

8 DISTRIBUTION OF THE TIER 1 DRAFT EIS

The Tier 1 Draft Environmental Impact Statement is being distributed to the following federal, regional, state and local agencies and other interested parties for their review and comments. The Tier 1 EIS is available for review online at FRA’s website www.fra.dot.gov and the Program’s website at www.GreatLakesRail.org. The document is also available at select libraries located along the corridor in Michigan, Indiana and Illinois. For a full list of these viewing locations visit the Chicago-Detroit/Pontiac Program website at www.GreatLakesRail.org.

Native American Tribes - Illinois

Potawatomi - Citizen Nation
Potawatomi - Hannahville Indian Community
Potawatomi - Prairie Band

Native American Tribes - Indiana

Citizen Potawatomi Nation
Forest County Potawatomi Community, Wisconsin
Hannahville Indian Community Council
Prairie Band Potawatomi Nation, Kansas

Native American Tribes – Michigan

Bay Mills Indian Community
Grand Traverse Band of Ottawa & Chippewa Indians
Match-E-Be-Nash-She-Wish Band of Pottawatomi Indians (Gun Lake Band)
Potawatomi - Hannahville Indian Community
Keweenaw Bay Indian Community
Lac Vieux Desert Band of Lake Superior Chippewa Indians
Little River Band of Ottawa Indians
Little Traverse Bay Band of Odawa Indians
Nottawaseppi Huron Band of the Potawatomi
Potawatomi - Pokagon Band of Potawatomi
Saginaw Chippewa Indian Tribe
Sault St. Marie Tribe of Chippewa Indians

Federal

Federal Aviation Administration – Detroit Airports District Office
Federal Highway Administration – Illinois, Indiana, and Michigan Divisions
Federal Railroad Administration
Federal Transit Administration
Office of the Assistant Secretary of Transportation for Policy and International Affairs
U.S. Army Corps of Engineers – Chicago District and Detroit District

Chicago – Detroit / Pontiac Passenger Rail Corridor Program

U.S. Coast Guard, Ninth District – Marine Safety Unit Chicago
U.S. Environmental Protection Agency
U.S. Fish and Wildlife Service
U.S. National Park Service – Indiana Dunes National Lakeshore and Midwest Region

State Agencies – Illinois

Illinois Commerce Commission Transportation Bureau
Illinois Department of Natural Resources
Illinois Nature Preserves Commission
Illinois Department of Transportation
Illinois Environmental Protection Agency
Illinois Historic Preservation Agency

State Agencies – Indiana

Indiana Natural Resource Conservation Service
Indiana Department of Transportation
Indiana Department of Environmental Management
Indiana State Department of Health
Indiana Department of Natural Resources
Indiana Division of Historic Preservation and Archaeology

State Agencies – Michigan

Michigan Department of Agriculture and Rural Development
Michigan Department of Community Health, Health Policy,
Regulation and Professions Administration
Michigan Department of Environmental Quality
Michigan Department of Natural Resources
Michigan State Historic Preservation Office

Counties – Illinois

Cook County

Counties – Indiana

Lake County
La Porte County
Porter County

Counties – Michigan

Berrien County	Jackson County	Van Buren County
Calhoun County	Kalamazoo County	Washtenaw County
Cass County	Oakland County	Wayne County

Municipalities – Illinois

Burnham village
Calumet City city
Chicago city

Municipalities – Indiana

Beverly Shores town	Hammond city	Portage city
Burns Harbor town	Lake Station city	Porter town
Chesterton town	Long Beach town	Pottawattamie Park town
Dune Acres town	Michiana Shores town	Town of Pines town
East Chicago city	Michigan City city	Whiting city
Gary city	Ogden Dunes town	

Municipalities – Michigan

Albion city	Eastwood (CDP)	Michigan Center (CDP)
Ann Arbor city	Ferndale city	New Buffalo city
Augusta village	Galesburg city	Niles city
Barton Hills village	Galien village	Parma village
Battle Creek city	Grand Beach village	Pleasant Ridge city
Berkley city	Grass Lake village	Pontiac city
Birmingham city	Hamtramck city	Royal Oak city
Bloomfield Hills city	Highland Park city	Springfield city
Chelsea city	Inkster city	Three Oaks village
Dearborn city	Jackson city	Troy city
Dearborn Heights city	Kalamazoo city	Wayne city
Decatur village	Lawton village	Westland city
Detroit city	Marshall city	Ypsilanti city
Dexter village	Mattawan village	
Dowagiac city	Michiana village	

Note: CDP is an acronym for Census Designated Place

Other Agencies or Groups

Chicago Metropolitan Agency for Planning
Regional Transportation Authority
State & Commuter Partnerships, Central (Amtrak)

Operating Railroads and Transit

Amtrak – National Railroad Passenger Corporation	Norfolk Southern Railroad
Canadian Pacific	METRA
CSX Transportation	PACE
Northern Indiana Commuter Rail Transportation District	

Chicago – Detroit / Pontiac Passenger Rail Corridor Program
