

GOVERNOR'S APPOINTMENTS OF STATE OFFICIALS AND MEMBERS OF BOARDS AND COMMISSIONS

This index contains a listing of all boards that have gubernatorial appointments made by the Governor between July 1, 2007 and December 31, 2007. Appointed members continue to serve until their term expires or a successor is appointed.

ACCOUNTANCY, BOARD OF

100 N. 15th Ave., Suite 165
Phoenix, AZ 85007
(602) 364-0804
www.azaccountancy.gov
Valerie Elliott, Executive Director

The State Board of Accountancy (Board) consists of seven members appointed by the Governor including five certified public accountants, one public member who is not a holder of a certificate, and one public accountant, so long as there are at least 20 public accountants registered. The term of the office is five years to begin and end July 3. The Board is responsible for the qualification, examination, certification, and regulatory sanctions as an alternative to revocation or suspension of a certificate or registration. A.R.S. § 32-701; Laws 2000, Ch. 120; and SB 1100.

			<i>Term Expires</i>
Marianne E. DeVries	Napolitano	Certified Public Accountant	7/3/2009
Debra M. Fitzgerald	Napolitano	Certified Public Accountant	7/3/2011
Gary Fleming	Napolitano	Certified Public Accountant	7/3/2012
Samuel A Fogelman	Napolitano	Certified Public Accountant	7/3/2010
James E. May	Napolitano	Public Member	7/3/2009
Patrick J. Ramirez	Napolitano	Public Member	7/3/2009
Earl Shivers	Napolitano	Certified Public Accountant	7/3/2008

ACUPUNCTURE BOARD OF EXAMINERS

1400 W. Washington St., Suite 230
Phoenix, AZ 85007
(602) 542-3095
www.azacuboard.az.gov
Pete Gonzalez, Executive Director

The Acupuncture Board of Examiners (Board) consists of nine members appointed by the Governor for three-year terms. The Board protects the public health by ensuring that acupuncture is provided by qualified and competent individuals, evaluates applicant qualifications, and issues licenses to qualified applicants. The Board may also initiate investigations and take disciplinary actions. A.R.S. § 32-3902.

			<i>Term Expires</i>
Ross Adelman	Napolitano	Public Member	1/18/2008
Joseph Balensi	Napolitano	Acupuncturist	1/21/2008
Toni L. Benalley	Napolitano	Acupuncturist	1/18/2010
Yong Deng	Napolitano	Acupuncturist	1/21/2008
Della Estrada	Napolitano	Acupuncturist	1/18/2010
Toni Annette Karnas	Napolitano	Public Member	1/18/2010
Diane M. Pruetz	Napolitano	Public Member	1/21/2008
Michael Robb	Napolitano	Public Member	1/18/2010
Rebecca Wilks	Napolitano	Medical Doctor	1/19/2009

ADJUTANT GENERAL (EMERGENCY AND MILITARY AFFAIRS)

5636 E. McDowell Road
Phoenix, AZ 85008
(602) 267-2700
www.azdema.gov
Maj. Gen. David P. Rataczak, Adjutant General

The Department of Emergency and Military Affairs is divided into four programs: Administration, Emergency Management, Army National Guard, and Air National Guard. The Administration program coordinates the activities of the other programs. It provides overall financial, contracting, personnel, and property management actions. The Emergency Services program prepares and coordinates emergency response plans for the state. The Army National Guard and Air National Guard programs each develop, train, and sustain a military force for the protection of life, property, preservation of peace, maintenance of order, and public safety. A.R.S. § 26-101(D).

AEROSPACE AND DEFENSE COMMISSION, ARIZONA

Department of Commerce
1700 W. Washington St., Suite 600
Phoenix, AZ 85007
(602) 771-1124 or Toll-free (800) 528-8421
www.commerce.state.az.us/Councils/Arizona+Aerospace+and+Defense+Commission.htm
Uta Brotherton, Director

The Arizona Aerospace and Defense Commission (Commission) consists of one advisory member who is a member of the Senate and who is appointed by the president of the Senate, one advisory member who is a member of the House of Representatives and who is appointed by the speaker of the House of Representatives, the director of the department of commerce or the director's designee, one advisory member who is a director of a privately funded organization for economic development or a business development director for an airport in this state and who is appointed by the Governor. Two advisory members from a university under the jurisdiction of the Arizona board of regents with expertise in educational or research and development systems that support the aerospace and defense industries and who are appointed by the Governor. Nine private sector members who are appointed by the Governor under A.R.S. § 38-211, who are residents of this state and who have knowledge of or expertise in one or more of the following areas: the aerospace and defense industries, aerospace and defense related research and development, existing resources that may support the aerospace and defense related industries in this state, aerospace and defense related business ventures in this state, mechanisms for infrastructure improvement, and educational systems that support the aerospace and defense industries. Commission members who are appointed shall serve two-year terms to begin and end on the third Monday in January. No commission member who is appointed may serve more than three consecutive terms. Commission members are not eligible for compensation but are eligible for reimbursement for expenses pursuant to A.R.S. Title 38, Ch. 4, Article 2; A.R.S. § 41-1562.

		<i>Term Expires</i>
Matthew Korbeck	Napolitano	1/19/2009
Dean Kuenstler	Napolitano	1/19/2009
William Lamb	Napolitano	1/19/2009
Taber Kyle MacCallum	Napolitano	1/19/2009
Martin Martinez	Napolitano	1/19/2009
Vicki E. Panhuise	Napolitano	1/19/2009
Marlene T. Platero	Napolitano	1/19/2009
Kumar N.R. Ramohalli	Napolitano	1/19/2009
Robert Riley	Napolitano	1/19/2009
Luis Silva	Napolitano	1/19/2009
Robin Renae Sobotta	Napolitano	1/19/2009

1 Current Vacancy

AGING, GOVERNOR'S ADVISORY COUNCIL ON

1700 W. Washington St., Suite 240
Phoenix, AZ 85007
(602) 542-4710
<https://www.azdes.gov/gaca>
Melanie K. Starns, Executive Director

The Advisory Council on Aging (Council) consists of 15 members appointed by the Governor for three-year terms. The Council advises all state departments which the Council deems necessary on all matters and issues relating to aging, including administration of the state plan on aging. A.R.S. § 46-183 as amended by Laws 1990, Ch. 78.

		<i>Term Expires</i>
Lynn P. Adler	Napolitano	12/31/2009
Enriqueta Bates	Napolitano	12/31/2009
Virginia Carr-Studer	Napolitano	12/31/2008
Williams Engler	Napolitano	12/31/2008

Semiannual Index

George A. Evanoff	Napolitano	12/31/2007
Eileen Fellner	Napolitano	12/31/2007
Joyce Finkelstein	Napolitano	12/30/2008
Paul A. Herrmann	Napolitano	12/30/2008
Bernadine Hoffman	Napolitano	12/31/2007
Marilyn Johnson	Napolitano	12/31/2009
Sharon McKinley	Napolitano	12/31/2008
Doyle Curtis Meredith, Jr.	Napolitano	12/31/2009
Bernadette Polly	Napolitano	12/31/2008
Barry Kent Spiker	Napolitano	12/31/2010

1 Current Vacancy

AFRICAN-AMERICAN AFFAIRS, ARIZONA COMMISSION ON

7802 S. 14th St.
 Phoenix, AZ 85042
 (602) 363-1677
 Dr. George B. Brooks Jr., Director

The Arizona Commission on African American Affairs is designed to assist and support both state and federal agencies in developing strategies for advancing the social, cultural, economic and educational interests of Arizona's African American population. The Commission is charged with, among other things, advising the Governor on policies, procedures, rules and legislation that affect the African American community, addressing challenges unique to this population such as teen incarceration, health disparities and the drop out rate, and conducting state-wide town halls and an annual African American Legislative Day. The Commission's efforts are reported to the Governor and the legislature annually. E.O. 2007-19.

		<i>Term Expires</i>
Adrian E. Bracy	Napolitano	At the pleasure
Shawn L. Buckhanan	Napolitano	At the pleasure
Deborah Ann Harris	Napolitano	At the pleasure
Vanessa Hill	Napolitano	At the pleasure
Patrick Melvin	Napolitano	At the pleasure
Orlenda Roberts	Napolitano	At the pleasure
Anita Royal	Napolitano	At the pleasure
Benjamin N. Thomas Sr.	Napolitano	At the pleasure

1 Current Vacancy

AGRICULTURAL BEST MANAGEMENT PRACTICES COMMITTEE

1110 W. Washington St.
 Phoenix, AZ 85007
 (602) 771-2203
 www.azda.gov/ACT
 Stephen Owens, Director

The Agricultural Best Management Practices Committee (Committee) consists of the following members: the director of the department of agriculture or the director's designee; the dean of the college of agriculture of the University of Arizona or the dean's designee, and the state director of the United States natural resources conservation service or the director's designee. The following members are appointed by the Governor for six-year terms: one person actively engaged in the production of citrus; one person actively engaged in the production of vegetables; one person actively engaged in the production of cotton; one person actively engaged in the production of alfalfa; one person actively engaged in the production of grain; and one soil taxonomist from the University of Arizona college of agriculture. The committee elects a chair from the appointed members to serve a two-year term. "Agricultural general permit" means best management practices that: (a) Reduce PM-10 particulate emissions from tillage practices and from harvesting on a commercial farm; (b) reduce PM-10 particulate emissions from those areas of a commercial farm that are not normally in crop production; (c) reduce PM-10 particulate emissions from those areas of a commercial farm that are normally in crop production including prior to plant emergence and when the land is not in crop production. A.R.S. § 49-457. HB 2487 terminated the existing Committee with Governor appointees; changed the duties of an existing committee and extended an existing Committee with Governor appointees. It also terminated the Agricultural Best Management Practices Advisory Committee on Nitrogen Fertilizer.

Pending Appointments

AGRICULTURAL EMPLOYMENT RELATIONS BOARD

1688 W. Adams St.
Phoenix, AZ 85007
(602) 542-3262
www.azda.gov/CDP/Aerb.htm
Donald Butler, Director

The Agricultural Employment Relations Board (Board) consists of 10 members appointed by the Governor as follows: two representatives of agriculture employers, two representatives of organized agricultural labor; three members from the general public, one of whom shall be chairperson of the Board; and two additional members to serve as alternates (one as a representative of organized agricultural labor, and the other as a representative of agriculture). The term of office is five years. In addition, the Governor appoints a general counsel for the Board to be exclusive legal representative of the Board. The Board may prevent any person from engaging in unfair labor practices and shall have access, for purpose of examination and the right to copy, any evidence of any person being investigated or proceeded against. The objectives of the Board are to foster labor peace and to provide a forum for this state's agricultural industry and employees to resolve labor disputes and to develop more constructive labor relations. A.R.S. § 23-1386.

			<i>Term Expires</i>
John R. Augustine	Napolitano	Alternate Agriculture Representative	6/30/2008
Samuel Chavira	Napolitano	Organized Labor	6/30/2012
Linda Hatfield	Napolitano	Alternate Organized Labor	6/30/2008
Terra Masias	Napolitano	Public Member	7/1/2009
Robert J. McLendon	Napolitano	Public Member	6/30/2009
Gary J. Pasquinelli	Napolitano	Agriculture Labor Representative	6/30/2010
Richard R. Rademacher	Napolitano	Agriculture Representative	6/30/2011
James Weeks	Napolitano	Public Member	6/30/2008

2 Current Vacancies

AGRICULTURAL PROTECTION COMMISSION, ARIZONA

1688 W. Adams St.
Phoenix, AZ 85007
(602) 542-3262
www.azda.gov/CDP/protcommittee.htm
Donald Butler, Director

The Arizona Agricultural Protection Commission (Commission) shall recommend to the Director for the adoption of rules necessary to perform its duties; advise the department with respect to grants awarded and contracts entered into pursuant to this chapter; solicit and accept donations to the Arizona agricultural protection fund, including donations for the sole purpose of administering the Arizona agricultural protection program under this article; elect a chairperson and vice-chairperson from its members each year; prepare an annual report of its activities and submit a copy of the report to the director and any member of the public who requests a copy; advise the director and submit recommendations relating to the monitoring of agricultural easements established pursuant to this chapter. The Commission may: accept, use and dispose of appropriations, gifts and grants of monies, other property and services from any source for the purposes authorized by this chapter and perform any other acts consistent with and necessary to carry out the purposes of this chapter. A.R.S § 3-3303, Laws 2002, Ch. 318.

			<i>Term Expires</i>
Diana Barnes Freshwater	Napolitano		8/22/2009
Bill Cordasco	Napolitano		8/22/2008
Mark Heitlinger	Napolitano		8/22/2008
Dennis M. Moroney	Napolitano		8/22/2008

1 Current Vacancy

AGRICULTURE ADVISORY COUNCIL, DEPARTMENT OF

1688 W. Adams St.
Phoenix, AZ 85007
(602) 542-0990
www.azda.gov/Main/meetthe1.htm
Donald Butler, Director

Semiannual Index

The Department of Agriculture Advisory Council (Council) consists of five members appointed by the Governor for five-year terms. Two of the members shall be actively engaged in animal production as their major sources of income; two members shall be actively engaged in plant production as their major sources of income; and one member shall be actively engaged in agribusiness as the major source of income. The Council reviews agricultural policy in this state as established by law and as administered in all functional areas of the Department. The Council assists the Director in formulating administrative rules and the proposed budget allocations among the administrative units of the Department and also reviews, advises, and recommends to the Director proposed rules before they are adopted. A.R.S. § 3-104.

		<i>Term Expires</i>
Cindy Baker	Napolitano	1/21/2008
Timothy M. Dunn	Napolitano	1/7/2011
Clinton Leonard Hickman	Napolitano	1/19/2009
Richard G. Lunt	Napolitano	1/18/2010
Will Rousseau	Napolitano	1/16/2012

APPELLATE COURT APPOINTMENTS, COMMISSION ON

1501 W. Washington St.
Phoenix, AZ 85007
(602) 542-4534

The Honorable Ruth V. McGregor, Chief Justice

The Commission on Appellate Court Appointments (Commission) is a nonpartisan commission composed of the Chief Justice of the Supreme Court; five attorney members, nominated by the State Bar and appointed by the Governor; and 10 non-attorney members appointed by the Governor for four-year terms. Members require Senate confirmation. The Commission makes recommendations to the Governor for appointments to the Supreme Court and Court of Appeals when vacancies occur. Ariz. Const., Art. VI, § 36A.

			<i>Term Expires</i>
Mark K. Briggs	Napolitano	Attorney, Republican, Maricopa	1/18/2010
Albert M. Flores	Napolitano	Attorney, Democrat, Maricopa	1/19/2009
Robert M. Gallo	Napolitano	Non-Attorney, Republican, Pinal	1/17/2011
Scott H. Gan	Napolitano	Attorney, Democrat, Pima	1/17/2011
Jill Harrison	Napolitano	Attorney, Democrat, Coconino	1/17/2011
John Adams Leavitt	Napolitano	Non-Attorney, Democrat, Pima	1/21/2008
Stanley Levine	Napolitano	Non-Attorney, Republican, Maricopa	1/21/2008
Jane Carol Livingston Strain	Napolitano	Non-Attorney, Republican, Cochise	1/21/2008
Rebecca Ruffner	Napolitano	Non-Attorney, Democrat, Yavapai	1/18/2010
Dewey D. Schade	Napolitano	Non-Attorney, Republican, Maricopa	1/17/2011
Robert E. Schmitt	Napolitano	Attorney, Republican, Yavapai	1/18/2010
Bernice Tunney	Napolitano	Non-Attorney, Democrat, Coconino	1/18/2009
Charie Wallace	Napolitano	Non-Attorney, Democrat, Pinal	1/18/2010

1 Current Vacancy

APPRAISAL, BOARD OF

1400 W. Washington St., Suite 360
Phoenix, AZ 85007
(602) 542-1539

www.appraisal.state.az.us

Deborah Pearson, Executive Director

The State Board of Appraisal (Board) consists of nine members appointed by the Governor to serve three-year staggered terms. The membership includes four members as follows: one state-certified general appraiser, one state-certified residential appraiser, one state-licensed appraiser, and one appraiser certified or licensed; four public members; and a registered property tax agent. Members require Senate confirmation. The Board prescribes standards of professional appraisal practice, adopts standards and criteria which, at a minimum, are equal to the minimum criteria adopted by the appraisal subcommittee for: certification; licensing; educational, appraisal, and equivalent experience; examination specifications; administrative procedures for licensure applications; continuing education; and other duties prescribed under the law. A.R.S. § 32-3604, as amended by Laws 1999, Ch. 48, § 1.

			<i>Term Expires</i>
Lester G. Abrams	Napolitano	Registered Tax Agent	1/21/2008
Gabriel B. Corral	Napolitano	Licensed Appraiser	1/19/2009

Arizona Administrative Register / Secretary of State
Semiannual Index

Charles J. Havranek	Napolitano	Certified General Appraiser	1/18/2010
Cynthia L. Henry	Napolitano	Public Member	1/21/2008
Myra L. T. Jefferson	Napolitano	Public with Lending Experience	1/19/2009
Debra J. Rudd	Napolitano	State Certified Appraiser	1/18/2010

3 Current Vacancies

ARCHAEOLOGY ADVISORY COMMISSION

1300 W. Washington St.
 Phoenix, AZ 85007
 (602) 542-4009
www.pr.state.az.us/partnerships/committees/aac.html
 James Garrison, State Historic Preservation Officer

The Archaeology Advisory Commission (Commission) consists of 11 members appointed by the Governor for three-year terms. Each member shall have a demonstrated interest or expertise in one or more of the fields of prehistoric archaeology, historic archaeology, anthropology, ethnology, tourism, public education, economic development, or planning, six of whom are specifically in the fields of prehistoric archaeology, historic archaeology, ethnology, or anthropology. The Commission advises the state historic preservation officer in educational programs to promote archaeology, to inform the public on issues and activities, and to create a better understanding of our cultural history. A.R.S. § 41-847.

		<i>Term Expires</i>
E. Charles Adam	Napolitano	9/1/2010
James Ayres	Napolitano	9/1/2008
C. Michael Barton	Hull	9/1/2008
Vernelda Grant	Napolitano	9/1/2010
Margerie Green	Napolitano	9/1/2010
Barnaby V. Lewis	Napolitano	9/1/2009
Patrick Lyons	Napolitano	9/19/2009
Chris M. Roll	Napolitano	9/1/2010
Donna Ruiz y Costello	Napolitano	9/19/2009
Michael A. Sullivan	Hull	9/1/2008

ARIZONA/MEXICO COMMISSION, BOARD OF DIRECTORS

1700 W. Washington St., Suite 180
 Phoenix, AZ 85007
 (602) 542-1345
www.azmc.org
 Grady Harn, Executive Director

Beginning with its original mission 40 years ago, the Arizona-Mexico West Coast Trade Commission has been carried through to the present day as the Arizona/Mexico Commission (AMC). The Board of Directors AMC works to develop a formal working relationship with Mexico through the work of the AMC committees. Executive Order 2007-09.

