Any Party, wishing to submit written testimony, pursuant to 52 Pa.Code § 5.412(f), is advised to comply with the Commission’s requirement concerning the electronic filing of written testimony as specified in the Commission’s Implementation Order, dated January 10, 2013, at Docket No. M-2012-2331973. Furthermore, the Parties are reminded that Parties serving pre-served testimony in proceedings pending before the Commission pursuant to 52 Pa.Code § 5.412(f), shall be required, within thirty (30) days after the final hearing in an adjudicatory proceeding (unless such time period is otherwise modified by the presiding officer), to either eFile with or provide to the Secretary’s Bureau a Compact Disc (CD) containing all testimony furnished to the court reporter during the proceeding. In addition to the testimony that is electronically submitted to the Commission either by eFiling or by the submission of a CD to the Secretary’s Bureau, Parties must continue to submit two copies of such testimony to the court reporter at the hearing of this matter.

		The hearings scheduled for Pittsburgh will begin promptly at 10:00 a.m. each day. The Parties must confer before commencement of the hearing to schedule their witnesses so as to avoid “holes” or “dead time” during the hearing. The Parties shall confer to resolve any such issues prior to the date of the hearing.

Parties

		The Parties are directed to monitor filings with the Commission’s Secretary’s Bureau and advise the undersigned of any additional Petitions, Petitions to Intervene, Protests or Complaints are filed after the date of this Order.

		

Issues

		In their respective prehearing memoranda, the Parties identified various issues they may wish to pursue. The reader is directed to these documents to review a recitation of these issues. Additional issues may arise as the discovery process unfolds.

Discovery

		The Parties shall engage in informal discovery whenever and wherever possible in an attempt to resolve any discovery disputes amicably. 52 Pa.Code § 5.322. If this process fails, the Parties have recourse to the Commission’s procedures for formal discovery, as herein modified. 52 Pa.Code §§ 5.321, et seq. Except as herein allowed, the Parties must not send the Presiding ALJ discovery material or cover letters, unless attached to a motion to compel or a motion for sanctions. All such motions must contain a certification of counsel of the informal discovery undertaken and their efforts to resolve their discovery disputes informally. If a motion to compel fails to contain such certification, the Presiding ALJ will contact the Parties and direct them to pursue informal discovery.

		The discovery procedures set forth in the Rules and Regulations of the Commission shall apply to this case, unless modified by a subsequent order in this proceeding.
The Parties must, in good faith and on an informal basis, attempt to resolve any discovery dispute amicably among themselves, before contacting the Presiding ALJ for resolution.[footnoteRef:1] [1: 	If the Parties cannot resolve their discovery dispute informally, they may request to confer informally with the Presiding ALJ to resolve any outstanding discovery disputes.]

Settlement and Stipulations

		The Parties are reminded it is the Commission’s policy to encourage settlements. 52 Pa.Code §5.231(a). The Parties are strongly urged to seriously explore this possibility. Submission of a Joint Settlement Petition executed by representatives of all Parties, together with all Parties’ Statements In Support of Settlement, must be filed with the Secretary for the Commission and received in-hand by the Presiding ALJ not later than the close of business on May 9, 2017. In addition to service of a hard copy, the Secretary must receive these documents on a CD ROM in searchable PDF format. An electronic version of all pleadings and briefs filed in this proceeding shall be served on the Presiding ALJ and shall be prepared on an IBM compatible system in Microsoft Office Word 2010 format or in an earlier version of this software application.

		If settlement is not feasible, the Parties are encouraged to stipulate to any matters they reasonably can to expedite this proceeding, lessen the burden of time and expenses in litigation on all Parties and conserve administrative hearing resources. 52 Pa. Code §§5.232 and 5.234. All stipulations entered into by the Parties must be reduced to writing, signed by the Parties to be bound thereby, and moved into the record during the hearings in this case. An exception to this requirement may occur when circumstances of time and expediency warrant. If so, an oral presentation of a stipulation is permissible, if it is followed by a reduction to writing as herein directed.

Briefs

		The Parties must comply with 52 Pa.Code §§ 5.501, et seq., regarding the preparation and filing of briefs. Page limitations on briefs will be discussed at the hearing. Where possible, the Parties shall submit to the Presiding ALJ one hard copy of their briefs and one copy by email. If a Party cannot provide a copy by email or on computer disc, it must submit two hard copies of briefs. The electronic version of a brief must be prepared on an IBM compatible system in Microsoft Office Word 2010 format or in an earlier version of this software application. If any questions arise, please call the office of the Presiding ALJ for clarification.

