

Schedule of Informational Tour

Nevada's Legislative Committee on Public Lands (*Nevada Revised Statutes 218.5363*)

Washington, D.C.
June 13, 14, and 15, 2006

Following is the anticipated schedule for the Legislative Committee on Public Lands to exchange information with various federal and elected officials and other organizations. Because these discussions are at the pleasure of those officers and organizations, the schedule and tour locations are subject to amendment in Washington, D.C. Interested persons may wish to confirm times and locations with Nevada's Washington, D.C., Office (telephone: 202/624-5405).

Tuesday, June 13, 2006

9:00 a.m.	Overview of Public Lands and Natural Resource Matters Monitored by the National League of Cities (NLC) Ken Rosenfeld, Manager, Policy Analysis and Development, Center for Policy and Federal Relations, NLC <i>1301 Pennsylvania Avenue, N.W., 5th Floor</i>
10:30 a.m.	Overview of the Programs, Activities, and Issues Monitored by the National Association of Resource Conservation and Development Councils, Inc. Andrew Gordon, Director of Programs, National Association of Resource Conservation and Development Councils, Inc. <i>Hall of the States 444 North Capitol Street, N.W., Room 385</i>
11:00 a.m.	Overview and Discussion of Natural Resources and Public Lands Issues Monitored by the National Conference of State Legislatures (NCSL) Tamera Speilvogel, Senior Policy Specialist, State-Federal Relations, NCSL, Washington, D.C., Office <i>Hall of the States 444 North Capitol Street, N.W., Room 385</i>
12:00 p.m.	Working Lunch: Discussion of Activities and Programs of the National Governor's Association (NGA) Representative(s), NGA <i>Hall of the States 444 North Capitol Street, N.W., Room 385</i>
1:00 p.m.	Overview and Discussion of Efforts to Reform the Endangered Species Act of 1973 and Summary of Issues Monitored by the Association of Fish and Wildlife Agencies Gary Taylor, Legislative Director, Association of Fish and Wildlife Agencies <i>Hall of the States 444 North Capitol Street, N.W., Room 385</i>
3:00 p.m.	Update on Public Lands Issues in Nevada and Pending Congressional Legislation Congresswoman Shelley Berkley (D-Nevada) <i>439 Cannon House Office Building</i>
4:00 p.m.	Update on Public Lands Issues in Nevada and Pending Congressional Legislation Senator Harry Reid (D-Nevada) <i>United States Capitol Building Room S-221</i>

Wednesday, June 14, 2006

8:00 a.m.	Joint Constituent Coffee/Continental Breakfast Congressman Jim Gibbons (R-Nevada) Congressman Jon C. Porter (R-Nevada) <i>Location – To Be Determined</i>
10:00 a.m.	Discussion with the Nature Conservancy Concerning General Natural Resource Issues and Overview of Programs and Activities of the Nature Conservancy Representatives, Nature Conservancy <i>4245 North Fairfax Drive, Suite 100 Arlington, Virginia</i>
11:30 a.m.	Overview of the Programs and Activities of the American Wind Energy Association (AWEA) Jon R. Chase, Deputy Director for Legislative Affairs, AWEA Representative(s), AWEA <i>1101 14th Street, N.W.</i>
2:30 p.m.	Update on Public Lands Issues in Nevada and Pending Congressional Legislation Congressman Jon Porter (R-Nevada) <i>218 Cannon House Office Building</i>
3:00 p.m.	Update on Public Lands Issues in Nevada and Pending Congressional Legislation Senator John Ensign (R-Nevada) <i>356 Russell Senate Office Building</i>

Thursday, June 15, 2006

8:30 a.m.	Joint Constituent Coffee/Continental Breakfast Senator Harry Reid (D-Nevada) Senator John Ensign (R-Nevada) <i>Location – To Be Determined</i>
10:30 a.m.	Update on Public Lands Issues in Nevada and Pending Congressional Legislation Congressman Jim Gibbons (R-Nevada) <i>100 Cannon House Office Building</i>
11:30 a.m.	Overview of Public Lands and Natural Resource Topics Monitored by the American Legislative Exchange Council (ALEC) Daniel Simmons, Task Force Director, Natural Resources Task Force, ALEC <i>1129 20th Street, N.W., Suite 500</i>
2:00 p.m.	Discussion with White House Office of Intergovernmental Affairs and Council on Environmental Quality (CEQ) Representative(s), White House Office of Intergovernmental Affairs Representative(s), CEQ <i>730 Jackson Place, N.W. (tentative location)</i>
3:30 p.m.	Discussion with United States Department of the Interior (DOI) and the Bureau of Land Management (BLM) Regarding Various Public Lands and Natural Resource Issues Kathleen Clarke, Director, BLM, DOI Various DOI Officials <i>Department of the Interior, Main Building 1849 C Street, N.W., 5th Floor</i>