		<i>Term Expires</i>
Amanda Aguirre	Napolitano	At the pleasure
Michelle Anne Angle	Napolitano	At the pleasure
Harlan Capin	Napolitano	At the pleasure
Jose Luis Carrera, Jr.	Napolitano	At the pleasure
David Cavazos	Napolitano	At the pleasure
Edward Celaya	Napolitano	At the pleasure
Jorge de los Santos	Napolitano	At the pleasure
George Diaz, Jr.	Napolitano	At the pleasure
Margie A. Emmermann	Napolitano	At the pleasure
Victor Flores	Napolitano	At the pleasure
Michael Guggemos	Napolitano	At the pleasure
Derek Hall	Napolitano	At the pleasure
Jan Leshner	Napolitano	At the pleasure
Marco Lopez	Napolitano	At the pleasure
Lawrence Lucero	Napolitano	At the pleasure
Alicia Bon Martin	Napolitano	At the pleasure

Semiannual Index

Janice Miller	Napolitano	At the pleasure
Cristina Munoz	Napolitano	At the pleasure
Jeffrey Peterson	Napolitano	At the pleasure
Elaine Richardson	Napolitano	At the pleasure
Todd B. Sanders	Napolitano	At the pleasure
Kurt A. Tingey	Napolitano	At the pleasure
Ramon O. Valadez	Napolitano	At the pleasure
Wendy Vittori	Napolitano	At the pleasure
Lyn H. White	Napolitano	At the pleasure
Bruce A. Wright	Napolitano	At the pleasure

ARIZONA RIDES COUNCIL

206 S. 17th Ave., Suite 340B
 Phoenix, AZ 85007
 (602) 712-8137
www.azdot.gov/ptd/AzRides.asp
 James Dickey, Director

The Arizona Rides Council develops a statewide coordination plan and conduct related activities with respect to the following goals: Establish relationships between state, federal and local entities to achieve a coordinated approach to human services transportation in Arizona. Build knowledge of successful approaches to coordinated human services transportation that can be used to promote increased coordination in Arizona communities. Increase communication and collaboration between state agencies in order to efficiently disseminate federal transportation and human service funds. Executive Order 2005-16.

		<i>Term expires</i>
John Anderson	Napolitano	At the pleasure
Brian Babiars	Napolitano	At the pleasure
Cherie Campbell	Napolitano	At the pleasure
Anna Chavez	Napolitano	At the pleasure
James Dickey	Napolitano	At the pleasure
Richard Gaar	Napolitano	At the pleasure
Olivia Guerrero	Napolitano	At the pleasure
Michael Hegarty	Napolitano	At the pleasure
Martin Ince	Napolitano	At the pleasure
Maxine Leather	Napolitano	At the pleasure
Marie Lopez- Rogers	Napolitano	At the pleasure
Fred Lucike	Napolitano	At the pleasure
Linda S. Martin	Napolitano	At the Pleasure
Michael Medoro	Napolitano	At the pleasure
Jim Murphy	Napolitano	At the pleasure
Amy St. Peter	Napolitano	At the pleasure
Anna Shane	Napolitano	At the pleasure
Kenneth Sweet	Napolitano	At the pleasure

ARTS, ARIZONA COMMISSION ON THE

417 W. Roosevelt St.
 Phoenix, AZ 85003
 (602) 771-6501
www.arizonaarts.gov
 Robert C. Booker, Executive Director

The Arizona Commission on the Arts (Commission) consists of 15 members appointed by the Governor for three-year terms. The Commission stimulates and encourages the study and presentation of the performing and visual arts in the state. A.R.S. § 41-981.

		<i>Term Expires</i>
Lisa Barnes	Napolitano	6/30/2010
Virginia E. Cardenas	Napolitano	6/30/2010
Shirley Jo Chann	Napolitano	6/30/2008
Victoria Cummiskey	Napolitano	6/30/2009
Brooke Davis	Napolitano	6/30/2008
Darryl B. Dobras	Napolitano	6/30/2008

Arizona Administrative Register / Secretary of State
Semiannual Index

Judith Ann Evans	Napolitano	6/30/2009
Alison M. Hughes	Napolitano	6/30/2008
Natalie Sandra Lang	Napolitano	6/30/2010
Stella Pope Duarte	Napolitano	6/30/2009
Danita Rios	Napolitano	7/10/2010
Diane B. Windham	Napolitano	6/30/2010
F. William Sheppard	Napolitano	6/30/2009
Judith Walsh	Napolitano	6/30/2010

1 Current Vacancy

ASSISTANT ADJUTANT GENERAL (EMERGENCY AND MILITARY AFFAIRS)

5636 E. McDowell Road

Phoenix, AZ 85008

(602) 267-2710

Major General David P. Rataczak, Adjutant General

The Department of Emergency and Military Affairs is divided into four programs: Administration, Emergency Management, Army National Guard, and Air National Guard. The Administration program coordinates the activities of the other programs. It provides overall financial, contracting, personnel, and property management actions. The Emergency Services program prepares and coordinates emergency response plans for the state. The Army National Guard and Air National Guard programs each develop, train, and sustain a military force for the protection of life, property, preservation of peace, maintenance of order, and public safety. A.R.S. § 26-101(D).

		<i>Term Expires</i>
Michael J. Shira	Napolitano	At the pleasure
Matthew J. Whittington	Napolitano	At the pleasure

ATHLETIC TRAINING, BOARD OF

5060 N. 19th Ave., Suite 209

Phoenix, AZ 85015

(602) 589-8352

www.athletictrainingboard.az.gov

Linda Wells, Executive Director

The Board of Athletic Training (Board) consists of five members appointed by the Governor for staggered five-year terms as follows: three athletic trainers who are residents of this state, possess an unrestricted license to practice athletic training in this state, and have been practicing in this state for at least five years immediately preceding their appointment; and two public members who are residents of this state and who are not affiliated with and do not have any financial interest in any health care profession but who have an interest in consumer rights. The Board shall evaluate the qualifications of applicants for licensure; designate the national examination that it requires applicants to pass; issue licenses to persons who meet the requirements of the athletic trainers statute; establish requirements pertaining to the ratio between supervising athletic trainers and student athletic trainers; regulate the practice of athletic training by interpreting and enforcing the athletic trainers statute; establish requirements for assessing the continuing competence of licensees; and adopt and revise rules to enforce the law. A.R.S. § 32-4104; SB 1202 Laws 2000

		<i>Term Expires</i>
Jeffrey Crump	Napolitano	1/19/2009
Scott C. Farnsworth	Napolitano	1/21/2008
David Scott Linaker	Napolitano	1/18/2010
Michael Ray Vaughn	Napolitano	1/16/2012
Laurie White	Napolitano	1/15/2012

AUTOMOBILE THEFT AUTHORITY, ARIZONA

1400 W. Washington St., Suite 270

Phoenix, AZ 85007

(602) 364-2886 or Toll-free (888) 668-4433

www.aata.state.az.us

Enrique Cantu, Executive Director

Semiannual Index

The Automobile Theft Authority (Authority) consists of 12 members, for four-year terms as follows: two police chiefs who are appointed by the Arizona chiefs' of police association, one of whom represents a city or town with a population of 100,000 or more persons and one of whom represents a city or town with a population of less than 100,000 persons; two sheriffs who are appointed by the Arizona sheriffs' association, one of whom represents a county with a population of 500,000 or more persons and one of whom represents a county with a population of less than 500,000 persons; the Assistant Director of the Department of Transportation Motor Vehicle Division or the Assistant Director's designee; the Director of the Department of Public Safety or the Director's designee; and the following members appointed by the Governor: two county attorneys, one of whom represents a county with a population of 500,000 or more persons and one of whom represents a county with a population of less than 500,000 persons; two employees of insurers who are licensed to write motor vehicle liability insurance in this state; and two members of the general public. The Authority hires staff; provides work facilities and equipment; determines the scope of the problem of automobile theft, including particular areas of the state where the problem is greatest; analyzes the various methods of combating the problem of automobile theft; and develops and implements a plan of operation and a financial plan reporting by September 1 of each year to the Governor and the Legislature on its activities during the preceding fiscal year. A.R.S. § 41-3451 as amended by Laws 2000, Ch. 186, § 2.

		<i>Term Expires</i>
Joe Brosius	Napolitano	1/21/2008
Dean Butler	Napolitano	1/18/2010
Brian Lee Garrett	Napolitano	1/17/2011
Ellen K. Poole	Napolitano	1/21/2008
Andrew Thomas	Napolitano	1/17/2011
James P. Walsh	Napolitano	1/17/2011

AZGU GOVERNING BOARD

100 N. 15th Ave.
Phoenix, AZ 85007
(602) 542-1500
Bill Bell, Director

The AzGU Governing Board's responsibilities include: establishing and implementing an AzGU business model and business plan; making statewide decisions regarding state employee training and development; overseeing AzGU's operating budget, financial management, and rate setting; collecting input from all executive branch agencies on AzGU's training procedures and outcomes; fostering participation of all executive branch agencies in training efficiency; and submitting to the Governor an annual report of activities and a budget plan. Instructs all executive branch agencies to support and implement the training decisions of the Board. The director of the Department of Administration chairs the Board. Executive Order 2005-06.

AZSITE CONSORTIUM ADVISORY COMMITTEE

1300 W. Washington St.
Phoenix, AZ 85007
(602) 542-7141
Carol Griffith, Executive Director

Establish by Executive Order 2006-03, the committee may include representatives from each of the following: Governor's Office, a state agency, federal agency with an Arizona presence, a tribal preservation office and a private cultural resource consulting firm. The AZSITE Consortium also includes an Executive Management Board, for which the governor does not make appointments. The Board includes: the State Historic Preservation Officer at Arizona State Parks, the Director of the Arizona State Museum at the University of Arizona, the Director of the School of Human Evolution and Social Change at Arizona State University, and the Director of the Museum of Northern Arizona. The chair rotates annually.

		<i>Term Expires</i>
James William Cogswell	Napolitano	At the pleasure
Lori Faeth	Napolitano	At the pleasure
Jeremy D. Haines	Napolitano	At the pleasure
Barnaby V. Lewis	Napolitano	At the pleasure
Katherine Neustadt	Napolitano	At the pleasure

BARBERS, BOARD OF

1400 W. Washington St., Suite 220
Phoenix, AZ 85007
(602) 542-4498
Sam LaBarbera, Executive Director

Arizona Administrative Register / Secretary of State
Semiannual Index

The Arizona Board of Barbers (Board) consists of five members appointed by the Governor for five-year terms: one barber actively practicing in Arizona for at least five years, one barber who holds a barber school license, one barber who holds a barber shop/salon license, and two public members, preferably one who is an educator. The Board establishes minimum qualifications for entry into the profession; prescribes minimum school curriculum requirements; and adopts rules, which are necessary or proper for administration, including sanitary and safety requirements for schools and shops/salons, sanitary and safety standards for the practice of barbering, and mobile unit requirements. A.R.S. § 32-302.

		<i>Term Expires</i>
George Michael Bogle	Napolitano	6/30/2010
Jackie Lee Gill-Solares	Napolitano	6/30/2008
Arthur Dean Knox	Napolitano	6/30/2011
Ross B. Pacheco	Napolitano	6/30/2009

1 Current Vacancy

BASEBALL AND SOFTBALL COMMISSION, ARIZONA

1700 W. Washington St., Suite 300
Phoenix, AZ 85007
(602) 542-7026
Jeff Schatzki, Director

The Arizona Baseball and Softball Commission (Commission) consists of no more than 25 members who are appointed by and serve at the pleasure of the Governor. The Commission provides the Governor with recommendations for expansion and maintenance of the Cactus League to work with Major League Baseball, its teams, local and regional governments and organizations to implement the recommendations, and make recommendations relating to the promotion and acquisition of other professional amateur and international baseball and softball events. The Commission submits periodic status reports on its progress to the Governor. Executive Order 2005-07.

		<i>Term Expires</i>
Ron N. Barness	Napolitano	At the pleasure
Christopher J. Bavasi	Napolitano	At the pleasure
John G. Bebbling	Napolitano	At the pleasure
James D. Bruner	Napolitano	At the pleasure
Mike Candrea	Napolitano	At the pleasure
Stephen M. Cobb	Napolitano	At the pleasure
James P. De la Montaigne	Napolitano	At the pleasure
Jennie Finch	Napolitano	At the pleasure
Geoffrey E. Gonsler	Napolitano	At the pleasure
Jim Grossman	Napolitano	At the pleasure
J. Peter Hershberger, Jr.	Napolitano	At the pleasure
Richard Hubbard	Napolitano	At the pleasure
John Kaites	Napolitano	At the pleasure
Aaron Kizer	Napolitano	At the pleasure
Kathleen L. LaRose	Napolitano	At the pleasure
Eduardo Leon	Napolitano	At the pleasure
Jan Leshner, Ex-Officio	Napolitano	At the pleasure
Edward Slade Mead	Napolitano	At the pleasure
Rose Mofford	Napolitano	At the pleasure
Ricky Nelson	Napolitano	At the pleasure
Mary Jane H. Rogers	Napolitano	At the pleasure
Bradley Wright	Napolitano	At the pleasure
Larry K. Yount	Napolitano	At the pleasure
Jay S. Zucker	Napolitano	At the pleasure

BEEF COUNCIL, ARIZONA

1401 N. 24th St., Suite 4
Phoenix, AZ 85008
(602) 273-7163
www.arizonabeef.org
Basilio Aja, Executive Director

Semiannual Index

The Arizona Beef Council (ABC) consists of nine members appointed by the Governor for three-year terms: three producers of range cattle, three cattle feeders, and three dairymen. The ABC markets and promotes Arizona beef projects. A.R.S. § 3-1232.

		<i>Term Expires</i>
Linda Brake	Napolitano	6/30/2009
Norman J. Hinz, Jr.	Napolitano	6/30/2008
Henry Kibler, Jr.	Napolitano	6/30/2009
Michael S. Milroy	Napolitano	6/30/2008
Randy Treguboff	Napolitano	6/30/2008

4 Current Vacancies

BEHAVIORAL HEALTH EXAMINERS, BOARD OF

3443 N. Central Ave., #1700

Phoenix, AZ 85012

(602) 542-1882

www.bbhe.state.az.us

Debra Rinaudo, Executive Director

The Board of Behavioral Health Examiners (Board) consists of four public members appointed by the Governor, and one members from each credentialing committee that have at least five years' experience in the practice of a behavioral health profession. The term of office of board members is three years. The duties of the Board include the following: adopting rules and regulation necessary and applicable; administering and enforcing orders of the Board; certifying every qualified applicant who is recommended to the Board for certification by the appropriate credentialing committee as a practitioner of a particular regulated behavioral health profession; conducting disciplinary hearings on credentialing committee findings involving disciplinary action and, on review of records, affirm, reverse, adopt, modify, supplement, amend, or reject a credentialing committee's report in whole or in part. A.R.S. § 32-3252.

		<i>Term Expires</i>
Diane C. Brassea	Napolitano	1/15/2009
Cedric E. Davis	Napolitano	1/21/2008
Laura de Blank	Napolitano	1/18/2010
Robert Evans	Napolitano	1/18/2010
Jose M. Herrera	Napolitano	1/19/2009
Kathryn Nix	Napolitano	1/18/2010
Julian Pickens	Napolitano	1/21/2008

1 Current Vacancy

BEHAVIORAL HEALTH EXAMINERS BOARD, CREDENTIALING COMMITTEE (COUNSELING)

3443 N. Central Ave., #1700

Phoenix, AZ 85012

(602) 542-1882

www.bbhe.state.az.us/members.htm

Debra Rinaudo, Executive Director

Each Committee consists of not fewer than two nor more than four members who are eligible to be certified members of the profession and not fewer than one nor more than three public members, appointed by the Governor for three-year terms. The Counseling Credentialing Committee develops an application process for certification, recommends applicants for certification to the Behavioral Health Examiners Board, and informs the public of individuals certified by the Board as behavioral health professionals in the field of social work relating to human behavior, emotional responses, and social conditions. A.R.S. § 32-3261.

		<i>Term Expires</i>
Gail Chase	Napolitano	1/19/2009
Laura de Blank	Napolitano	1/21/2008
Lynda Fisher	Napolitano	1/19/2009
Rosalie M. Hasseltine	Napolitano	1/21/2008
W. Michael Munion	Napolitano	1/18/2010

BEHAVIORAL HEALTH EXAMINERS BOARD, CREDENTIALING COMMITTEE (MARRIAGE & FAMILY)

3443 N. Central Ave., #1700
Phoenix, AZ 85012
(602) 542-1882
www.bbhe.state.az.us/members.htm
Debra Rinaudo, Executive Director

Each Committee consists of not fewer than two nor more than four members who are eligible to be certified members of the profession and not fewer than one nor more than three public members, appointed by the Governor for three-year terms. The Marriage and Family Therapy Credentialing Committee develops an application process for certification, recommends applicants for certification to the Behavioral Health Examiners Board, and informs the public of individuals certified by the Board as behavioral health professionals in the area of marital and family therapy in the diagnosis and treatment of mental and emotional conditions. A.R.S. § 32-3261.

		<i>Term Expires</i>
Libby Howell	Napolitano	1/19/2009
Julian Pickens	Napolitano	1/19/2009

3 Current Vacancies

BEHAVIORAL HEALTH EXAMINERS BOARD, CREDENTIALING COMMITTEE (SOCIAL WORK)

3443 N. Central Ave., #1700
Phoenix, AZ 85012
(602) 542-1882
www.bbhe.state.az.us/members.htm
Debra Rinaudo, Executive Director

Each Committee consists of not fewer than two nor more than four members who are eligible to be certified members of the profession and not fewer than one nor more than three public members, appointed by the Governor for three-year terms. The Social Work Credentialing Committee develops an application process for certification, recommends applicants for certification to the Behavioral Health Examiners Board, and informs the public of individuals certified by the Board as behavioral health professionals in the field of social work relating to human behavior, emotional responses, and social conditions. A.R.S. § 32-3261.

		<i>Term Expires</i>
Cedric E. Davis	Napolitano	1/21/2008
Teresa A. Menchaca	Napolitano	1/19/2009
Douglas Mitchell	Napolitano	1/18/2010

2 Current Vacancies

BEHAVIORAL HEALTH EXAMINERS BOARD, CREDENTIALING COMMITTEE (SUBSTANCE ABUSE)

1400 W. Washington St., Suite 350
Phoenix, AZ 85007
(602) 542-1882
www.bbhe.state.az.us/members.htm
Debra Rinaudo, Executive Director

Each Committee consists of not fewer than two nor more than four members who are eligible to be certified members of the profession and not fewer than one nor more than three public members, appointed by the Governor for three-year terms. The Substance Abuse Counseling and Treatment Credentialing Committee develops an application process for certification, recommends applicants for certification to the Behavioral Health Examiners Board, and informs the public of individuals certified by the Board as behavioral health professionals in the field of substance abuse counseling and treatment. A.R.S. § 32-3261.