		The Parties shall also confer in order to agree upon a list of common issues which the Parties shall utilize in the organization of all briefs, settlement petitions and statements in support of settlement in these proceedings.
Modification

		Any of the provisions of this Prehearing Order may be modified upon motion and good cause shown by any Party in interest.

		
Date: January 31, 2017 		___________________________________				Jeffrey A. Watson
						Administrative Law Judge
	

	

14

A-2016-2565296 APPLICATION OF PENNSYLVANIA ELECTRIC COMPANY.

(Revised 9/19/2016)

JOHN L MUNSCH ESQUIRE
FIRST ENERGY CORP
800 CABIN HILL DRIVE
GREENSBURG PA 15601
724.838.6210
Representing Pennsylvania Electric Company

ANTHONY C DECUSATIS ESQUIRE
MORGAN LEWIS & BOCKIUS LLP
1701 MARKET STREET
PHILADELPHIA PA 19103-2921
215.963.5034
Accepts E-service
Representing Pennsylvania Electric Company

CALVIN WEBB ESQUIRE
SMORTO PERSIO WEBB & MCGILL
129 SOUTH CENTER STREET
EBENSBURG PA 15931
Representing:
A-2016-2565547 Kathy R & Jeffrey Kelley

KATHY R KELLEY & JEFFREY KELLEY
142 MILE HILL ROAD
JOHNSTOWN PA 15909
A-2016-2565547

PETER J CARFLEY ESQUIRE
LAVERY LAW
225 MARKET STREET SUITE 304
PO BOX 1245
HARRISBURG PA 17109-1245
Representing:
A-2016-2565480 Martha Lorraine & John S. Anderson
A-2016-2565504 Keith A. Lohr
A-2016-2565545 Albert Stiles
A-2016-2565472 Shirley Huston & Gary E Lambert

MARTHA LORRAINE ANDERSON & JOHN S ANDERSON
710 ANDERSON ROAD
SCHELLSBURG PA 15559
A-2016-2565480

KEITH A LOHR
309 LOHR ROAD
SCHELLSBURG PA 15559
A-2016-2565504

ALBERT STILES
190 MOSS ROCK LANE
CAIRNBROOK PA 15924
A-2016-2565545

SHIRLEY HUSTON
GARY LAMBERT
3059 LAMBERT MOUNTAIN ROAD
CAIRNBROOK PA 15924
A-2016-2565472

JAMES & NANCY MACRAE
503 ANDERSON ROAD
SCHELLSBURG PA 15559
A-2016-2565364

KENNETH & KAREN SKONE
101 HICKORY AVENUE
CENTRAL CITY PA 15926
A-2016-2565378

SCOTT M ANDREWS & AUDREY A ANDREWS
176 SHAFFER MOUNTAIN ROAD
CAIRNBROOK PA 15924
A-2016-2565543

DICK B LOHR AND KAREN G LOHR
1159 HOOVER ROAD
SCHELLSBURG PA 15559
A-2016-2565502

ROBIN F & TAMMY J MILLER
1035 ELLIS ROAD
SCHELLSBURG PA 15559
A-2016-2565326

DAN ROMAN
BERWIND CORPORATION
C/O THE WILMORE COAL COMPANY
509-15TH STREET
WINDBER PA 15963
A-2016-2565549

WILMORE COAL COMPANY
509 15TH STREET
WINDBER PA 15963
A-2016-2565369

VINCENT BEAL
1485 SILVER SUNSET DRIVE
HENDERSON NV 89052
A-2016-2565635

MICHAEL C LONG
1212 GOE AVENUE
PITTSBURGH PA 15212
A-2016-2565368

FRANK J SHENIGO TRUSTEE
FRANK J SHENIGO REVOCABLE LIVING TRUST
1655 MARTIN ROAD
MOGADORE OH 44260
A-2016-2565377

ROBINDALE ENERGY SERVICES INC
224 GRANGE HALL ROAD
ARMAGH PA 15920
A-2016-2565509

KATHERINE L ZIEGLER C/O
LINDA KRUPNIK
1379 NORTHWYCK COURT
MCLEAN VA 22102
A-2016-2565344

BRIAN C & TRACI A JONES
1708 DAGER CIRCLE
HARKEYSVILLE PA 19438
A-2016-2565644

FRITZ LAND HOLDINGS LP
620 SOUTH RICHARD STREET
BEDFORD PA 15522
A-2016-2565360

HISTORICAL & MUSEUM COMMISSION
300 NORTH ST
HARRISBURG, PA 17120
717.787.3362

Bedford County Development Association
One Corporate Drive Suite 101
Bedford, PA 15522

Raymond E. & Sally A. Sobieski
330 Zeigler Street
Central City, PA 15926

Zuco Sales & Services, LLC
c/o David Zubek
819 Lynn Street
Central City, PA 15726

Henry R. & Mark A. Zubek
905 Main Street
Central City, PA 15926

Central City Borough 314 Central Avenue
Suite 201
Central City, PA 15926

Robert W. Huff
12 Walnut Street
Central City, PA 15926

Delmas W. & Pansy F. Miller
1958 Cortland Road
Schellsburg, PA 15559

Somerset County Library
6022 Glades Pike, Ste. 120
Somerset, PA 15501

Bedford County Library
240 S. Wood Street
Bedford, PA 15522

Harold L. & Vera L. Sciranko
1054 Country Ridge Road
Bedford, PA 15522

Tria L. Shaffer, et al.
5029 Milligans Cove Road
c/o Mrs. Luan Bremerman,
Manns Choice, PA 15550

Robert J. & Pamela K. Eagleson
1076 Country Ridge Road
Bedford, PA 15522

Duane A. & Mary Jane Fetter 2
44 Astor Road
Bedford, PA 15522

Ronald R. Hocker & Sue Ann Price
162 Astor Road
Bedford, PA 15522

Roxie Stiffler Stultz & Cary D. Stultz
129 Peacock Road
Bedford, PA 15522

Thomas S. Wright
510 Roose Road
Bedford, PA 15522

Thomas S. & Tricia A. Wright
510 Roose Road
Bedford, PA 15522

Fredrick Cable
c/o Margaret Cable
426 Pensl Hollow Road
Bedford, PA 15522

Craig A. & Deborah L. Eckenrode
5252 Mountain Road
Bedford, PA 15522

Robert Clair & Wanda Jean Holland
5382 Mountain Road
Bedford, PA 15522

Timothy L. Brown
5350 Mountain Road
Bedford, PA 15522

Nathan N. Wolfe
772 Pensyl Hollow Road
Bedford, PA 15522

Barry L. & Sheila K. May
976 Pensyl Hollow Road
Bedford, PA 15522

Kelly A. & Adam T. McGinnis
476 McCulloch Road
Shippensburg, PA 17257

Andrew and Andrew S. Miller & Janice M. Haney
5929 Mountain Road
Bedford, PA 15522

James E. Berkey & Mitzi G. Berkey,
Mitzi Gaye Berkey
1030 Country Ridge Road
Bedford, PA 15522

Linda S. Taylor
1241 Point Road
Bedford, PA 15522

Donald L. & Vera Annette Boes
1753 Tulls Hill Road
Bedford, PA 15522

Bradley D. Foor
1311 Point Road
Bedford, PA 15522

Becky S. Shroyer c/o Rose
1672 Point Road
Bedford, PA 15522

Steven M. & Annette J. Zimmerman
1413 Point Road
Bedford, PA 15522

Blair A. Turner, et al.
116 Whispering Pines Lane
Bedford, PA 15522

Steven C. Miller
150 Sloans Hollow Road
Bedford, PA 15522

Joseph F. & Ethel Pearl Ferguson
248 Sloans Hollow Road
Bedford, PA 15522

Vickie J. David E. Fleegle
126 Heritage Lane
Bedford, PA 15522

Joseph M. & Susan Fiocco
36 Trevose Road
Trevose, PA 19053

Rodney L. Nicodemus
260 Roose Road
Bedford, PA 15522

Krista A. Hillegas
209 Peacock Lane
Bedford, PA 15522

Scott A. & Nancy K. Blakeslee
265 Peacock Lane
Bedford, PA 15522

Clive O. & Shirley R. Wolfe
2080 Cortland Road
Schellsburg, PA 15559

Dale F. Wigfield
154 Deep Well Road
Schellsburg, PA 15559

Richard C. & Cathy J. Evans
3027 Mowry Road
Schellsburg, PA 15559

Diane M. Kelly
201 West Penn Street
Bedford, PA 15522

Gerald T. & Amy V. Mowry
182 Peter Street
Schellsburg, PA 15559

Joseph & Judith Diehl Living Trust
 615 Valley Road
Schellsburg, PA 15559

Karen M. Weischedel
2501 Alexis Court
Bensalem, PA 19020

Kerry L. & Maria K. Hutson
1006 Harvard Road
Monroeville 15146

Commonwealth of Pennsylvania,
Environmental Resources
Fulton Bank Building
Harrisburg, PA 17120
Donald N. & Margaret A. Roadman
816 Ponderosa Road
Schellsburg, PA 15559