		<i>Term Expires</i>
Diana Devine	Napolitano	1/19/2009
Robert Evans	Napolitano	1/18/2010
John Francis Hogeboom	Napolitano	1/17/2011

Semiannual Index

Randolph Lumm	Napolitano	1/19/2009
Terence Murphy	Napolitano	1/19/2009

BIOMEDICAL RESEARCH COMMISSION

15 S. 15th Ave., Suite 103-A
 Phoenix, AZ 85007
 (602) 542-1028
 www.azabrc.gov
 Dawn C. Schroeder, Executive Director

2005 Senate Bill 1125 changed the name of the Disease Control Research Commission to The Biomedical Research Commission (Commission). The Commission consists of nine members appointed by the Governor for three-year terms, representing the medical community, scientific research community, and general public. The Director of the Department of Health Services is an ex-officio member A.R.S. § 36-272. Members require Senate confirmation. Use monies in the disease control research fund established pursuant to section 36-274 to contract with individuals, organizations, corporations and institutions, public or private, in this state for any projects or services that, in the commission's determination, may advance research into the causes, the epidemiology and diagnosis, the formulation of cures, the medically accepted treatment or the prevention of diseases including new drug discovery and development. Public monies in the disease control research fund shall not be used for capital construction projects.

			<i>Term Expires</i>
Colleen Marie Brophy	Napolitano	Medical Community	4/30/2009
Georgorio M. Garcia	Napolitano	Public Member	4/30/2009
David Jerman	Napolitano	Medical Community	4/30/2008
Manuel Modiano	Napolitano	Scientific Research Community	4/30/2008
Thomas L. Owen	Napolitano	Public Member	4/30/2009
Joan Rankin Shapiro	Napolitano	Scientific Research Community	4/30/2010

3 Current Vacancies

BLINDNESS AND VISUAL IMPAIRMENT, GOVERNOR'S COUNCIL ON

1789 W. Jefferson St., 930A
 Phoenix, AZ 85007
 (602) 542-6288
 www.azdes.gov/rsa/gcbvi.asp
 Carolyn Maciel, Director

The Governor's Council on Blindness and Visual Impairment (Council) consists of 20 members appointed by the Governor for three-year terms. Fourteen members shall be consumers: three members to be appointed from the Arizona Council for the Blind, three members from the National Federation of the Blind of Arizona, three members from the Blinded Veterans Association, one member from the Arizona Association of Parents of the Visually Impaired, and four members who are consumers-at-large; six members shall be representatives of the general community, including business, government, employers, and advocates. There are also four nonvoting members serving as ex-officio members: the manager of Services for the Blind and Visually Impaired in the Department of Economic Security, the Superintendent of the Arizona State School for the Deaf and Blind, the Chief Librarian for the Arizona Department of Library, Archives and Public Records, Arizona State Library for the Blind and Physically Handicapped, and a representative of a private nonprofit agency that provides services to the blind and visually impaired. Executive Order 86-15; superseded by Executive Order 92-15. The Council provides a mechanism to ensure that the specialized needs of blind and visually impaired Arizonans are addressed effectively.

		<i>Term Expires</i>
Richard Bailey	Napolitano	12/31/2007
Roberta Jean Crowe	Napolitano	12/31/2008
Allan E. Curry	Napolitano	12/31/2007
Edward K. Gervasoni	Napolitano	12/31/2007
Juan Pablo Guzman	Napolitano	12/31/2008
Mary A. Hartle Smith	Napolitano	12/31/2007
Thomas L. Hicks	Napolitano	12/31/2007
Carl O. Hoxeng	Napolitano	12/31/2007
Nicole Jeffords	Napolitano	12/31/2007
Michael L. Kanitsch	Napolitano	12/31/2007
Robert T. Kresmer	Napolitano	12/31/2009
James LaMay	Napolitano	12/31/2007

William L. Lieberman	Napolitano	12/31/2007
Daniel M. Martinez	Napolitano	12/31/2009
Barbara A. McDonald	Napolitano	12/31/2008
Ramon Mungaray	Napolitano	12/31/2007
Jorge Tarazon	Napolitano	12/31/2007
Robert Tullis	Napolitano	12/31/2007

BOXING COMMISSION, ARIZONA STATE

1110 W. Washington St., Suite 260
Phoenix, AZ 85007
(602) 364-1727
John H. Montaño, Executive Director

The Arizona State Boxing Commission (Commission) consists of three members appointed by the Governor for three-year terms. The term of one member shall expire on the third Monday of each year. Members require Senate confirmation. The Commission promulgates rules governing professional boxing and wrestling in the state. A.R.S. § 5-223

		<i>Term Expires</i>
Lionel D. Ruiz	Napolitano	1/17/2011
Richard P. Saunders	Napolitano	1/18/2010
Mary Rose Wilcox	Napolitano	1/19/2009

CANAMEX TASK FORCE, GOVERNOR'S

1700 W. Washington St., Suite 600
Phoenix, AZ 85007
(602) 771-1111
www.canamex.org
Marisa Walker, Executive Director

The Canamex Task Force (Task Force) shall be composed of at least 19 members, each to be appointed by, and serve at the pleasure of, the Governor, with a quorum consisting of 10 members. The Task Force's members shall include: the Governor, who shall serve as chair of the Task Force unless the Governor designates another member of the Task Force to chair meetings; the Governor's Policy Advisors for International Affairs and Transportation, the Directors of the Arizona Departments of Transportation, Homeland Security and Commerce, the Arizona Office of Tourism, the Government Information Technology Agency and the CANAMEX Project or their designees; one member of the Arizona-Mexico Commission Board of Directors, five at-large members representing the business and academic communities and the general public; additional at-large members to the Task Force as deemed necessary and appropriate; and additional members of the local business community and the academic communities may be called to serve as nonvoting, ex-officio representatives to the Task Force or its committees. The Task Force shall advise the Governor on all matters related to the CANAMEX Corridor development and the state of Arizona's strategies related thereto. Specific goals and responsibilities shall include, but not be limited to: consulting and collaborating with all the states and provinces within the CANAMEX Corridor with the goal of stimulating economic growth and enhancing the safety and efficiency of the CANAMEX Corridor through strategic investment in transportation, telecommunications and economic infrastructure. Involved states and provinces may include, but are not limited to, Nevada, Utah, Idaho, Montana, the Mexican States of Sonora, Sinaloa, Nayarit, Jalisco, Guanajuato, Queretaro, Estado de Mexico and Mexico D.F., and the Canadian Provinces of British Columbia, Alberta and Saskatchewan; working with the Arizona Departments of Transportation, Commerce, Environmental Quality, and Public Safety, and the Arizona Office of Tourism and the Arizona Congressional delegation to identify funding sources for projects of strategic importance to the CANAMEX corridor's development, focusing on transportation, ports of entry, commerce, communications infrastructure, alliances between the American and Mexican states and the Canadian province of Alberta, and border issues; identifying cooperative opportunities to be undertaken by the Arizona's executive branch with the executive branches of the other interested states and provinces of the CANAMEX Corridor, as well as opportunities to be undertaken by the business community and other community organizations; identifying potential inter-regional legislative or policy initiatives, in cooperation with the Arizona Legislature, applicable Arizona agencies, and representatives of other interested states and provinces within the CANAMEX Corridor, that support the development of the CANAMEX Corridor, and working to support implementation of such initiatives; promoting Arizona as the CANAMEX Gateway and center of Corridor activities, in cooperation with various state agencies and CANAMEX communities; working to accelerate broadband deployment in rural Arizona, particularly along the CANAMEX Corridor; identifying and soliciting financial support from the public and private sector throughout Arizona's portion of the CANAMEX Corridor; and preparing an annual report of its activities to be submitted to the Governor no later than December 31st of each year. Copies of the report shall be distributed to the Secretary of State, the president of the Senate, the speaker of the House of Representatives and the Director of Library, Archives & Public Records. Executive Order 2005-14.

Pending Appointments

CHARTER SCHOOLS, STATE BOARD FOR

1700 W. Washington St., Suite 164
 Phoenix, AZ 85007
 (602) 364-3080
www.asbcs.state.az.us/BoardInfo.asp
 DeAnna Rowe, Executive Director

The State Board for Charter Schools (Board) consists of: (1) the Superintendent of Public Instruction or the Superintendent's Designee, (2) six members of the general public, at least two of whom reside in a school district where at least 60% of the children who attend school in the district meet the eligibility requirements established under the National School Lunch and Child Nutrition Acts for free lunches, and at least one who resides on an Indian Reservation, (3) two members of the business community, (4) a teacher who provides classroom instruction at a charter school, (5) an operator of a charter school, and (6) three members of the Legislature who serve as advisory members and who are jointly appointed by the president of the Senate and the speaker of the House Representatives. All members outlined in numbers 2 through 5 are appointed by the Governor and must be confirmed by the Senate. The Superintendent of Public Instruction serves a term running concurrently with the Superintendent's term of office; the members from the State Board of Education and the Legislature serve four-year staggered terms that run concurrently with their respective terms of office; and the members from the general public and the business community serve four-year staggered terms. The Board exercises general supervision over charter schools sponsored by the Board, recommends legislation pertaining to charter schools to the Legislature, and grants charter status to qualifying applicants for charter schools. Members require Senate confirmation. A.R.S. § 15-182; Laws 1994, Ch. 2, 9th Special Session.

		<i>Term Expires</i>
Lynne Adams	Napolitano	1/18/2010
Arthur Ben	Napolitano	1/19/2009
Norman Butler	Napolitano	1/18/2010
Christine Farley	Napolitano	1/18/2010
Ruby R. Alvarado Hernandez	Napolitano	1/17/2011
Procter Houston	Napolitano	1/17/2011
Dana M. Kostelnik	Napolitano	1/17/2011
Lavida B. Maestas	Napolitano	1/19/2009
Magdalena Verdugo	Napolitano	1/19/2009

1 Current Vacancy

CHILD SUPPORT COMMITTEE

Arizona Supreme Court
 1501 W. Washington St.
 Phoenix, AZ 85007
 (602) 452-3300
www.supreme.state.az.us/courtserv/CSC/CSC.htm
 Theresa Barrett, Staff

The Child Support Coordinating Council Subcommittee reports to the Committee on Child Support Enforcement, as does the Domestic Relations Reform Study Subcommittee. Reports are provided to the Governor and the Chief Justice of the Supreme Court annually in January.

		<i>Term Expires</i>
Ezra Loring	Napolitano	At the pleasure

CHIROPRACTIC EXAMINERS, BOARD OF

5060 N. 19th Ave., Suite 416
 Phoenix, AZ 85015
 (602) 864-5088
www.azchiroboard.com
 Patrice Pritzl, Executive Director

The Board of Chiropractic Examiners (Board) consists of five members including three licensed chiropractors and two laypersons appointed by the Governor for five-year terms. The Board examines and licenses chiropractors in Arizona and has the power to suspend or revoke licenses after a hearing. A.R.S. § 32-901.

		<i>Term Expires</i>
Samuel Baker	Napolitano	7/1/2009
P. Dianne Haydon	Napolitano	7/1/2008
Susan Wenberg	Napolitano	7/1/2012
Evelyn T. Witherwax	Napolitano	7/1/2010

1 Current Vacancy

CITIZEN CORPS COUNCIL, ARIZONA STATE

Arizona State Citizen Corps Council
1700 W. Washington St., Suite 210
Phoenix, AZ 85007
Leesa Morrison, Director

The Arizona State Citizen Corps Council will foster the development, growth and sustainability of Citizen Corps efforts by increasing public awareness, sharing information, promoting training and encouraging partnerships to make Arizona safer and better prepared to respond to the threats of terrorism, crime, public health issues, and disasters of all kinds. The Arizona Department of Homeland security shall provide staff and strategic guidance to support the council. The Council shall be comprised of no fewer than fifteen members and shall include, an elected official, representative from the Governor's Commission on service and volunteerism representative of the department of Homeland security, representative from an Arizona charitable organization with a focus on disaster readiness and volunteer mobilization, representative from a local Citizen Corps Council, representative a Medical reserve Corps Program, representative from a Community Emergency response Team, representative from the Volunteers in Police Service program, representative from the USA on Watch Program, representative from a for-profit business, representative from the Fire Corps program, County Emergency Manager, representatives from the community at large. The Council shall meet quarterly. E.O. 2007-25.

Pending Appointments

CITIZENS TRANSPORTATION OVERSIGHT COMMITTEE

206 S. 17th Ave., Room 105
Mail Drop 179A
Phoenix, AZ 85007
(602) 712-7519
www.azdot.gov/ADOT_and/ctoc
Victor Mendez, Director

The Citizens Transportation Oversight Committee (Committee) consists of the following members who serve three-year terms: one member who serves as chairperson of the committee and who is appointed by the Governor; one member who represents each supervisorial district in the county and who is appointed by the Board of Supervisors; one member who resides in the county and who is appointed by the Governor. The Committee is established in counties with a population of 1,200,000 or more persons and that have levied a transportation excise tax. The citizens transportation oversight committee shall: review and advise the board, the Governor, the director and the governing body of the regional planning agency on matters relating to the regional freeway system; review and make recommendations regarding any proposed major revision of the regional transportation plan by the governing body of the regional planning agency; hold public hearings and issue public reports as it deems appropriate; annually contract with an independent auditor who is a certified public accountant to conduct a financial compliance audit of all expenditures for the regional freeway system and receive the auditor's report. Members require Senate confirmation. A.R.S. § 28-6356.

		<i>Term Expires</i>
F. Rockne Arnett	Napolitano	1/21/2008
Jack W. Lunsford	Napolitano	1/21/2008

CITRUS RESEARCH COUNCIL, ARIZONA

1688 W. Adams St.
Phoenix, AZ 85007
(602) 542-3262
www.azda.gov/CDP/citrus.htm
Donald Butler, Director

The Arizona Citrus Research Council (council) consists of seven producers appointed by the Governor including three producers from District I (Yuma County), two producers from District II (Maricopa, Pima, and Pinal Counties) and two producers appointed at large.

Semiannual Index

The Council shall receive and disburse monies to be used in administering this article, meet at least once each calendar quarter or at such times as called by the chair or when requested by four or more members of the council, keep a permanent record of its proceedings and make these records available for public inspection for any lawful purpose, prepare for the Governor and the citrus industry an annual report of its activities, provide for an annual audit of its accounts by a qualified public accounting firm and make an annual financial statement available to any producer and the auditor general on request, organize and administer any referendum and prescribe fees to be assessed. A.R.S. § 3-468.01.

		<i>Term Expires</i>
John Loghry	Napolitano	12/31/2007
Alfred V. Lopez	Napolitano	12/31/2007
Bruce Paulsen	Napolitano	12/31/2007
Mark R. Spencer	Napolitano	12/31/2007

CIVIL RIGHTS ADVISORY BOARD

1275 W. Washington St.
Phoenix, AZ 85007-2926
(602) 542-7716
Melanie V. Pate, Executive Director

The Civil Rights Advisory Board consists of seven members appointed by the Governor to serve three-year terms. No more than four shall be of the same political party. The Board investigates and holds hearings on infringements of Arizona civil rights laws and advises the civil rights division of the Department of Law. A.R.S. § 41-1401.

		<i>Term Expires</i>
Jesus Guillermo Cordova	Napolitano	1/18/2010
Daisy Flores	Napolitano	1/18/2010
Jeff Lavender	Napolitano	1/19/2009
Laura Mims	Napolitano	1/17/2011
Kenneth R. Moore	Napolitano	1/18/2010
Jason Zapata Martinez	Napolitano	1/17/2011

1 Current Vacancy

COLORADO RIVER BASIN SALINITY CONTROL ADVISORY COUNCIL

125 S. State St., Room 6107
Salt Lake City, UT 85138-1102
Kib Jacobson, Program Manager

Seven western states' Governors appoint three members including one representative each from Department of Water Resources, Arizona Department of Environmental Quality and Central Arizona Water Conservation District. P.L. 93-320.

		<i>Term Expires</i>
Tom Carr	Hull	At the pleasure
Larry Dozier	Hull	At the pleasure
Karen Smith	Napolitano	At the pleasure

COMMERCE AND ECONOMIC DEVELOPMENT COMMISSION

1700 W. Washington St., Suite 600
Phoenix, AZ 85007
(602) 771-1165
www.commerce.state.az.us/BusAsst/CEDC
Lisa Danka, Director

The Commerce and Economic Development Commission (Commission) consists of eight members appointed by the Governor for three-year terms. The Director of the Department of Commerce serves as chairperson. Members require Senate confirmation. The Commission develops a comprehensive long-range strategic economic plan for the state and assists the department in economic planning and development. A.R.S. § 41-1505.05.

		<i>Term Expires</i>
Dale Anne Baily	Napolitano	1/18/2010

Jose A. Cardenas	Napolitano	1/19/2009
Evelyn Casuga	Napolitano	1/18/2010
Vicki L. Chandler	Napolitano	1/18/2010
Fred Duval	Napolitano	1/18/2010
Thomas F. McCloud	Napolitano	1/18/2010
Stephen H. Roman	Napolitano	1/19/2009

1 Current Vacancy

COMMISSION TO PREVENT VIOLENCE AGAINST WOMEN

1700 W. Washington St.

Phoenix, AZ 85007

(602) 542-1773

www.gocyf.az.gov/Women/BRD_GCPVAW.asp

Maria Ellena Ochoa, Director, Division for Women

The Commission to Prevent Violence Against Women (Commission) shall work with entities throughout the State to ensure community-planning efforts are coordinated and raise awareness around the issues of violence against women. The members shall be experts in areas of violence against women issues whose livelihood may be impacted by the decisions of the Commission and be expected to rescue themselves from discussions and decisions in areas where they may be the appearance of a conflict of interest. Executive Order 2003-13 establishes the Commission and supercedes Executive Order 2001-06.

		<i>Term Expires</i>
Tracy L. Bame	Napolitano	At the pleasure
Peggy Bilsten	Napolitano	At the pleasure
Anna Maria Chavez	Napolitano	At the pleasure
Rodney D. Covey	Napolitano	At the pleasure
Jean M. Crinan	Napolitano	At the pleasure
Gene D'Adamo	Napolitano	At the pleasure
Nancy Dean	Napolitano	At the pleasure
Janet G. Elsea	Napolitano	At the pleasure
Kathleen Ferraro	Napolitano	At the pleasure
Susan L. Glawe	Napolitano	At the pleasure
Jane W. Hausner	Napolitano	At the pleasure
Elizabeth Houde	Napolitano	At the pleasure
Kim R. Humphrey	Napolitano	At the pleasure
Mary Lynn Kasunic	Napolitano	At the pleasure
Loren Kent Kirkeide	Napolitano	At the pleasure
Kathleen A. McLaughlin	Napolitano	At the pleasure
Jerald L. Monahan	Napolitano	At the pleasure
Paul O'Connell	Napolitano	At the pleasure
Anu Partap	Napolitano	At the pleasure
Connie Phillips	Napolitano	At the pleasure
John M. Pombier	Napolitano	At the pleasure
Vikki Shirley	Napolitano	At the pleasure
Krysten Sinema	Napolitano	At the pleasure
Loel Stevens	Napolitano	At the pleasure
Steven R. Tracy	Napolitano	At the pleasure
Rebecca Tsosie	Napolitano	At the pleasure
Virgina L. Yrun	Napolitano	At the pleasure

COMPANION ANIMAL SPAY AND NEUTER COMMITTEE

1521 W. Dobbins Road

Phoenix, AZ 85041

(602) 395-3841

Dr. Rodrigo Silva, Acting Director

The Companion Animal Spay and Neuter Committee (Committee) consists of seven members who reside in this state and are appointed by the Governor. Members serve staggered five-year terms and include six representatives of animal welfare organizations and a veterinarian. The Committee is required to annually distribute all monies in the Spaying and Neutering of Animals Fund to an entity that seeks to reduce pet overpopulation by sterilizing dogs and cats at minimal cost. The Committee is required to submit an

Semiannual Index

annual report to the Governor, the president of the Senate, and the speaker of the House of Representatives on all expenditures from the Fund. A.R.S. § 41-110.