Kevin T. Croyle
637 Harrison Road
Schellsburg, PA 15559

Charles L. & Shirley L. Bowers
779 Harrison Road
Schellsburg, PA 15559

Scott A. & Lori A. Barnes
780 Harrison Road
Schellsburg, PA 15559

Kenneth Wayne Harrison
965 Harrison Road
Schellsburg, PA 15559

David G. & Antonia M. Varley
104 Maclaine Drive
Carnegie, PA 15106

Dennis & Mark McKolosky
150 Wilson Street
Central City, PA 15926

Donald W. Mowry Donald W. Mowry
Revocable Trust
717 Ellis Road
Schellsburg, PA 15559

Henry R. & Mark A. Zubek
905 Main Street
Central City, PA 15926

Jeffrey E. Sturm
1226 Bridgeton Hill Road
Upper Black Eddy, PA 18972

John M. & Kathy L. Akers
1012 Chippewa Road
Johnstown, PA 15904

Karl A. & Kelly M. Jablon
136 Wilson Street
Central City, PA 15926

Katherine L. Zeigler c/o Linda Krupnik
1379 Northwyck Court
McLean, VA 22102

Scott A. Dull
829 Oldham Road
Alum Bank, PA 15521

Thomas E. & Bonita L. Jarvis
109 Old Wagon Road
Winchester, VA 22602

Travis R. Kreider
6411 Allegheny Road
Manns Choice, PA 15550

Pennsylvania Electric Company
First Energy Service Co.
P.O. Box 1911
300 Madison Avenue
Morristown, NJ 07962

Richard B. & Cheryle F. Engbert
2156 Cortland Road
Schellsburg, PA 15559

Dale F. & Troy L. Wigfield
154 Deep Well Road
Schellsburg, PA 15559

American Legion
Keystone Post 449
Central City, PA 15926

Assembly of God Pentecostal
Tabernacle of Central City
P.O. Box 10
Central City, PA 15926

Bernard Miller
1888 Helixville Road
Schellsburg, PA 15559

Commonwealth of Pennsylvania
Game Commission
P.O. Box 1567
Harrisburg, PA 17120

Daniel Smucker.
1769 Spring Hollow Road
East Earl, PA 17519

Gerald Walker, Chair
Somerset County Commissioners
300 North Center Avenue
Suite 500
Somerset, PA 15501

James Yoder, Vice Chair
Somerset County Commissioners
300 North Center Avenue
Suite 500
Somerset, PA 15501

John Vatavuk, Secretary
Somerset County Commissioners
300 North Center Avenue
Suite 500
Somerset, PA 15501

Sonya Augustine
Somerset County Chief Clerk
300 North Center Avenue Suite 500
Somerset, PA 15501

Richard Pristas, Chairman
Somerset County Planning Commission
300 N. Center Avenue Suite 540
Somerset, PA 15501

Brad Zearfos, Director Somerset
County Planning Commission
300 N. Center Avenue Suite 540
Somerset, PA 15501

Edward Kline
Cambria-Somerset Council of Governments
4579 Elton Road
Suite 501, Box 323
Elton, PA 15934

[bookmark: _GoBack]Woodrow W. Clapper, Jr., Mayor
314 Central Avenue
Suite 201
Central City, PA 15926

Daniel Dabbs, Council President
314 Central Avenue
Suite 201
Central City, PA 15926

Sharon L. Custer, Secretary
314 Central Avenue
Suite 201
Central City, PA 15926

John Topka, Chair,
Shade Township Supervisors
1221 No. 1 Road
Cairnbrook, PA 15924

Thomas Holland, Supervisor
Shade Township Supervisors
1221 No. 1 Road
Cairnbrook, PA 15924

Willis Seraski, Supervisor
Shade Township Supervisors
1221 No. 1 Road
Cairnbrook, PA 15924

Lillian Feathers, Secretary
Shade Township Supervisors
1221 No. 1 Road
Cairnbrook, PA 15924

Joshua Lang, Chairman
Bedford County Board of Commissioners
200 South Juliana Street
Third Floor, Suite 301
Bedford, PA 15522

Barry Dallara, Vice Chairman
Bedford County Board of Commissioners
200 South Juliana Street
Third Floor, Suite 301
Bedford, PA 15522

S. Paul Crooks, Secretary
Bedford County Board of Commissioners
200 South Juliana Street
Third Floor, Suite 301
Bedford, PA 15522

Jill Gordon
Bedford County Chief Clerk
200 South Juliana Street
Third Floor, Suite 301
Bedford, PA 15522