		<i>Term Expires</i>
Linda Branch-Dasch	Napolitano	1/1/2011
Victoria Cowper	Napolitano	8/26/2008
Emily Kane	Napolitano	8/26/2008
Tammie M. Pineda	Napolitano	8/26/2011
Rodrigo A. Silva	Napolitano	8/26/2012
Susan L. Wilson	Napolitano	8/26/2012
Teri White	Napolitano	8/26/2008

COMPENSATION FUND BOARD OF DIRECTORS

3030 N. Third St.
Phoenix, AZ 85012
(602) 631-2000
(800) 327-9726
www.scfaz.com
Don A. Smith Jr., President and CEO

The State Compensation Fund Board of Directors (Board) consists of five members appointed by the Governor for five-year terms. The Board appoints a manager for the state compensation fund and supervises fund activity. A.R.S. § 23-981.01.

		<i>Term Expires</i>
Gema Duarte Luna	Napolitano	1/8/2010
Ralph E. Hughes	Napolitano	1/8/2009
Brett A. Jones	Napolitano	1/8/2011
Judy Patrick	Hull	1/8/2012
James Weeks	Napolitano	1/8/2013

CONSERVATION ACQUISITION BOARD

1300 W. Washington St., Suite 415
Phoenix, AZ 85007
(602) 542-4621
www.pr.state.az.us/partnerships/committees/cab.html
Kenneth E. Travous, Director

The Conservation Acquisition Board (Board) consists of seven members appointed by the Governor to serve terms of five years as follows: one state land lessee, one member who is qualified by experience in managing large holdings of private land for income production or conservation purposes, one member of the State Bar of Arizona experienced in the practice of private real estate law, one licensed or certified real estate appraiser, one member with experience in marketing real estate, one representative of a conservation organization, and one representative of a state public educational institution. At least one member must be experienced in soliciting money from private sources. The Board is an advisory body to the Arizona State Parks Board and makes recommendations regarding grants from the Land Conservation Fund. The Board may also solicit donations to the conservation donation account. A.R.S. § 41-511.23.

		<i>Term Expires</i>
Taber L. Anderson	Napolitano	8/23/2012
Charles Buckus	Napolitano	7/21/2011
Maria Baier	Napolitano	7/21/2009
John W. Graham	Napolitano	7/21/2012
Christopher McNichol	Napolitano	8/23/2012
Jeffrey Daniel Swango	Napolitano	7/21/2008

CONSTABLE ETHICS STANDARDS AND TRAINING BOARD

1501 W. Washington St., Suite 229
Phoenix, AZ 85007
(602) 452-3200
www.supreme.state.az.us/ethics/Constable_Ethics_Committee.htm
E. Keith Stott, Jr., Executive Director

The Constable Ethics Committee (Committee) consists of the following members serving four year terms: two constables from counties with a population of less than 1 million persons who are appointed by the Arizona association of counties; two constables from counties with a population of 1 million or more persons who are appointed by the Arizona association of counties; one superior court judge who is appointed by the Chief Justice of the Supreme Court; one justice of the peace who is appointed by the Chief Justice of the Supreme Court; one county administrator who is appointed by the County Supervisors Association; one sheriff who is appointed by the Governor and one member of the public who is appointed by the Governor. The chairperson of the Arizona Commission on Judicial Conduct or the chairperson's designee who is also a member of the commission is the chairperson of the committee and is a nonvoting advisory member. The committee shall adopt a constable code of conduct and shall hear and investigate written complaints from any person involving a constable's ethical or personal conduct. The committee shall attempt to remedy a constable's inappropriate behavior by: (1) mediating, (2) issuing warnings, reprimands or admonishments, (3) instructing constables to take particular action to correct behavior or to take educational courses, (4) urging a constable to retire from office. A.R.S. § 22-136.

John Armer	Napolitano	<i>Term Expires</i> 6/30/2008
------------	------------	----------------------------------

1 Current Vacancy

CONSTITUTIONAL COMMEMORATION COMMITTEE

Legislative Services
1700 W. Washington St., Suite 100
Phoenix, AZ 85007
(602) 910-0290
www.azleg.state.az.us/committe/45leg/concom.htm
Bill Norton, Chair

The Constitutional Commemoration Committee (Committee) consists of: two members of the House of Representatives as advisory members, appointed by the speaker of the House and who may not be from the same political party; two members of the Senate as advisory members, appointed by the president of the Senate and who may not be from the same political party; the Governor or the Governor's designee; the Superintendent of Public Instruction or the Superintendent's designee; and six public members, two appointed by the Governor, two appointed by the speaker of the House, and two appointed by the president of the Senate. Except for advisory members of the State Legislature, members shall serve four-year terms. The Committee collaborates and cooperates with public, private, and nonprofit entities to promote public understanding of the Constitution of the United States and the Bill of Rights; promotes and sponsors observances in this state commemorating and celebrating historical events that encourage youth and adult civic participation; and supports expanding existing programs that promote civic participation and educate school-age children. The Committee may accept, spend, and account for donations, gifts, bequests, and devises that are consistent with the overall purpose and objectives of the Committee. A.R.S. § 41-618 and Laws 1995, Ch. 104.

Eric A. Duthie	Napolitano	<i>Term Expires</i> 7/21/2009
----------------	------------	----------------------------------

2 Current Vacancies

COSMETOLOGY, BOARD OF

1721 E. Broadway Road
Tempe, AZ 85282
(480) 784-4539
www.cosmetology.state.az.us
Sue Sansom, Executive Director

The Board of Cosmetology (Board) consists of seven members appointed by the Governor for three-year terms: two actively practicing cosmetologists, one nail technician, one instructor, one school owner, one educator, and one public member not associated with cosmetology or manicuring industry. The Board establishes minimum qualifications for entry into the profession and swift effective discipline for those practitioners who violate cosmetology statutes or rules. A.R.S. § 32-502.

Gina Y. Bowser	Napolitano	Cosmetologist	<i>Term Expires</i> 6/22/2009
Flora Chavez-Finch	Napolitano	Instructor	6/22/2010
Stephen M. Colarusso	Napolitano	Nail Technician	6/22/2009
Thom Kasch	Napolitano	Cosmetologist	6/22/2010
James B. Short	Napolitano	Educator	6/22/2009

Semiannual Index

Pamela R. Springer

Napolitano

School Owner

6/22/2008

*1 Current Vacancy***COTTON RESEARCH AND PROTECTION COUNCIL**

3721 W. Wier Ave.

Phoenix, AZ 85040

(602) 438-0059

www.azcotton.org

Larry Antilla, Director

The Cotton Research and Protection Council (Council) consists of nine members who are active cotton producers appointed by the Governor for three-year terms expiring on December 31 of the appropriate year and consists of two members from each county of Maricopa, Pinal, and the Yuma, La Paz, and Mohave counties area, one from each county of Pima, Cochise, and the Graham, Greenlee counties area. The Council supports and furthers cotton research activities in furtherance of the abatement procedures provided under A.R.S. §§ 3-204 and 3-205, and supports any cotton pest eradication program or activity. Administers any program deemed by the Council as beneficial to the cotton industry of this state. A.R.S. § 3-1082.

		<i>Term Expires</i>
K.C. Gingg	Napolitano	12/31/2009
Thomas Isom	Napolitano	12/31/2008
Jeffrey Larson	Napolitano	12/31/2009
Paul Ollerton	Napolitano	12/31/2007
Lyll Pacheco	Napolitano	12/31/2008
Alan Robbs	Napolitano	12/31/2007
Kevin Rogers	Napolitano	12/31/2007
Nathan Rovey	Napolitano	12/31/2009
Clyde T. Sharp	Napolitano	12/31/2007

COURT OF MILITARY APPEALS

5636 E. McDowell Road

Phoenix, AZ 85008

(602) 267-2710

Maj. Gen. David Rataczak, Adjutant General

The Court of Military Appeals (Court) consists of five judges appointed by the Governor on recommendation of the Adjutant General with the advice of the State Judge Advocate for a term of six years, with not more than three judges of the court appointed from the same political party. Judges may succeed themselves in office. A person is eligible for appointment to this Court that, in addition to the requirements of Article VI, Section 22, Constitution of Arizona, has at least five years' experience as a Judge Advocate in the National Guard or Armed Forces of the United States. The Governor shall designate one of the judges to act as chief judge. The Arizona Court of Military Appeals has exclusive appellate and special action jurisdiction, in appeals filed by this state under A.R.S. § 26-1062, or on petition of an accused, to hear and review the record in all general and special court-martial cases and all summary court-martial cases in which a sentence of confinement has been adjudged. A.R.S. § 26-1067.

		<i>Term Expires</i>
Curtis A. Jennings	Napolitano	1/1/2009
Ronald F. Larson	Napolitano	1/1/2011
Norman L. Miller, Sr.	Napolitano	1/1/2011
Terrence P. Woods	Napolitano	1/1/2009

*1 Current Vacancy***CRIMINAL JUSTICE COMMISSION, ARIZONA**

1110 W. Washington St., Suite 230

Phoenix, AZ 85007

(602) 364-1146

www.azcjc.gov

John A. Blackburn, Jr., Executive Director

Arizona Administrative Register / Secretary of State
Semiannual Index

The Arizona Criminal Justice Commission (Commission) consists of 19 members including the Attorney General or the Attorney General's designee, the Director of the Department of Public Safety or the Director's designee, the Director of the Department of Corrections or the Director's designee, the Chair of the Board of Executive Clemency or the Chair's designee, the administrative director of the courts of the director's designee, and 14 members, appointed by the Governor for two-year terms, or their designees. A.R.S. § 41-2404. The members appointed by the Governor shall include at least one police chief, one county attorney, and one county sheriff from a county with a population of 1,200,000 or more persons; one police chief, one county attorney, and one county sheriff from a county with a population equal to or greater than 400,000 persons but fewer than 1,200,000 persons; and one police chief, one county attorney, and one county sheriff from counties with a population of fewer than 400,000 persons. The remaining members shall include one law enforcement leader, one former judge, one mayor, one member of a county board of supervisors, and one chief probation officer. The Commission monitors new and continuing criminal justice legislation; facilitates information and data exchange among criminal justice agencies; establishes and prepares an annual criminal justice system review report; provides supplemental reports on issues of special timeliness; evaluates and gathers information to effectuate crime prevention; and coordinates with other government agencies in the development, implementation, and assessment of programs for alcohol and drug enforcement, education, prevention, and treatment. The Commission also establishes technical criteria for connecting component information systems to the criminal justice information system; conducts hearings to adjudicate disputes between criminal justice agencies; receives petitions for review; amends history record information; formulates policies, plans, and programs for expansion; sets developmental priorities for the system; adopts plans and rules for the privacy, confidentiality, and security of the system; and sets policy and oversees the collection, analysis, and publication of statewide criminal justice data and statistics by the statistical analysis center. A.R.S. § 41-2404, as amended by Laws 2000, Ch. 59, § 1.

		<i>Term Expires</i>
Kelly Odell Anderson	Napolitano	1/15/2009
Joseph M. Arpaio	Napolitano	1/15/2009
Douglas L. Bartosh	Napolitano	1/15/2009
Clarence Dupnik	Napolitano	1/15/2009
Tony Estrada	Napolitano	1/15/2009
Daniel Hughes	Napolitano	1/15/2009
Barbara LaWall	Napolitano	1/15/2009
Richard Miranda	Napolitano	1/15/2009
Ralph Ogden	Napolitano	1/15/2009
David Saunders	Napolitano	1/15/2009
Linda K. Scott	Napolitano	1/15/2009
George E. Silva	Napolitano	1/15/2009
Carlos Taylor	Napolitano	1/15/2009
Andrew Thomas	Napolitano	1/15/2009

DEAF AND BLIND BOARD OF DIRECTORS, ARIZONA STATE SCHOOL FOR

P.O. Box 88510
Tucson, AZ 85754
V/TTY (520) 770-3719
www.asdb.state.az.us/administration/board.html
Dr. Harold Hoff, Superintendent

The Board of Directors of the Arizona State School for the Deaf and Blind (Board) consists of the Governor as an ex-officio member, the Superintendent of Public Instruction, and eight members appointed by the Governor for three-year terms. In 2005 Senate Bill 1075 modified the Board to add two members, one member from the commission for the deaf and hard of hearing and one member from the Governor's Council on Blindness. The Board oversees the administration of the State School for the Deaf and Blind and acts as trustee for all donations to the school.

		<i>Term Expires</i>
Sherri L. Collins	Napolitano	1/1/2008
Juan Pablo Guzman	Napolitano	1/1/2008
Sami Hamed	Napolitano	1/5/2009
Frank Hernandez	Napolitano	1/5/2009
Ramon Mungaray	Napolitano	1/1/2008
Orlenda F. Roberts	Napolitano	1/4/2010
G. Michael Williams	Napolitano	1/4/2010
Annette Winfield	Napolitano	1/1/2008

DEAF AND THE HARD OF HEARING, COMMISSION FOR THE

1400 W. Washington St., Room 126
 Phoenix, AZ 85007
 (602) 542-3323
 TTY (602) 364-0990 or Toll-free (800) 352-8161
 www.acdhh.org
 Sherri L. Collins, Executive Director

The Commission for the Deaf and Hard of Hearing (Commission) consists of 14 members appointed by the Governor for three-year terms. The Commission classifies interpreters for deaf persons, establishes standards and procedures for the qualification and certification of interpreters, and issues certificates of competency for interpreters meeting established qualifications. A.R.S. § 36-1942 as amended by Laws 2000, Ch. 98, § 5.

		<i>Term Expires</i>
Alan Amann	Napolitano	8/27/2008
Sherry M. Appleby	Napolitano	8/27/2009
Antonio Calderon	Napolitano	8/27/2009
S.C. "George" Ghorpade	Napolitano	8/27/2008
Thomas Muller	Napolitano	8/27/2009
Angel Ramos	Napolitano	8/27/2008
Geoffrey Ryan	Napolitano	8/27/2009
Sharon Schira-Layton	Napolitano	8/27/2008
Angelina T. Ortiz	Napolitano	8/27/2008
Dawn Townsend	Napolitano	8/27/2008
Michael Ubowski	Napolitano	8/27/2008
Susan Vardon	Napolitano	8/27/2009

DEBT OVERSIGHT COMMISSION

1600 W. Monroe St.
 Phoenix, AZ 85007
 (602) 542-3572
 Gale Garriot, Director

The Debt Oversight Commission (Commission) consists of the Director of the Department of Revenue, who serves as chair, and four private citizens knowledgeable in the area of finance or bond financing; one appointed by the Governor, and three appointed jointly by the president of the Senate and the speaker of the House of Representatives for three-year terms. The Commission is established in the Department of Revenue to provide more accurate and meaningful information to the public regarding bond issues. A.R.S. § 35-504.

		<i>Term Expires</i>
Jacalyn A. Askin	Napolitano	12/31/2008

DENTAL EXAMINERS, STATE BOARD OF

5060 N. 19th Ave., Suite 406
 Phoenix, AZ 85015
 (602) 242-1492
 www.azdentalboard.org
 Kevin B. Earle, Executive Director

The State Board of Dental Examiners (Board) consists of 11 members including six licensed dentists, three public members, and two licensed dental hygienists, appointed by the Governor for four-year terms. The Board examines, licenses, and maintains standards for the dental profession in Arizona. A.R.S. § 32-1203 as amended by Laws 2000, Ch. 87, § 2.

			<i>Term Expires</i>
Donald S. Altman	Napolitano	Dentist	1/1/2009
Catherine L. Bevers	Napolitano	Dental Hygienist	1/1/2010
Jack Cole	Napolitano	Public Member	1/1/2011
Roy G. Daniels	Napolitano	Dentist	1/1/2009
Jason Donald Farnsworth	Napolitano	Public Member Member	1/1/2010
Gary M. Gradke	Napolitano	Dentist	1/1/2011
Joyce A. Rosenthal	Napolitano	Dentist	1/1/2010
Bruce A. Spigner	Napolitano	Dentist	1/1/2010

Susan C. Stevens	Napolitano	Public Member	1/1/2009
Gregory A. Waite	Napolitano	Dentist	1/1/2010
Sharon Zastrow	Napolitano	Dental Hygienist	1/1/2009

DEVELOPMENTAL DISABILITIES ADVISORY COUNCIL

1717 W. Jefferson St., #010A
Phoenix, AZ 85007
(602) 542-0419 or Toll-free (866) 229-5553
<https://www.azdes.gov/ddd/>
Tracy Wareing, Director

The Developmental Disabilities Advisory Council consists of 12 members: 10 voting members appointed by the Governor, as follows: one parent or guardian of a child who is under the age of 18 years and who is developmentally disabled, one parent or guardian of a child who is over the age of 18 years and who is developmentally disabled, one member of the private sector who represents an agency that is licensed to provide licensed residential services to the developmentally disabled, one member of the private sector who represents an agency that is licensed to provide licensed nonresidential services to the developmentally disabled, one person with a developmental disability, two members each representing a different developmental disability advocacy organization, one member from the designated protection and advocacy organization, one member of the Governor's Council on Developmental Disabilities, and one member representing foster parents of children with developmental disabilities. Nonvoting members are the Director of the Arizona Health Care Cost Containment System Administration or the Director's designee and the Assistant Director of the Division of Developmental Disabilities. The Council members serve staggered three-year terms. No members may serve more than two full terms. The Council reviews and makes recommendations to the Division regarding coordinating and integrating services provided by state agencies and providers that have contracted with state agencies to provide Developmental Disability programs. The Council also reviews and makes recommendations concerning the health, safety, welfare, and legal rights of persons with developmental disabilities; implements the state plan; and establishes and reviews division policies and programs. A.R.S. § 36-553.

		<i>Term Expires</i>
Susan Cannata	Napolitano	1/1/2008
Robin C. Murphy	Napolitano	1/1/2008
Thomas Uno	Napolitano	1/1/2008
Marilyn A. Wallick	Napolitano	1/1/2008

6 Current Vacancies

DEVELOPMENTAL DISABILITIES, GOVERNOR'S COUNCIL ON

3839 N. Third St., Suite 306
Phoenix, AZ 85012
(602) 277-4986 or Toll-free (866) 771-9378
TTY (602) 277-4949
www.azgcdd.org
Franc Kahn, Director

The Governor's Council on Developmental Disabilities consists of no more than 23 members appointed by the Governor for three-year terms. The Council provides coordination and planning in the field of developmental disabilities. A.R.S. § 41-2452 and P.L. 94-103 and 95-602. (Supersedes Executive Order 78-4)

		<i>Term Expires</i>
John D. Black	Napolitano	1/19/2009
Barbara Brent	Napolitano	1/21/2008
Richard W. Carroll	Napolitano	1/19/2009
Leslie J. Cohen	Napolitano	1/19/2009
Rex Critchfield	Napolitano	1/19/2009
Gregory V. Gadarian	Napolitano	1/19/2009
Arthur Gode	Napolitano	1/21/2008
Jon C. Hinz	Napolitano	1/18/2010
Sheree Lloyd	Napolitano	1/21/2008
Cynthia McClung	Napolitano	1/21/2008
Kristie Melkers	Napolitano	1/18/2010
Mark Mendibles	Napolitano	1/18/2010
Arthur R. Meza	Napolitano	1/19/2009
Steven N. Mishlove	Napolitano	1/19/2009

Semiannual Index

Sandra D. Perez	Napolitano	1/21/2008
Peri Jude Radecic	Napolitano	1/19/2009
Jill R. Ryan	Napolitano	1/21/2008
Rene Salazar	Napolitano	1/19/2009
Elmer Saufkie	Napolitano	1/18/2010
Jackleen Spore	Napolitano	1/21/2008
Paul F. Suedkamp	Napolitano	1/18/2010
Asim Varma	Napolitano	1/21/2008
Matthew J. Wangeman	Napolitano	1/17/2011
Nancy Williams	Napolitano	1/21/2008

DOMESTIC RELATIONS COMMITTEE

Arizona Supreme Court
 1501 W. Washington St., Suite 410
 Phoenix, AZ 85007
 (602) 452-3253
www.supreme.state.az.us/courtserv/DRC/DRC.htm
 Kathy Sekardi, Staff

The purpose of the domestic relations committee is to prepare a statewide plan for an integrated family court with comprehensive subject matter jurisdiction over all matters involving the family and submit this plan to the Governor, the president of the Senate, the speaker of the House of Representatives and the Chief Justice of the Supreme Court. The Committee shall also prepare an annual written report regarding recommended changes to the domestic relations statutes, rules and procedures and other related issues designed to lead to a reform of the state's domestic relations statutes and submit this report to the Governor, the president of the Senate, the speaker of the House of Representatives and the Chief Justice of the Supreme Court on or before December 31 of each year. The Committee shall provide a copy of the annual report to the Secretary of State and the Director of the Arizona State Library, Archives and Public Records.

		<i>Term Expires</i>
William Fabricius	Napolitano	12/31/2007
Barbara Fennell	Napolitano	12/31/2007
Todd H. Franks	Napolitano	3/3/2030
Linda Leatherman	Napolitano	12/31/2007
Ellen Seaborne	Hull	12/31/2007

DRUG EDUCATION AND PREVENTION, ARIZONA PARENTS COMMISSION ON

1700 W. Washington St.
 Phoenix, AZ 85007
 (602) 542-2232
www.powertoprevent.org
 Kim O'Connor, Director

The Arizona Parents Commission on Drug Education and Prevention consists of nine members appointed by the Governor for two-year terms as follows: five parents with children currently enrolled in an Arizona school, one representative of a law enforcement agency, one educator in a local school district, one representative of a county probation department, and one representative of the drug education and treatment community. A.R.S. § 41-1604.17. The Commission funds programs that will increase and enhance parental involvement and will increase education about the serious risks and public health problems caused by the abuse of alcohol and controlled substances. The Commission also contracts for administrative and professional services with a not-for-profit organization or government entity with expertise in substance abuse education and prevention.

		<i>Term Expires</i>
Barbara A. Broderick	Napolitano	2/6/2009
Ahmad Reza DJangi	Napolitano	2/6/2009
Penny M. Fendley	Napolitano	2/6/2009
Francisco R. Garcia	Napolitano	2/6/2009
Cheryl Gipson-Thurman	Napolitano	2/6/2009
Karen Anne Hellman	Napolitano	2/6/2009
Gustavo E. McGrew	Napolitano	2/6/2009
Kevin J. Pollins	Napolitano	2/6/2009
Pauline Villa	Napolitano	2/6/2009

EARLY CHILDHOOD DEVELOPMENT AND HEALTH BOARD, ARIZONA

100 N. 15th Ave, Suite 201
Phoenix, AZ 85007
(602) 542-3459
Elliot Hibbs, Director

The Arizona Early Childhood Development and Health Board consists of nine appointed members and, as non-voting ex officio members, the superintendent of public instruction, the director of the department of health services and the director of the department of economic security. The non-voting ex officio members may designate a member of their departmental staff responsible for early childhood development and health issues to participate as their representative.

		<i>Term Expires</i>
Nadine K. Basha	Napolitano	1/21/2013
Rhian Evams Allvin	Napolitano	1/21/2013
Vivian Juan-Saunders	Napolitano	1/17/2011
Paul Luna	Napolitano	1/19/2009
Steven W. Lynn	Napolitano	1/19/2009
Gary Pasquinelli	Napolitano	1/17/2011
Cecil Patterson	Napolitano	1/19/2009
Pamela Powell	Napolitano	1/17/2011
Eugene Thompson	Napolitano	1/21/2013

ECONOMIC SECURITY ADVISORY COUNCIL

1717 W. Jefferson St., #010A
Phoenix, AZ 85007
(602) 542-2255
Tracy Wareing, Director

The Economic Security Advisory Council consists of 18 members appointed by the Governor for three-year terms. The Council advises the Department of Economic Security and the Governor of the needs of the people of Arizona with respect to manpower, economic security, social welfare, and vocational rehabilitation. A.R.S. § 41-1981.

		<i>Term Expires</i>
Frank Patrick Benchik	Napolitano	1/19/2009
Peggy Dewey	Napolitano	1/18/2010
Celestino Fernandez	Napolitano	1/18/2010
Lydia A. Glasson	Napolitano	1/19/2009
John Lewis	Napolitano	1/18/2010
Daryl Keith Mason	Napolitano	1/21/2008
Annabel Ratley	Napolitano	1/18/2010
Ronald G. Russel	Napolitano	1/20/2008

8 Current Vacancies

EDUCATION, STATE BOARD OF

1535 W. Jefferson St., Bin 11
Phoenix, AZ 85007
(602) 542-5057
www.ade.state.az.us/stateboard
Vince Yanez, Executive Director

The State Board of Education is composed of the Superintendent of Public Instruction, the president of a state university or a state college, four lay members, a president or chancellor of a community college district, a person who is an owner or administrator of a charter school, a superintendent of a high school district, a classroom teacher and a county school superintendent. The Governor appoints each member, other than the Superintendent of Public Instruction. Each member must be confirmed by the Senate. The Board promulgates rules concerning primary and secondary education in the state and acts as the State Board for Vocational and Technical Education. A.R.S. § 15-203.

		<i>Term Expires</i>
Jesse J. Ary	Napolitano	1/19/2009

Semiannual Index

John Haeger	Napolitano	1/17/2011
Martha J. Fraser Harmon	Napolitano	1/17/2011
Joanne Arleen Kramer	Napolitano	1/21/2008
Lawrence Lucero	Napolitano	1/18/2010
Vicki McLeod Balentine	Napolitano	1/21/2008
Anita Mendoza	Napolitano	1/19/2009
Jacob Moore	Napolitano	1/19/2009
Karen A. Nicodemus	Napolitano	1/19/2009
Cecilia Joan Owen	Napolitano	1/18/2010

ELECTIONS COMMISSION, CITIZENS CLEAN

1616 W. Adams St., Suite 110
 Phoenix, AZ 85007
 (602) 364-3477
www.azcleanelections.gov
 Todd F. Lang, Executive Director

The Citizens Clean Elections Commission consists of five members, serving five-year terms, who are committed to upholding public confidence in the integrity, honesty and impartiality of the electoral system. No more than two members of the commission shall be members of the same political party and no more than two members of the commission shall be residents of the same county. The Governor and the highest-ranking official holding a statewide office, who is not a member of the same political party as the Governor, alternate making appointments to fill any vacancies or upon expiration of terms. Some of the duties of the commission are to: sponsor debates among candidates in such manner as determined by the commission; prescribe forms for reports, statements, notices, and other required documents; prepare and publish instructions setting forth methods of bookkeeping and preservation of records; produce a yearly report describing the commission's activities, any recommendations for changes of law, administration, or funding amounts, and accounting for monies in the fund; ensure that money from the fund is placed in candidate campaign accounts or otherwise spent as specified; monitor reports filed and financial records of candidates as needed to ensure that equalization monies are paid promptly to opposing qualified candidates; and ensure that money to be paid to the fund is deposited in the fund. The commission may subpoena witnesses, compel their attendance and testimony, administer oaths and affirmations, take evidence, and require by subpoena the production of any books, papers, records, or other items material to the performance of the commission's duties or the exercise of its powers. A.R.S. § 16-955.

		<i>Term Expires</i>
Marcia Busching	Napolitano	1/31/2008
Jeffrey Fairman	Napolitano	1/31/2012
Gary Lee Scaramazzo	Napolitano	1/31/2010

EMERGENCY COUNCIL, STATE

The State Emergency Council consists of the following persons or their designee: Governor; Secretary of State; Attorney General; Adjutant General; the Director of the Emergency Management Division of the Department of Emergency and Military Affairs; the Directors of the Departments of Transportation, Health Services, Environmental Quality, Public Safety, Agriculture, Administration, and Water Resources; and the president of the Senate and the speaker of the House as advisory members. A.R.S. § 26-304. The powers and duties of the Council include making recommendations for order, rules, policies, and procedures relative to emergencies or planning for emergencies to the Governor.

		<i>Term Expires</i>
Leesa Morrison	Napolitano	At the pleasure

EMERGENCY MEDICAL SERVICES COUNCIL (EMS)

Arizona Department of Health Services
 150 N. 18th Ave., Suite 540
 Phoenix, AZ 85007
 (602) 364-3150
www.hs.state.az.us/bems/emsc.htm
 Susan Gerard, Director

The Emergency Medical Services Council consists of the Director of the Department of Public Safety and the Governor's Highway Safety Coordinator or their designees; and the following members appointed by the Governor: one representative from each of the local emergency medical services coordinating systems as defined in A.R.S. § 36-2210; one physician specializing in emergency medicine from each of the four local emergency medical services coordinating regions as prescribed in A.R.S. § 36-2210; one

Arizona Administrative Register / Secretary of State
Semiannual Index

registered nurse specializing in emergency medicine; one emergency medical technician; two representatives from ambulance service corporations; two hospital administrators, one of whom shall represent a county with a population of less than 500,000 persons; one representative from each of the three employers of the largest number of emergency medical technicians and paramedics; one representative from a nongovernmental employer of intermediate emergency medical technicians; one representative from the state fire districts; one physician specializing in trauma surgery; one representative of a pre-hospital emergency medical training program; one representative of a volunteer medical rescue program, and six lay members. The Governor appoints members for three-year terms. A.R.S. § 36-2203; amended by Laws 1991, Ch. 157, § 2; amended by Laws 2000, Ch. 327, § 4. The medical director of emergency medical services and the Emergency Medical Services Council make recommendations to the Director on standards and criteria which pertain to the quality of emergency patient care.

		<i>Term Expires</i>
Coy L. Amerson	Napolitano	10/1/2009
Thelma J. Brandon-Davis	Napolitano	10/1/2009
Misty Cisneros	Napolitano	10/1/2009
Paul F. Coe	Napolitano	10/1/2009
Jeff Daniel	Napolitano	10/1/2009
Mike Duran	Napolitano	10/1/2010
Michael Evans	Napolitano	10/1/2009
John V. Gallagher, M.D.	Napolitano	10/1/2008
Stewart M. Hamilton	Napolitano	10/1/2008
Kurt Krumperman	Napolitano	10/1/2009
B. Gene McDaniel	Napolitano	10/1/2009
Scott Petersen	Napolitano	10/1/2008
Ronalee Quarles	Napolitano	10/1/2009
Robert Ramsey	Napolitano	10/1/2008
Rodney A. Reed	Napolitano	10/1/2009
David S. Ridings	Napolitano	10/1/2009
Roy Ryals	Napolitano	10/1/2009
Daniel Spaite	Napolitano	10/1/2008
Jerry Stein	Napolitano	10/1/2008
Michael Ward	Napolitano	10/1/2009
Dale P. Woolridge	Napolitano	10/1/2009

EMERGENCY RESPONSE COMMISSION, ARIZONA, ADVISORY COMMITTEE TO

5636 E. McDowell Road
Phoenix, AZ 85008
(602) 231-6346
www.dem.state.az.us/azserc
Daniel Roe, Executive Director

The Arizona Emergency Response Commission consists of the Directors or their designees of the Department of Emergency and Military Affairs, Division of Emergency Services; Department of Environmental Quality; Department of Health Services; Department of Public Safety; and Department of Transportation. The Advisory Committee to the Commission includes four members appointed by the Governor from the private sector. In addition, one each from the Department of Agriculture, Corporation Commission, Industrial Commission of Arizona, State Fire Marshal's Office, Department of Commerce, Radiation Regulatory Agency, and the State Mine Inspector's Office also serve on the Committee. The Commission establishes an emergency response plan in the event of a chemical accident, including emergency response procedures; designates community and facility coordinators to implement the plan; describes community and industry emergency equipment and facilities; develops evacuation plans; provides training programs for emergency response personnel; and establishes methods and schedules for exercising plans. P.L. 99-499; A.R.S. § 26-343.

		<i>Term Expires</i>
Pamela Beilke	Napolitano	9/15/2008
William Embree	Napolitano	9/15/2009
Sybil I. Smith	Napolitano	9/15/2008
James A. Wick	Napolitano	9/15/2009

EQUALIZATION, STATE BOARD OF

100 N. 15th Ave., Suite 130
Phoenix, AZ 85007

Semiannual Index

(602) 364-1600
 www.sboe.state.az.us
 Harold Scott, Chair

The State Board of Equalization consists of 10 members appointed by Board of Supervisors from each county with a population of more than 500,000 persons; six members appointed by the Governor from each county with a population of more than 500,000 persons; and an additional member designated as chairperson by the Governor who serves in a full-time capacity. The Board hears appeals of property valuation determined by the Department of Revenue and equalization orders issued under state statute. A.R.S. § 42-16153.

		<i>Term Expires</i>
Janice Laine Alderson	Napolitano	1/16/2012
Mary Z. Chandler	Napolitano	1/19/2009
Susan Fair	Napolitano	1/17/2011
Michael Galloway	Napolitano	1/16/2012
Gary L. Hiner	Napolitano	1/16/2012
Jyl C. Maratea	Napolitano	1/19/2009
Harold Scott	Napolitano	1/17/2011

6 Current Vacancies

EQUITY IN STATE CONTRACTING COMMUNITY CONSULTANT GROUP, GOVERNOR'S

1700 W. Washington St.
 Phoenix, AZ 85007
 (602) 542-7001
www.governor.state.az.us/esci/Community_Consultant_Group.htm
 Nicole Davis, Director

The Governor's Equity in State Contracting Community Consultant Group is created to encourage improved efficiencies for the state of Arizona's procurement and purchasing personnel and provide information on any relevant impediments encountered by small, women- or minority-owned businesses in state contracting. The Community Consultant Group shall be composed of not more than 12 members, who shall reflect the diversity of Arizona's business community. Each member shall be appointed by the Governor, and serve, without compensation, at the pleasure of the Governor. Executive Order 2004-06.

		<i>Term Expires</i>
Lupe Barto	Napolitano	At the pleasure
Donna J. Davis	Napolitano	At the pleasure
Lorrinda Gray-Davis	Napolitano	At the pleasure
Peter H. Hemingway, IV	Napolitano	At the pleasure
Carole Coles Henry	Napolitano	At the pleasure
Wayne F. Leone	Napolitano	At the pleasure
Lisa Sau Kam Loo	Napolitano	At the pleasure
Toni Farmer Marks	Napolitano	At the pleasure
Leondra Price	Napolitano	At the pleasure
Frank Rivera	Napolitano	At the pleasure

2 Current Vacancies

EQUITY IN STATE CONTRACTING EXECUTIVE OVERSIGHT REVIEW TEAM, GOVERNOR'S

1700 W. Washington St.
 Phoenix, AZ 85007
 (602) 542-7001
www.governor.state.az.us/esci/Oversight_review_Team.asp
 Nicole Davis, Director

The Governor's Equity in State Contracting Executive Oversight Review Team considers procurement and purchasing recommendations designed to improve opportunities and participation in state contracting by small, women- and minority-owned businesses. The Team meets quarterly and is composed of the following eight executive office members, each of whom is appointed by the Governor, and serve, without compensation, at the pleasure of the Governor: the Deputy General Counsel of the Governor's

Office, the Director of the Governor's Equal Opportunity Office, the Director of the Governor's Accounting Office, one representative from the Attorney General's Office, one representative from the State Procurement Office and three representatives from state agencies with significant knowledge and expertise on state procurement contracts. The Team is chaired by the Governor, or in his/her absence, by the Governor's Chief of Staff or Deputy General Counsel, who shall also serve as the Executive Director. The Governor, the Chief of Staff or the Deputy General Counsel has the power to convene the Executive Oversight Team. The Team assesses the viability of recommendations from the Community Consultants Group and where appropriate, authorizes the implementation of their recommendations, produces an overall plan for enhanced small, women- and minority-owned business contracting opportunities with the state of Arizona, approves recommendations within state agencies to implement their plan, monitors, reviews, and evaluates recommendations of intra- and inter-agency focus groups and of the Community Consultant Group and identifies and addresses any relevant impediments that small, women- and minority-owned businesses face in accessing procurement and purchasing opportunities with the state of Arizona. Executive Order 2004-6.

		<i>Term Expires</i>
John O. Adler	Napolitano	At the pleasure
Manny Cisneros	Napolitano	At the pleasure
Peter A. Granillo	Napolitano	At the pleasure
John L. McCleve	Napolitano	At the pleasure
Mark Wilson	Napolitano	At the pleasure
Lisa George Wormington	Napolitano	At the pleasure
Joe Yuhas	Napolitano	At the pleasure

EXECUTIVE CLEMENCY, BOARD OF

1645 W. Jefferson St., First Floor
Phoenix, AZ 85007
(602) 542-5656
Duane Belcher, Chair

The Board of Executive Clemency consists of five members who are appointed by the Governor. The Governor shall appoint a selection committee consisting of the director of the department of public safety, the director of the state department of corrections and three other persons who shall submit a list of three qualified candidates to the Governor for each vacancy on the Board. The Governor shall fill the vacancy by appointing a member to the Board of Executive Clemency from the list. A.R.S. § 31-401.