Don Schwartz, Director
Bedford County Planning Commission
200 South Juliana Street
Third Floor, Suite 301
Bedford, PA 15522

Bette Slayton
Bedford County Development Association
1 Corporate Drive
Suite 101
Bedford, PA 15522

Harry I. Miller, Chairman
Napier Township Supervisors
P.O. Box 49 Schellsburg, PA 15559

Dick Lohr, Vice Chair
Napier Township Supervisors
P.O. Box 49
Schellsburg, PA 15559

Jeff Huntsman, Supervisor
Napier Township Supervisors
P.O. Box 49
Schellsburg, PA 15559

Lesley Kennedy, Secretary/Treasurer
Napier Township Supervisors
P.O. Box 49
Schellsburg, PA 15559

David Ferguson, Chairman
East St. Clair Township Supervisors
1445 Quaker Valley Road
New Paris, PA 15554

Carl “Bob” Sabo, Vice Chair
East St. Clair Township Supervisors
1445 Quaker Valley Road
New Paris, PA 15554

Troy Mickle, Supervisor
East St. Clair Township Supervisors
1445 Quaker Valley Road
New Paris, PA 15554

Dorothy Oldham, Secretary/Treasurer
East St. Clair Township Supervisors
1445 Quaker Valley Road
New Paris, PA 15554

Gregory L. Christ, Chairman
Bedford Township Supervisors
1007 Shed Road
Bedford, PA 15522

Dean H. Shuller, Vice-Chairman
Bedford Township Supervisors
1007 Shed Road
Bedford, PA 15522

Ricky P. Fetter, Supervisor
Bedford Township Supervisors
1007 Shed Road
Bedford, PA 15522

Janie L. McMillen, Secretary/Treasurer
Bedford Township Supervisors
1007 Shed Road
Bedford, PA 15522

Pennsylvania Department of Environmental Protection
P.O. Box 2063
Market Street State Office Building
Harrisburg, PA 17105-2063

Leslie Richards Secretary
c/o Office of Chief Counsel
Commonwealth Keystone Building
400 North Street, 9th Floor Harrisburg, PA 17120

William J. Cressler
Commonwealth Keystone Building,
Second Floor 400 North Street
Harrisburg, PA 17120-0053

Jennifer Lentz Kovacs, District Manager
Bedford County Conservation District
702 West Pitt Street # 3
Bedford, PA 15522

Len Lichvar, District Manger
Somerset Country Conservation District
6024 Glades Pike, Suite 103
Somerset, PA 15501

Gerald Walker, Chair
Somerset County Commissioners
300 North Center Avenue
Suite 500
Somerset, PA 15501

James Yoder, Vice Chair
Somerset County Commissioners
300 North Center Avenue
Suite 500
Somerset, PA 15501

John Vatavuk, Secretary
Somerset County Commissioners
300 North Center Avenue
Suite 500
Somerset, PA 15501

Sonya Augustine
Somerset County Chief Clerk
300 North Center Avenue
Suite 500
Somerset, PA 15501

Richard Pristas, Chairman
Somerset County Planning Commission
300 N. Center Avenue Suite 540
Somerset, PA 15501

Willis Seraski, Supervisor
Shade Township Supervisors
1221 No. 1 Road
Cairnbrook, PA 15924

Brad Zearfos, Director
Somerset County Planning Commission
300 N. Center Avenue Suite 540
Somerset, PA 15501

Edward Kline
Cambria-Somerset Council of Governments
4579 Elton Road
Suite 501, Box 323
Elton, PA 15934

Daniel Dabbs, Council President
314 Central Avenue
Suite 201
Central City, PA 15926	

Sharon L. Custer, Secretary
314 Central Avenue
Suite 201
Central City, PA 15926

John Topka, Chair,
Shade Township Supervisors
1221 No. 1 Road
Cairnbrook, PA 15924

Thomas Holland, Supervisor
Shade Township Supervisors
1221 No. 1 Road
Cairnbrook, PA 15924

Lillian Feathers, Secretary
Shade Township Supervisors 1
221 No. 1 Road
Cairnbrook, PA 15924

Barry Dallara, Vice Chairman
200 South Juliana Street
Third Floor,
Suite 301
Bedford, PA 15522

Jill Gordon
Bedford County Chief Clerk
200 South Juliana Street Third Floor, Suite 301
Bedford, PA 15522

Joshua Lang, Chairman
200 South Juliana Street
Third Floor,
Suite 301
Bedford, PA 15522

Don Schwartz, Director
200 South Juliana Street
Third Floor, Suite 301
Bedford, PA 15522