		<i>Term Expires</i>
Duane Belcher, Sr.	Napolitano	1/17/2011
Olivia V. Meza	Napolitano	1/19/2009
Leonard Tad Roberts	Napolitano	1/18/2010
Ellen Stenson	Napolitano	1/16/2012
Marian Yim	Napolitano	1/16/2012

EXECUTIVE CLEMENCY NOMINATING COMMITTEE

Office of Boards and Commissions
1700 W. Washington St.
Phoenix, AZ 85007
(602) 542-2449
www.azgovernor.gov/bc/index.asp
Dora Vasquez, Director

The Governor shall appoint the Executive Clemency Nominating Committee consisting of the director of the department of public safety, the director of the state department of corrections and three other persons who shall submit a list of three qualified candidates to the Governor for each vacancy on the Board. The Governor shall fill the vacancy by appointing a member to the Board of Executive Clemency from the list. A.R.S. § 31-401.

		<i>Term Expires</i>
Stephen Cooper	Napolitano	At the pleasure
Kahryn Nix	Napolitano	At the pleasure
Stacy Reinstein	Napolitano	At the pleasure
Dora Schriro	Napolitano	At the pleasure
Roger Vanderpool	Napolitano	At the pleasure

EXPOSITION AND STATE FAIR BOARD, ARIZONA

1826 W. McDowell Road
Phoenix, AZ 85007
(602) 252-6771
www.azstatefair.com
Don West, Executive Director

The Arizona Coliseum and Exposition Center Board (Board) consists of five members appointed by the Governor for five-year terms. The Board oversees state fair properties and directs the state fair and other events that promote the several counties of Arizona. A.R.S. § 3-1001.

		<i>Term Expires</i>
Louise Barr	Napolitano	6/30/2012
Joey Borane	Napolitano	6/30/2008
Daniel Diethelm	Napolitano	6/30/2008
Sharon R. Petterson	Napolitano	6/30/2010
David A. Schuff	Napolitano	6/30/2011

FAMILY COLLEGE SAVINGS PROGRAM OVERSIGHT COMMITTEE

2020 N. Central Ave., Suite 550
Phoenix, AZ 85004
(602) 258-2435
www.azhighered.gov
http://arizona.collegesavings.com
April Osborn, Director

In the 2005 Legislative Session Senate Bill 1010 removes from the committee the President or Chancellor of a community college district and the Director of the Securities Division of the Arizona Corporation Commission or the Director's Designee. 2005 Senate Bill 1010 adds to the committee an individual employed by a community college or university with investment, asset management and financial related expertise. In addition to these members, The Family College Savings Program Oversight Committee consists of the following: the Director of the Department of Insurance or designee; the Director of the Department of Banking or designee; the State Treasurer or designee; the president of the Arizona Board of Regents or designee; the Executive Director of the State Board of Directors for Community Colleges or designee; the chairperson of the State Board for Private Postsecondary Education or designee; and three members from the general public, each of whom possess knowledge, skill, and experience in accounting, risk management, investment management, or as an actuary, appointed by the Governor for staggered four-year terms. Members require Senate confirmation. The Committee recommends financial institutions for approval by the Commission to act as the depositories and managers of family college savings accounts under A.R.S. § 15-1872. The Committee may submit proposed rules to the Commission to assist in the implementation and administration of the program.

		<i>Term Expires</i>
Roger D. Curley	Napolitano	8/13/2008
Gary R. Dokes	Napolitano	1/21/2008
Roy Flores	Napolitano	1/19/2009
John P. Garcia	Napolitano	10/8/2008
Hope E. Leibsohn	Napolitano	1/19/2009
Mark Paul Stein	Napolitano	1/19/2009
James Van Houten	Napolitano	1/21/2008
Ralph Varela	Napolitano	1/18/2010

FILM AND TELEVISION COMMISSION, ARIZONA'S GOVERNOR'S

Arizona Department of Commerce
1700 W. Washington St., Suite 220
Phoenix, AZ 85007
(602) 771-1135
www.governor.state.az.us/ftc/index.asp
Harry Tate, Director

The Arizona Governor's Film and Television Commission (Commission) will advise the Governor, Legislature and other agencies on suggested policy relating to the state's development, coordination, and implementation of. Advises the Governor, the Legislature and other agencies of state government on suggested policy relating to the state's development, coordination, and implementation of programs to attract and embrace film and television production of both indigenous and imported genres. Supports the Arizona

Arizona Administrative Register / Secretary of State
Semiannual Index

Department of Commerce and its Film Office, the Arizona Office of Tourism in its marketing and promotion efforts, as well as local film offices in efforts to market Arizona as a location destination and production center, as well as to facilitate and support all film and television production throughout the state for the express purpose of the economic growth. Recommends both long-range and short-term programs, working in concert with all state agencies that will result in greater economic development for the state. Supports and assists educational efforts for state, local and private officials and organizations regarding the positive benefits resulting from increased film and television production and production businesses. Proposes public policies that will advance Arizona to the forefront of competition for increased production business within the international marketplace. Executive Order 2005-03.

		<i>Term Expires</i>
Tony Astorga	Napolitano	At the pleasure
Steve Chucri	Napolitano	At the pleasure
Karen Sue Churchard	Napolitano	At the pleasure
Janet "Kay" Daggett	Napolitano	At the pleasure
Michael Dixon	Napolitano	At the pleasure
Hugh Downs	Napolitano	At the pleasure
Luci Fontanilla Perez	Napolitano	At the pleasure
Richard Lane Foreman	Napolitano	At the pleasure
Daniel E. Harkins	Napolitano	At the pleasure
Sharon Harper	Napolitano	At the pleasure
Charles F. Hyder	Napolitano	At the pleasure
Deborah S. Johnson	Napolitano	At the pleasure
Fred Johnston	Napolitano	At the pleasure
Barry Kluger	Napolitano	At the pleasure
Marvin P. Kupfer	Napolitano	At the pleasure
Jan Leshner	Napolitano	At the pleasure
Shelli Hall Lipinczyk	Napolitano	At the pleasure
Donald Livesay	Napolitano	At the pleasure
Kee Long	Napolitano	At the pleasure
Peter E. Mangelsdorf	Napolitano	At the pleasure
Cindy McCain	Napolitano	At the pleasure
Lynda R. Miller	Napolitano	At the pleasure
Lawrence E. Moore	Napolitano	At the pleasure
Leslie Nielsen	Napolitano	At the pleasure
Kelly Paisley	Napolitano	At the pleasure
Joan Elise Sledge	Napolitano	At the pleasure
F. Miguel Valenti	Napolitano	At the pleasure
Malachy Wienges	Napolitano	At the pleasure

FIRE FIGHTERS AND EMERGENCY PARAMEDICS MEMORIAL BOARD

110 W. Washington St., Suite 100

Phoenix, AZ 85007

(602) 364-1003

John Rowlinson, State Fire Marshall

The Fire Fighters and Emergency Paramedics Memorial Board consists of a chairperson appointed by the Governor, the State Fire Marshal, the Attorney General, and nine members appointed by the chairperson as follows: one member from a recognized association representing public fire fighters, one member representing a volunteer fire department or fire district, two fire fighters, two emergency paramedics, two members from the business community, and one member representing the Arizona arts community. The Board shall establish a memorial for all fire fighters and emergency paramedics who have lost their lives in the line of duty; determine those persons who are eligible to be memorialized; plan and provide for additions to and maintenance of the fire fighters and emergency paramedics memorial; solicit private monetary donations or public monies from municipalities for deposit in the Arizona Fire Fighters and Emergency Paramedics Memorial Fund; receive property from any public source for use in establishing or maintaining the memorial; report annually to the president of the Senate and the speaker of the House of Representatives on the progress of the memorial; and determine those persons who are eligible for the tuition waiver scholarship under A.R.S. § 15-1808 and report the determination to the Arizona Board of Regents or to the State Board of Directors for Community Colleges, as applicable. A.R.S. § 41-1861.

		<i>Term Expires</i>
Richard DeGraw	Napolitano	At the pleasure

FOREST HEALTH COUNCIL, ARIZONA

1700 W. Washington St., Suite 420
 Phoenix, AZ 85007
 (602) 771-1126
 Diana Ochoa, Director

The Arizona Forest Health Council supersedes the Forest Health Advisory Council and the Forest Health Oversight Council by Executive Order 2007-17. Forest Council shall have at least 15 members and no more than 30 members. All Forest Council members shall have expertise in forest management science or policy. Forest Council shall include a county supervisor from a county with a significant forested community, a mayor from a forested community, representatives of the Native American community, representatives of the conservation organizations with interest in protecting forests, representatives from the Arizona's business and ranching communities, a representative from an organization with interest in rural economic development, a representative from a utility responsible for management of a forested transmission corridor, a representative from a citizen-based organization focused on Community Wildfire Protection Plan implementation, a representative from a municipal fire department, a representative from a rural fire district, a representative from a federal land management agency with interest in forest management, three representatives of universities in Arizona, a representative of insurance industry, a representative of the real estate industry, a representative from the Arizona Game and Fish Department, a representative from the Arizona Department of Commerce, a representative from the Office of the State Forester, a representative from the Governor's office, one ex officio member from the Natural Resource Committee of the Arizona Senate, one ex officio member from the Natural Resource Committee of the Arizona House of Representatives, one ex officio member of the Arizona House representing a rural forested district and one ex officio member of the Arizona Senate representing a rural forested district. The Forest Council shall develop, oversee and facilitate implementation of the Statewide Strategy for restoring Arizona's forests and protecting rural communities and their economies, advise the Governor on matters of forest restoration, community protection and fire management and perform such tasks as the governor may suggest. Executive Order 2007-17.

		<i>Term Expires</i>
Ethan Aumack	Napolitano	At the pleasure
Robert H. Davis	Napolitano	At the pleasure
Joseph C. Donaldson	Napolitano	At the pleasure
Norris L. Dodd	Napolitano	At the pleasure
Lori Faeth	Napolitano	At the pleasure
Don Falk	Napolitano	At the pleasure
Heather M. Garbarino	Napolitano	At the pleasure
Steve Gatewood	Napolitano	At the pleasure
Mark Herrington	Napolitano	At the pleasure
Thomas Klabunde	Napolitano	At the pleasure
John Metzger	Napolitano	At the pleasure
Michael Neal	Napolitano	At the pleasure
Tom O'Halleran	Napolitano	At the pleasure
Molly Pitts	Napolitano	At the pleasure
Erica Rosenberg	Napolitano	At the pleasure
Kirk M. Rowdabaugh	Napolitano	At the pleasure
Todd Schulke	Napolitano	At the pleasure
Rob Smith	Napolitano	At the pleasure
Diane Vosick	Napolitano	At the pleasure
Darrell Willis	Napolitano	At the pleasure

FOUR CORNERS HERITAGE COUNCIL

707 W. 500 S. 58-11
 Blanding, UT 84511
 (435) 678-4035

http://history.utah.gov/heritage_tourism_toolkit/partnerships_and_networks/fourcornersheritagecouncil.html

Cleal Bradford, Chair

The Four Corner's Heritage Council (Council) consists of 16 members: 12 appointed by the Governors, three from each state to serve terms no longer than three years. The Council develops charters, by-laws and a cooperative work program among government agencies, American Indian Tribes, and private sector interests with the overall goal of improving cultural resource management, conservation, and promotion. Established by a memorandum of agreement signed by the four state Governors and the U.S. Secretaries of Interior and Agriculture.

Pending Appointments

FRUIT AND VEGETABLE ADVISORY COUNCIL, CITRUS

1688 W. Adams St.
Phoenix, AZ 85007
(602) 542-0997
Donald Butler, Director

The Citrus, Fruit, and Vegetable Advisory Council (Council) consists of eight members appointed by the Governor for three-year terms. The Council advises the supervisor of inspection and makes recommendations concerning inspection services, procedures and training, statutes and rules, budget and fees, and enforcement actions relating to citrus, fruit, and vegetable standardization. 2005 Senate Bill 1070 modifies the Citrus, Fruit and Vegetable Council membership and qualifications and adjusts industry licensing requirements. Revises prerequisites for Council membership by allowing either an apple, grape or tree fruit producer to fill the Council position previously reserved for only apple producers. Removes the grape producer member of the council, making the total number of Council members seven. Specifies that the office of a member is deemed vacant if the member has been absent from four consecutive council meetings without being excused by the Council and that the Governor should appoint a person to fill the remainder of the term if this situation should occur. Removes the language that prohibits the Governor from appointing a replacement member if the member is an apple, grape or iceberg lettuce producer and represents commodity that is exempt from standardization. and finance. A.R.S. § 3-527.01.

		<i>Term Expires</i>
Steven Alameda	Napolitano	12/31/2007
Arnott K. Duncan, III	Napolitano	12/31/2007
Lance Eggers	Napolitano	12/31/2008
Gerald L. Muldoon	Napolitano	12/31/2007
Will Rousseau	Napolitano	12/31/2007

FUNERAL DIRECTORS AND EMBALMERS, BOARD OF

1400 W. Washington St., Suite 230
Phoenix, AZ 85007
(602) 542-3095
www.funeralbd.state.az.us
Rudolfo "Rudy" Thomas, Executive Director

The Board of Funeral Directors and Embalmers (Board) consists of seven members appointed by the Governor for terms of four years: four members shall be qualified practicing funeral directors or embalmers in this state and three shall be lay members, one of whom is an owner or manager of a business. Members require Senate confirmation. The Board administers and impartially enforces the laws and rules governing the practice of funeral directing and embalming. A.R.S. § 32-1302.

			<i>Term Expires</i>
Kristen Lietz-Aldridge	Napolitano	Funeral Director	1/1/2009
Charles A. Merrick	Napolitano	Funeral Director	1/1/2010
John Munden	Napolitano	Funeral Director	1/1/2010
Richard W. O'Keefe	Napolitano	Lay Member	1/1/2012
Emily Yvonne Ragsdale	Napolitano	Funeral Director	1/1/2008
Phyllis G. Rowe	Napolitano	Lay Member, Business Owner	1/1/2011
Katherine A. Shindel	Napolitano	Lay Member	1/1/2009

GAME AND FISH COMMISSION

5000 W. Carefree Highway
Phoenix, AZ 85086
(602) 942-3000
www.azgfd.gov/inside_azgfd/commission.html
Duane Shroufe, Director

The Game and Fish Commission (Commission) consists of five members appointed by the Governor for five-year terms. Members require Senate confirmation. Not more than three members shall be members of the same political party, and no two members may be residents of the same county. Members shall be well informed on the subject of wildlife and requirements for its conservation. Appointments shall be for a term of five years and shall expire on the third Monday in January of the appropriate year. The Commission appoints the chief administrative officer of the Game and Fish Department and controls the department. A.R.S. § 17-201.

Semiannual Index

		<i>Term Expires</i>
Michael M. Golightly	Napolitano	1/21/2008
Robert D. Hernbrode	Napolitano	1/18/2010
Jennifer Lynn Martin	Napolitano	1/17/2011
William H. McLean	Napolitano	1/19/2009
Robert R. Woodhouse	Napolitano	1/16/2012

GEOGRAPHIC AND HISTORIC NAMES, STATE BOARD ON

1700 W. Washington St.
1938 Addition, Suite 200
Phoenix, AZ 85007
(602) 926-4035
www.azlibrary.gov/about/bgfn.cfm
Eugene Trobia, Chair

The State Board on Geographic and Historic Names (Board) consists of one member appointed by the head of each of the following agencies or organizations: the Department of Transportation; the Land Department; the Department of Library, Archives and Public Records; the Arizona Historical Society; the Department of Commerce; the Department of Economic Security; and the geography department of an Arizona university; and two members appointed by the Governor. The Board receives and evaluates all proposals for changes in or additions to names of geographic features and places of historical significance in this state and designates the most appropriate and acceptable names and spelling of these names for use in maps and other official governmental documents; receives and evaluates all proposals for naming geographic features in this state for which no generally accepted name is or has been in use and designates a name for use in maps and other official governmental documents; cooperates with political subdivisions of this state to eliminate the duplication of the names of geographic features that are not of historical significance; assists and cooperates with the U.S. Board of Geographic Names in matters relating to names of geographic features and places in this state; maintains a list of advisers who have expertise in this state's history, geography, or culture and consults with those advisers in evaluating proposals; and designates one or more members to act as the state representative to the Western States Geographic Names Council. A.R.S. § 41-835.02.

		<i>Term Expires</i>
Lynette Evans	Napolitano	1/21/2008
Alyce M. Sadongei	Napolitano	1/19/2009

GEOGRAPHIC INFORMATION COUNCIL, ARIZONA

1616 W. Adams St.
Phoenix, AZ 85007
(602) 542-3249
www.agic.az.gov
Gene Trobia, State Cartographer

The Arizona Geographic Information Council (AGIC) shall be composed of an Executive Management Board and standing technical committees to advise the Board on technical issues related to mapping and geographic information systems and to assist the Board in the implementation of AGIC programs. Members of the Executive Management Board shall be appointed by the Governor, serve at the pleasure of the Governor and consist of one voting representative from each of the following, except Arizona State Land Department: [State Government] Arizona Department of Administration, Arizona Department of Commerce, Arizona Department of Economic Security, Arizona Department of Education, Arizona Department of Environmental Quality, Arizona Game and Fish Department, Arizona Geological Survey, Arizona Department of Health Services, Arizona State Land Department, Arizona State Parks, Arizona Department of Revenue, Arizona Department of Transportation, Arizona Department of Water Resources, Arizona State Cartographer's Office Arizona Department of Public Safety, Arizona State University, Northern Arizona University, University of Arizona; [Federal Government] Bureau of Land Management, Bureau of Indian Affairs, U.S. Forest Service, U.S. Geological Survey, U.S. Bureau of Reclamation, U.S. Soil Conservation Service, National Geodetic Survey; [County Government] Arizona Association of Counties; [Municipal Government] League of Arizona Cities and Towns; [Regional Geographic Information Systems Consortia] Northern Arizona Geographic Information Forum, Southern Arizona Geographic Information System, Yuma Regional Geographic Information System, Pima Association of Governments, Maricopa Association of Governments; [Private Sector] one member. The duties of AGIC shall be as follows: collect information on user requirements for maps, imagery products and geographic information systems; prioritize and relate such requirements to the U.S. Geological Survey, the Arizona Land Resource Information System and other producers of geographic information and cartographic products; serve as a forum to share information about federal, state and local government and private sector map production and geographic information system activities; participate in activities to define those categories of spatial data appropriate for standardization and establish standards of content, format and accuracy for the identified data categories; coordinate interagency map production or acquisition and geographic database development; study

Arizona Administrative Register / Secretary of State
Semiannual Index

cartographic and geographic information systems issues and make recommendations to responsible entities. Executive Order (EO) 2004-19 amends EO 1989-24, 1992-17, and 2003-01.

		<i>Term Expires</i>
M. Lee Allison	Napolitano	At the pleasure
Kevin R. Blake	Napolitano	At the pleasure
M. Candace Bogart	Hull	At the pleasure
Brian D. Brady	Napolitano	At the pleasure
Nicole Brown	Napolitano	At the pleasure
Lisa D. Danka	Hull	At the pleasure
Leland R. Dexter	Symington	At the pleasure
Thomas English	Napolitano	At the pleasure
Brenda Fox-Gray	Napolitano	At the pleasure
Dena M. Gambrel	Napolitano	At the pleasure
Jami Rae Garrison	Hull	At the pleasure
Victor M. Gass	Symington	At the pleasure
Rodney W. Hampton	Hull	At the pleasure
Leland Harbers	Napolitano	At the pleasure
Susan Husij	Napolitano	At the pleasure
Jana Hutchins	Hull	At the pleasure
Gary Irish	Napolitano	At the pleasure
Adam Iten	Napolitano	At the pleasure
Jackson C. Johnson	Napolitano	At the pleasure
Wesley Kortuem	Napolitano	At the pleasure
Peter J. Kozy	Napolitano	At the pleasure
Keith Larson	Napolitano	At the pleasure
David Henry Minkel	Hull	At the pleasure
Charles Newton	Napolitano	At the pleasure
Sharon L. Nicholson	Hull	At the pleasure
Richard Oland	Napolitano	At the pleasure
Manuel M. Rosas, Jr.	Hull	At the pleasure
Timothy J. Smothers	Hull	At the pleasure
Thomas A. Sturm	Napolitano	At the pleasure
Eugene S. Trobia	Hull	At the pleasure
Tom Tyndall	Napolitano	At the pleasure
Rita Walton	Hull	At the pleasure
Howard Ward	Napolitano	At the pleasure
Carol Warren	Napolitano	At the pleasure
Craig A. Wissler	Symington	At the pleasure

GOVERNOR'S 2-1-1 COMMUNITY ADVISORY COMMITTEE

Office of Arizona 2-1-1 Online
700 E. Jefferson St., Second Floor
Phoenix, AZ 85034
www.az211.gov
Chris Cummiskey, Director

The Governor's 2-1-1 Community Advisory Committee (Committee) reports on its activities and recommendations to the Governor's Council on 2-1-1. The Director of the Government Information Technology Agency has the power to convene and is the chair of the Community Advisory Committee. The Committee is composed of the following 10 members, each of whom is appointed by the Governor, and serve, without compensation, at the pleasure of the Governor: one representative from the city of Phoenix, one representative from the city of Tucson, one representative from a county government with a large urban population, one representative from a recognized tribal sovereign nation in the state of Arizona, two representatives from rural city or county government, one representative from an organization that currently funds Information and Referral/2-1-1 systems, one representative from an existing Information and Referral provider, one representative from a nonprofit organization that coordinates service providers and one representative from a nonprofit organization that coordinates disaster relief delivery. The Committee meets at least quarterly with the Governor's Council on 2-1-1, conveys to the Governor's Council on 2-1-1 information pertinent to impact on select populations of the proposed 2-1-1 plan and its implementation, makes recommendations about items detailed above as directed by the Governor's Council on 2-1-1 and assists the Governor's Council on 2-1-1, and others as appropriate, in reaching out to local communities regarding the state's 2-1-1 initiative. Executive Orders 2004-03 and 2004-08.

Semiannual Index

		<i>Term Expires</i>
Wenda Meyer	Napolitano	At the pleasure
Liz Miller	Napolitano	At the pleasure
Violet Mitchell-Enoss	Napolitano	At the pleasure
John H. Moffatt	Napolitano	At the pleasure
James Palmer	Napolitano	At the pleasure
Jim Puza	Napolitano	At the pleasure
Patrick Quinn	Napolitano	At the pleasure
J. Stephen Rizley	Napolitano	At the pleasure
Jim Rorbak	Napolitano	At the pleasure
Brian F. Spicher	Napolitano	At the pleasure
Kevin Tunell	Napolitano	At the pleasure
Bill Whitaker	Napolitano	At the pleasure
Deborah Whitehurst	Napolitano	At the pleasure
Leslie Ann Williams	Napolitano	At the pleasure
Neal G. Young	Napolitano	At the pleasure

1 Current Vacancy

GOVERNOR’S COUNCIL ON 2-1-1

Office of Arizona 2-1-1 Online
 700 E. Jefferson St., Second Floor
 Phoenix, AZ, 85034
 (602) 417-6980
 www.az211.gov
 Chris Cummiskey, Director

The Governor’s Council on 2-1-1 was created to implement a multi-tiered response and information plan in the state of Arizona. The Council is chaired by the Governor of the state of Arizona, and in his/her absence, by the Director of the Government Information Technology Agency, each of whom shall have the power to convene the Governor’s Council on 2-1-1. The Council is composed of the following nine members, each of whom is appointed by the Governor, and serve, without compensation, at the pleasure of the Governor: the Director of the Government Information Technology Agency, the director of the Governor’s Office of Homeland Security, the Director of the Department of Economic Security, the Director of the Department of Health Services, the Director of the Department of Environmental Quality, the Director of the Governor’s Office for Children, Youth and Families, the Director of the Department of Public Safety, the Director of the Department of Transportation, and the Director of the Arizona Health Care Cost Containment System. Members of the Council will attend meetings, vote in person and not send designees to attend meetings in their place. The Council is to develop and oversee the implementation of a statewide 2-1-1 system including, among other things: define the processes, protocols and policies governing the implementation, management and ongoing operations of the state’s 2-1-1 system, establish standards for the creation of the state’s 2-1-1 system and its call center(s) operation, identify and maximize the leveraging of resources to establish and sustain the state’s 2-1-1 system, assist Arizonans in accessing critical health and safety information in times of emergency, establish 2-1-1 call center(s) that will ensure the prompt and efficient dissemination of information by highly trained call center representatives, integrate the 2-1-1 system with other public safety, homeland security and social services initiatives, work with the Arizona Corporation Commission and telecommunication providers to establish statewide 2-1-1 service that is free to the public and meet quarterly with, and considering the recommendations on the items listed above of, the Governor’s 2-1-1 Advisory Committee.

		<i>Term Expires</i>
David Berns	Napolitano	At the pleasure
Chris Cummiskey	Napolitano	At the pleasure
Susan Gerard	Napolitano	At the pleasure
Lisa L. Glow	Napolitano	At the pleasure
Victor Mendez	Napolitano	At the pleasure
Stephen Owens	Napolitano	At the pleasure
Anthony Rodgers	Napolitano	At the pleasure

6 Current Vacancies

GOVERNOR’S CITIZEN’S TRAFFIC STOP ADVISORY BOARD

1700 W. Washington St.
 Phoenix, AZ 85007
 (602) 542-1754

Dora Vasquez, Board Director

The Governor's Citizen's Traffic Stop Advisory Board consists of nine (9) members, appointed by Governor and whose terms are at the pleasure of the Governor. The membership of the board consists of the following members: Four (4) representatives from the Governor's African-American and Latino Advisory Committees, Three (3) persons forwarded by a committee convened by the plaintiff's representatives in the Litigation (Arnold vs. Arizona Department of Public Safety 2006), and two people from public at large. The Governor shall designate the chairperson of the board from amongst the board membership. Not more than two members of law enforcement agencies or prosecutors may serve on the Board at any one time. The board shall not have any of the following individuals: DPS employees, attorneys to the litigation, persons who served as an expert for either side of the litigation process, or persons involved in any civil or criminal lawsuits involving claims of racial profiling. The Governor shall select replacement members from the same membership categories as the departing members and shall replace vacancies within 60 days. If a member nominated by the plaintiff's representative committee resigns or is unable to complete their term on the board, two (2) candidates shall be submitted to the Governor to choose from and no more than one (1) of the two (2) persons nominated can have been previously nominated by the plaintiff's representative committee. The board shall exist for no fewer than five years after the effective date of the settlement of Arnold v. DPS - July 31, 2006.

		<i>Term Expires</i>
Elizabeth Archuleta	Napolitano	At the pleasure
Jean-Jacques Cabou	Napolitano	At the pleasure
Luis A. Fernandez	Napolitano	At the pleasure
Zoe Kristine Hammer-Tomizuka	Napolitano	At the pleasure
Mel Hannah	Napolitano	At the pleasure
Edwin Lorenzo Jones	Napolitano	At the pleasure
Thomas Milldebrandt	Napolitano	At the pleasure
Sal Rivera	Napolitano	At the pleasure
Orlenda Roberts	Napolitano	At the pleasure

GOVERNOR'S P-20 COUNCIL

1700 W. Washington St., Suite 220
Phoenix, AZ 85007
(602) 771-1104
www.governor.state.az.us/P20
Debra Raeder, Director

The P-20 Council explores ways Arizona can achieve a more effective, efficient and equitable education pipeline through some or all of the following strategies: aligning high school, college, and work expectations to meet industry-specific skill sets in high-growth, high-skill occupations that will bring economic prosperity and diversity to Arizona. Helping students at all levels meet higher standards and prepare for formal education and workforce training beyond high school. Giving all students the excellent teachers and leaders that they need, particularly in the areas of math, science and literacy. Strengthening high school and postsecondary accountability systems to better prepare students for college and increase enrollment and completion rates. Improving middle school and elementary school standards to ensure high school preparedness for math and science. Ensuring clear pathways for all students to obtain college degree, regardless of point of entry. Assessing the need to expand four-year degree programs at postsecondary institutions. Executive Order 2005-19.

		<i>Term Expires</i>
Susan M. Budlinger	Napolitano	6/8/2009
Michael M. Crow	Napolitano	7/8/2008
Louis Michael deLao	Napolitano	7/8/2008
John Haeger	Napolitano	7/8/2008
Paul Luna	Napolitano	5/30/2008
David Martin	Napolitano	4/12/2009
Karen A. Nicodemus	Napolitano	5/30/2008
Douglas Olesen	Napolitano	7/8/2008
William Lund Putnam	Napolitano	7/8/2008
Joni Ramos	Napolitano	7/8/2008
Robert Shelton	Napolitano	7/8/2008
Nina Xan Simonson	Napolitano	7/8/2008
Robert Walkup	Napolitano	7/8/2008

GRAIN RESEARCH AND PROMOTION COUNCIL, ARIZONA

1688 W. Adams St.
 Phoenix, AZ 85007
 (602) 542-3262
www.azda.gov/CDP/grain.htm
 Donald Butler, Director

The Arizona Grain Research and Promotion Council (Council) consists of nine grain producers who are residents of Arizona appointed by the Governor for three-year terms, expiring January 31. The Council cooperates in developing and expanding markets and reducing the cost of marketing grain and grain products; participates in research programs to reduce fresh water consumption; develops new grain varieties; improves production, harvesting, and handling methods and equipment; and provides education, publicity, and other assistance to aid in development of the Arizona grain industry. A.R.S. § 3-582.

		<i>Term Expires</i>
Michael Edgar	Napolitano	1/31/2008
H. Dwight Harder	Napolitano	1/31/2008
Paul Ollerton	Napolitano	1/31/2008
David L. Sharp	Napolitano	1/31/2010
Eric Wilkey	Napolitano	1/31/2009

2 Current Vacancies

GREATER ARIZONA DEVELOPMENT AUTHORITY

1700 W. Washington St., #600
 Phoenix, AZ 85007
 (602) 771-1100
www.azcommerce.com/CommAsst/GADA
 Lisa Danka, Executive Director

The Greater Arizona Development Authority (Authority) is governed by a board of directors consisting of the following members: the Director of the Department of Commerce who serves as the chairperson; the Director of the Department of Environmental Quality; the Director of the Department of Transportation; the State Treasurer; and five members appointed by the Governor for five-year terms, one of whom shall be a member of an Indian tribe of Arizona. All appointed members shall reside in different counties, and no more than three members may be members of the same political party. No appointed member may serve more than two consecutive terms, except that service for a partial term of less than three years shall not be counted toward the two-term limitation. Members require Senate confirmation. The Authority, through its Board, may: issue bonds to provide financial assistance to political subdivisions and Indian tribes for constructing or improving infrastructure, with the bonds in the name of the Authority; provide financial assistance to political subdivisions and Indian tribes to finance infrastructure projects; guarantee debt obligations of political subdivisions and Indian tribes that are issued to finance infrastructure projects; provide technical assistance to political subdivisions, special districts, and Indian tribes through staff or other professional assistance; apply for, accept, and administer grants and other financial assistance from the U.S. Government and from other public and private sources to carry out its responsibilities. The Board approves all policies and procedures of the Authority, determines which projects receive technical and financial assistance; and approves loan repayment agreements entered into with political subdivisions and Indian tribes. A.R.S. § 41-1554.01.

		<i>Term Expires</i>
Linda Binder	Napolitano	1/16/2012
George A. Cordova	Napolitano	1/19/2009
Genevieve Garcia	Napolitano	1/21/2008
Alan F. Willenbrock	Napolitano	1/18/2010

1 Current Vacancy

GROUNDWATER USERS ADVISORY COUNCIL

3550 N. Central Ave.
 Phoenix, AZ 85012
 (602) 771-8500
 Herbert Guenther, Director

The Groundwater Users Advisory Councils consists of five members for each active management area, appointed by the Governor six-year terms. The Council makes recommendations on groundwater management programs and policies before they are adopted by the Director of the Department of Water Resources. A.R.S. § 45-420.

Arizona Administrative Register / Secretary of State
Semiannual Index

PHOENIX AMA

		<i>Term Expires</i>
Frank Fairbanks	Hull	1/21/2008
F. Ronald Rayner	Hull	1/21/2008
David Rousseau	Napolitano	1/16/2012
Patricia Turpin	Napolitano	1/18/2010

1 Current Vacancy

PINAL AMA

		<i>Term Expires</i>
Oliver C. Anderson	Hull	1/21/2008
William E. Collings	Napolitano	1/19/2010
Jackie L. Guthrie	Napolitano	1/21/2008
Scott Riggins	Napolitano	1/16/2012
David P. Snider	Hull	1/16/2012

PRESCOTT AMA

		<i>Term Expires</i>
James H. Holt	Napolitano	1/18/2010
Marvin E. Larson	Hull	1/21/2008
James T. Neal	Hull	1/21/2008
John Olsen	Hull	1/16/2012
Larry Tarkowski	Hull	1/16/2012

SANTA CRUZ AMA

		<i>Term Expires</i>
James N. Barr	Napolitano	1/18/2010
Ronald J. Fish	Napolitano	1/21/2008
Sherry Lynn Sass	Napolitano	1/21/2008

2 Current Vacancies

TUCSON AMA

		<i>Term Expires</i>
Dan M. Offret	Napolitano	1/21/2013
Dee T. O'Neill	Napolitano	1/19/2010
Jon K. Post	Hull	1/21/2008
Charles F. (Chuck) Sweet	Hull	1/21/2008

1 Current Vacancy

GROWING SMARTER OVERSIGHT COUNCIL

1700 W. Washington St., Suite 420
Phoenix, AZ 85007
(602) 771-1132
www.azcommerce.com/CommAsst
Jan Leshner, Director

In 1998, legislation known as the Growing Smarter Act (Laws 1998, Ch. 204) was enacted to create an urban growth management framework to address the problems associated with urban growth. A Growing Smarter Commission met through 1999 and developed a final report and recommendations on Sept. 1, 1999. The Growing Smarter Oversight Council was created in Executive Order 2000-2. The Oversight Council: monitors the implementation of the Growing Smarter and Growing Smarter Plus Acts; identifies obstacles to implementation; suggests refinements to facilitate implementation; develops a method of measuring the effectiveness of the Acts; measures the effectiveness of the Acts; determines how compliance with the Acts should be addressed; suggests improvements to the Acts; and annually report the Legislature, the citizens of Arizona, and the Governor's Office on the aforementioned; and identifies obstacles to implementation of the Acts and suggest refinements to facilitate implementation; and includes in its discussions the recommendations of and legislation resulting from other groups convened to discuss growth related issues, including but not limited to: the Groundwater Management Commission; the Brown Cloud Summit; the Vision 21 Transportation Task Force and the Arizona Partnership for the New Economy; and is made up of at least 17 individuals, including the directors of the Arizona Departments of

Semiannual Index

Commerce, Environmental Quality, Game and Fish, State Land, Transportation and Water Resources as well as representatives of other subdivisions of governments, individuals from conservation and/or environmental groups, agricultural groups, businesses, and planning organizations; members other than state agency directors serve at the pleasure of the Governor and serve five-year terms, and initial terms for initial members are staggered to prevent simultaneous expiration of all terms; the Council shall meet at least quarterly; and have the authority to appoint advisory committees.

		<i>Term Expires</i>
Maria Baier	Napolitano	At the pleasure
Tom Belshe	Napolitano	At the pleasure
Steve Betts	Napolitano	At the pleasure
Patrick Call	Napolitano	At the pleasure
Arlan Colton	Napolitano	At the pleasure
Becky Daggett	Napolitano	At the pleasure
Albert Elias	Napolitano	At the pleasure
Lori Faeth	Napolitano	At the pleasure
Pat Gilbert	Napolitano	At the pleasure
Jan Hancock	Napolitano	At the pleasure
Jim Holway	Napolitano	At the pleasure
Richard Hubbard	Napolitano	At the pleasure
Carol R. Johnson	Napolitano	At the pleasure
Andrew Laurenzi	Napolitano	At the pleasure
Tim Lawless	Napolitano	At the pleasure
Willis W. Martin	Napolitano	At the pleasure
Victor Mendez	Napolitano	At the pleasure
Mandy Roberts Metzger	Napolitano	At the pleasure
John Ogden	Napolitano	At the pleasure
Margo Olivares-Seck	Napolitano	At the pleasure
Jerry Owen	Napolitano	At the pleasure
Stephen Owens	Napolitano	At the pleasure
Katharina Richter	Napolitano	At the pleasure
Duane Shroufe	Napolitano	At the pleasure
Debra W. Stark	Napolitano	At the pleasure
Debra Sydenham	Napolitano	At the pleasure
Richard W. Tobin, II	Napolitano	At the pleasure
Shannon Wilhelmsen	Napolitano	At the pleasure

HEALTH FACILITIES AUTHORITY, ARIZONA

11024 N. 28th Drive, Suite 200
 Phoenix, AZ 85029
 (602) 375-2770
 www.azhfa.com
 Blaine Bandi, Executive Director

The Arizona Health Facilities Authority Board (Board) consists of seven members appointed by the Governor for seven-year terms. Members require Senate confirmation. The Board issues negotiable tax-exempt bonds for the purpose of reducing health care costs and improving health care for residents of this state by providing less expensive financing for health care facilities. A.R.S § 36-483.

		<i>Term Expires</i>
William Lee Emerson	Hull	1/19/2015
Royce Mark Jenkins	Napolitano	1/17/2011
Peggy MacMacken	Napolitano	1/21/2013
Jennifer Ryan	Hull	1/19/2009
Susanne W. Straussner	Napolitano	1/18/2010
Mark Timm	Napolitano	1/16/2012

1 Current Vacancy

HEALTH, PHYSICAL FITNESS AND SPORTS, GOVERNOR'S COUNCIL ON

150 N. 18th Ave., Suite 300
 Phoenix, AZ 85007
 (602) 364-2401

www.getactivestayactive.org
Carol Vack, Acting Director

The Governor's Council on Health, Physical Fitness, and Sports (Council) consists of 25 members appointed by the Governor, with staggered terms of one, two, and three years, with 1/3 of the body holding each term length. The Council develops services and programs, stimulates research pertaining to health and fitness, encourages support of local programs, and serves as a resource to the Governor on issues concerning physical fitness. Executive Order 1980-4; superseded by Executive Order 1985-1. Executive Order 2004-10.

		<i>Term Expires</i>
Mark K. Briggs	Napolitano	7/1/2009
Shane Doan	Napolitano	At the pleasure
Kathleen L. LaRose	Napolitano	7/1/2009
Kenneth G. Poocha	Napolitano	7/1/2009
William J. Stone	Napolitano	7/1/2008
Ronald S. Weinstein	Napolitano	7/1/2009

HEALTH STATUS OF WOMEN AND FAMILIES IN ARIZONA, GOVERNOR'S COMMISSION ON

1700 W. Washington St., Suite 101
Phoenix, AZ 85007
(602) 542-1773
www.gocyf.az.gov/women
Maria Elena Ochoa, Director

The Governor's Commission on the Health Status of Women and Families in Arizona includes no less than 20 individuals from throughout the state of Arizona who are selected regardless of age, race, color, sex, national or ethnic origin. The Commission members represent a cross-section of medical and health professionals, agency professionals, researchers, business and community leaders and consumers. All commission members must be committed to improving the health and wellness of all Arizona women and their families. The Commission serves at the pleasure of the Governor and offers recommendations to the Governor on health and wellness issues and policies. The Commission collaborates with state agencies, communities and businesses in order to implement the program as directed by the Governor and the Commission. The Commission members serve as community supporters for the improved health status of women and families in Arizona. Executive Order 2000-17.

		<i>Term Expires</i>
Amanda Aguirre	Napolitano	At the pleasure
Carolyn S. Allen	Napolitano	At the pleasure
Patricia Jo Angelini	Napolitano	At the pleasure
Margo Boesch	Napolitano	At the pleasure
Eva Bowen-Harris	Napolitano	At the pleasure
Dean Coonrod	Napolitano	4/12/2009
David A. Dube	Napolitano	At the pleasure
Marge Ebeling	Napolitano	At the pleasure
Tim Flood	Napolitano	At the pleasure
Susan Gerard	Napolitano	At the pleasure
Gabrielle Giffords	Napolitano	At the pleasure
Sue Glawe	Napolitano	At the pleasure
Susan Goldwater Levine	Napolitano	At the pleasure
Deb Gullett	Napolitano	At the pleasure
Sandra Gudbjorg Halldorson	Napolitano	At the pleasure
Charlotte Harrison	Napolitano	At the pleasure
Vanessa Nelson Hill	Napolitano	At the pleasure
Bryan S. Howard	Napolitano	At the pleasure
Rashda Kaif	Napolitano	At the pleasure
Karlene A. Keogh	Napolitano	At the pleasure
Candace Lew	Napolitano	At the pleasure
Ana Maria Lopez	Napolitano	At the pleasure
Violet Mitchell-Enos	Napolitano	At the pleasure
John W. Molina	Napolitano	At the pleasure
Roselyn O'Connell	Napolitano	At the pleasure
Jane Pearson	Napolitano	At the pleasure

Semiannual Index

Lisa M. Perez	Napolitano	At the pleasure
Sandra Ernst Perez	Napolitano	At the pleasure
Maria Eugenia G. Pina	Napolitano	At the pleasure
Tara McCollum Plese	Napolitano	At the pleasure
Kathryn Reed	Napolitano	At the pleasure
Jeanette Shea-Ramirez	Napolitano	At the pleasure
Teresa Wall	Napolitano	At the pleasure
Virginia L. Yrun	Napolitano	At the pleasure

HIGHWAY EXPANSION AND EXTENSION LOAN PROGRAM ADVISORY COMMITTEE

206 S. 17th Ave., Suite 200B
 Phoenix, AZ 85007
 (602) 542-6672
www.azdot.gov/Inside_ADOT/HELP
 Victor Mendez, Director

The Advisory Committee for the Highway Expansion and Extension Program consists of seven members. The Governor appoints two members of the public to serve four-year staggered terms. The Committee develops both a simplified application form for financial assistance/loans and guidelines. The Committee reviews requests for financial assistance and loans and makes recommendations to the State Board of Transportation. A.R.S. § 28-7672.

		<i>Term Expires</i>
Michael D. Anderson	Napolitano	10/1/2008
Robert M. Jackson	Napolitano	10/1/2010

HOMELESSNESS, GOVERNOR’S INTERAGENCY AND COMMUNITY COUNCIL ON

Arizona Department of Housing
 1110 W. Washington St., Suite 310
 Phoenix, AZ 85007
 (602) 771-1000
www.housingaz.com/showpage.aspx?ID=153
 Fred Karnas, Director

The Governor’s Interagency and Community Council on Homelessness (Council) develops and implements plans to prevent and end homelessness in the state of Arizona. The Council shall be chaired by the Governor of the state of Arizona, and in the Governor’s absence, co-chaired by the Directors of the Department of Economic Security and the Department of Housing. The Council shall be composed of 18 members, each of whom shall be appointed by the Governor, and serve, without compensation, at the pleasure of the Governor. The membership includes: the Director of the Department of Economic Security, the Director of the Department of Housing, the Director of the Governor’s Office of Children, Youth, and Families, the Director of the Arizona Health Care Cost Containment System, the Director of the Department of Health Services, the Director of the Department of Corrections, the Director of the Department of Juvenile Corrections, the Director of the Department of Commerce, the Director of the Arizona Department of Veterans’ Services, the Director of the Office of the Courts, the Director of the Government Information Technology Agency, the Arizona School Superintendent, and six members of the public. Executive Order 2004-13.

		<i>Term Expires</i>
David Berns	Napolitano	At the pleasure
Kerry Blume	Napolitano	At the pleasure
Michael Branham	Napolitano	At the pleasure
David K. Byers	Napolitano	At the pleasure
Peter Chalupsky	Napolitano	At the pleasure
Patrick F. Chorpennin	Napolitano	At the pleasure
Chris Cumiskey	Napolitano	At the pleasure
Kenneth J. Finlayson	Napolitano	At the pleasure
Susan Gerard	Napolitano	At the pleasure
Lisa L. Glow	Napolitano	At the pleasure
Sheila Harris	Napolitano	At the pleasure
Irene Jacobs	Napolitano	At the pleasure
Gilbert Jimenez	Napolitano	At the pleasure
Anthony Rodgers	Napolitano	At the pleasure

Lois Savage	Napolitano	At the pleasure
Dora Schriro	Napolitano	At the pleasure
Martin L. Shultz	Napolitano	At the pleasure
Ruth Solomon	Napolitano	At the pleasure

HOMELAND SECURITY COORDINATING COUNCIL, ARIZONA DEPARTMENT OF (STATEWIDE)

1700 W. Washington St.
Phoenix, AZ 85007
(602) 542-7013
www.azdohs.gov
Leesa Berens Morrison, Director

The Arizona department of homeland security coordinating council is established and consists of the following members: Two members of the house of representatives who are appointed by the speaker of the house of representatives and who are members of different political parties. Two members of the senate who are appointed by the president of the senate and who are members of different political parties. The director of the Arizona department of agriculture or the director's designee. The director of the department of health services or the director's designee. The director of the United States customs and border protection or the director's designee. Eighteen members who are appointed by the governor, who serve three year terms beginning July 1 and who are the following persons or their designees: a mayor, a city manager, two representatives from an institution of higher education, a police chief from a city with a population of more than 1 million persons, a sheriff from a jurisdiction in a county with a population of 400,000 or more persons but less than 1,200,000 persons, a sheriff from a jurisdiction in a county with a population of less than 400,000 persons, an emergency coordinator, a county administrator, a representative from one of the Arizona United States congressional offices, two public members, a representative from an Indian tribal government, a public health representative., two fire service representatives, a representative from the office of fire, building and life safety, a representative of a volunteer services corporation. At the first meeting held after July 1 of each year, the coordinating council shall elect a chairperson and vice-chairperson. The coordinating council shall meet on the call of the chairperson but at least quarterly. No actions may be taken without a quorum present.

		<i>Term Expires</i>
William Abbott	Napolitano	6/30/2009
Ron Barber	Napolitano	6/30/2010
Robert L. Barger	Napolitano	6/30/2009
Richard Bloom	Napolitano	6/30/2009
Sherry Cordova	Napolitano	6/30/2009
Joseph C. Donaldson	Napolitano	6/30/2009
Clarence W. Dupnik	Napolitano	6/30/2009
Terrence Ellis	Napolitano	6/30/2009
Jack Harris	Napolitano	6/30/2009
Greg Lucero	Napolitano	6/30/2009
Kay J. McLoughlin	Napolitano	6/30/2009
Lin Ochs	Napolitano	6/30/2009
Ralph Ogden	Napolitano	6/30/2009
Michael Ortega	Napolitano	6/30/2009
Danny Peterson	Napolitano	6/30/2009
Thomas Schryer	Napolitano	6/30/2009
Scott Somers	Napolitano	6/30/2009
Robert E. Walkup	Napolitano	6/30/2009

HOMELAND SECURITY COORDINATING COUNCIL, ARIZONA DEPARTMENT OF (REGIONAL)

1700 W. Washington St.
Phoenix, AZ 85007
(602) 542-7052
www.homelandsecurity.az.gov
Leesa Morrison, Director

The governor shall appoint each member of a regional advisory council. The Arizona department of homeland security coordinating council shall recommend persons to be considered by the governor for appointment, except that the representatives of the legislature on the coordinating council shall recommend the persons to be considered for appointment as the two at-large members. The

Semiannual Index

membership of the councils consists of: a representative of a fire service from an urban or suburban area in the region, a representative of a fire service from a rural area in the region, a police chief, a county sheriff, a tribal representative, an emergency manager, a mayor, a county supervisor, two at-large members, a representative from the department of public safety, and a public health representative. At the first meeting held after July 1 of each year, each regional advisory council shall elect a chairperson and vice-chairperson. Each regional advisory council shall meet on the call of the chairperson but at least quarterly. No actions may be taken without a quorum present.

CENTRAL REGION

		<i>Term Expires</i>
Joseph Arpaio	Napolitano	6/30/2008
Marcus Aurelius	Napolitano	6/30/2009
Jeffrey E. Clark	Napolitano	6/30/2008
Steven Conrad	Napolitano	6/30/2008
Robert N.E. French	Napolitano	6/30/2008
Sheri Gibbons	Napolitano	6/30/2009
Phil Gordon	Napolitano	6/30/2008
Robert Halliday	Napolitano	6/30/2008
Warren Leek	Napolitano	6/30/2008
Max Wilson	Napolitano	6/30/2008

EAST REGION

		<i>Term Expires</i>
John R. Armer	Napolitano	6/30/2008
Martin DeMasi	Napolitano	6/30/2008
Mariano Gonzalez	Napolitano	6/30/2009
John C. Lucas	Napolitano	6/30/2008
Joseph Martinez	Napolitano	6/30/2008
Scott R. Miller	Napolitano	6/30/2008
William K. Pitman	Napolitano	6/30/2008
David Reede	Napolitano	6/30/2008
Hector Ruedas	Napolitano	6/30/2008
Dan Wells	Napolitano	6/30/2008

NORTH REGION

		<i>Term Expires</i>
Gary Butler	Napolitano	6/30/2008
Sherrie Collins	Napolitano	6/30/2008
Jay DeSpain	Napolitano	6/30/2008
Michael Iacona	Napolitano	6/30/2008
William McCance	Napolitano	6/30/2008
Benjamin Owens	Napolitano	6/30/2008
Steve West	Napolitano	6/30/2008

SOUTH REGION

		<i>Term Expires</i>
Patrick Call	Napolitano	6/30/2008
Edmund Domingues	Napolitano	6/30/2008
Dennis W. Douglas	Napolitano	6/30/2008
Jennifer Eckstrom	Napolitano	6/30/2008
Tony Estrada	Napolitano	6/30/2008
Kevin Irvine	Napolitano	6/30/2008
Kevin Keeley	Napolitano	6/30/2008
Kenneth Kimmel	Napolitano	6/30/2008
Basilio Martinez	Napolitano	6/30/2008
Daniel Edward Newburn	Napolitano	6/30/2008
Larry Scarber	Napolitano	6/30/2008
Greg Wilkinson	Napolitano	6/30/2008

WEST REGION

		<i>Term Expires</i>
Nicholas J. Angiolillo	Napolitano	6/30/2008
Gregory Bachman	Napolitano	6/30/2008
Hal Collett	Napolitano	6/30/2008

Joseph Dorner	Napolitano	6/30/2008
Jeffrey Gilbert	Napolitano	6/30/2008
Patty Mead	Napolitano	6/30/2008
Daniel Schatz	Napolitano	6/30/2008
Matt Shobert	Napolitano	6/30/2008

HOMEOPATHIC MEDICAL EXAMINERS, BOARD OF

1400 W. Washington St., Suite 230
Phoenix, AZ 85007
(602) 542-3095, ext. 4
www.azhomeopathbd.az.gov
Christine Springer, Director

The Board of Homeopathic Medical Examiners (Board) consists of six members: two public members and four homeopathic physicians, appointed by the Governor for three-year terms. The Board examines and licenses homeopathic physicians. A.R.S. § 32-2902.

		<i>Term Expires</i>
Lester Adler	Napolitano	6/30/2010
Don Ray Farris	Napolitano	6/30/2010
Martha M. Grout	Napolitano	6/30/2009
Todd Rowe	Napolitano	6/30/2008
David C. Rupley	Napolitano	6/30/2009
Marie A. Stika	Napolitano	6/30/2009

HOSPITAL ADVISORY BOARD, ARIZONA STATE

Arizona State Hospital
2500 E. Van Buren St.
Phoenix, AZ 85008
(602) 220-6000
Susan Gerard, Director

The Arizona State Hospital Advisory Board (Board) consists of 13 members appointed by the Governor for three-year terms. Members are as follows: four representing families of current or former patients at the hospital; one neither a licensed health care provider nor employee of a health care institution; one attorney licensed to practice law in this state; one former juvenile court judge or commissioner; one former superior court judge or commissioner; one member representing a public fiduciary; one physician not a psychiatrist who is licensed in this state; one member from the corporate industry; one member from the banking community; and one member from the insurance industry. The Board advises the Director and superintendent in determining goals and evaluating the achievement of these goals; monitors compliance with standards for patients' rights; reviews all budgets and contracts; assists in identifying alternative funding sources; and reviews and advises on coordination of services, programs, and facilities. A.R.S. § 36-217.

		<i>Term Expires</i>
David G. Derickson	Napolitano	1/20/2009
Gene Fazio	Napolitano	1/21/2008
Gloria J. Kindig	Napolitano	1/16/2009
Dennis O'Brien	Napolitano	1/21/2008
Charles W. Tomlinson	Napolitano	1/21/2008

HOUSING COMMISSION, ARIZONA

1110 W. Washington St., Suite 310
Phoenix, AZ 85007
(602) 771-1000
www.housingaz.com
Fred Karnas, Executive Director

The Arizona Housing Commission consists of 24 members with 21 being appointed by the Governor and serving four-year terms. The members are as follows: one from a rural city government; one from a non-rural city government from a county with a population of less than 1,500,000 persons but more than 500,000 persons; one from a non-rural city government from a county with a population of 1,500,000 or more persons; one from a rural county government; one from a non-rural county government from a county with a population of less than 1,500,000 persons but more than 500,000 persons; one from a non-rural county government from a county with

Semiannual Index

a population of 1,500,000 or more persons; one from a tribal government; one from a tribal housing department; one from the banking or lending community; one from the special needs population; one from a statewide housing association; two from the private sector of the real estate industry; three from the private sector of the housing industry, one of whom is a home builder, one of whom is a multifamily housing developer and one of whom is a licensed manufactured home manufacturer or dealer; two from nonprofit organizations that work on housing or other related issues, one of whom is from a nonprofit organization that works in a county with a population of less than 1,500,000 persons but more than 500,000 persons and one from a nonprofit corporation that works in a rural county; two from the general public, one of whom is from a county with a population of less than 1,500,000 persons but more than 500,000 persons and one from a rural county; and one representative of an organization that works on farm worker housing issues. The commission also consists of the following members who serve as advisory members: the director of the office of housing development or the director's designee, and the speaker of the House of Representatives and the president of the Senate or their designees. A.R.S. § 41-105.11.

			<i>Term Expires</i>
Reid William Butler	Napolitano	Statewide Housing Representative	1/21/2008
Maria Chavez	Napolitano	Farm worker Housing	1/19/2009
Arthur Crozier	Napolitano	Private Sector Real Estate Industry	1/21/2008
Elisa de La Vara	Napolitano	Banking/Lending	1/15/2011
Richard Elias	Napolitano	Non-rural County Government	1/21/2008
Rena Van Fleet	Napolitano	Tribal Housing Representative	1/19/2009
Irving Hill	Napolitano	Manufactured Home Manufacturer or Dealer	1/17/2011
Helen Hudgens Ferrell	Napolitano	Nonprofit organizations working on housing issues	1/17/2011
Kelly E. Langford	Napolitano	Nonprofit organizations working on housing issues	1/17/2011
Janet Marcus	Napolitano	Public Member	1/17/2011
Guy Mikkelsen	Napolitano	Special Needs	1/17/2011
Mary T. Moreno	Napolitano	Rural City Government	1/17/2011
M. Emily Nottingham	Napolitano	Non-Rural City Government; county with less than 1.5 million population	1/19/2009
Gregory L. Petz	Napolitano	Rural County Government	1/21/2008
Catherine L. Rankin	Napolitano	General Public/Rural County	1/21/2008
Jean Richmond	Napolitano	Private Sector Home builder	1/21/2008
Roberto C. Ruiz	Napolitano	Multi-Housing Developer	1/17/2011
Suzanne Sorensen	Napolitano	Private Sector, Real Estate Industry	1/17/2011
Annette Stein	Napolitano	Non-Rural County Government less than 1.5 million population	1/19/2009
Aneva Yazzie	Napolitano	Tribal Representative	1/17/2011

HOUSING FINANCE AUTHORITY, ARIZONA

1100 W. Washington St., Suite 310
 Phoenix, AZ 85007
 (602) 771-1000
 TDY (602) 771-1001
www.housingaz.com/azhfa
 Fred Karnas, Executive Director

The Arizona Housing Finance Authority shall be governed by a board of seven members, serving seven-year terms. Not more than four members shall belong to the same political party and all are appointed by the Governor. The board annually elects from among its members a chairperson, a secretary and a treasurer. A.R.S. § 41-3903.

			<i>Term Expires</i>
Donald E. Brandt	Napolitano		1/19/2009
Rita Carrillo	Napolitano		1/16/2012
Arthur Crozier	Napolitano		1/20/2014
Richard Houseworth	Napolitano		1/21/2013
Victor Flores	Hull		1/19/2009
Ross A. McCallister, Jr.	Napolitano		1/17/2011

1 Current Vacancy

HUMANITIES COUNCIL, ARIZONA

1242 N. Central Ave.
Phoenix, AZ 85004
(602) 257-0335
www.azhumanities.org
Juliana Yoder, Executive Director

The Humanities Act of 1965, as amended in 1976, authorizes the chairperson of the National Foundation on the Arts with the advice of the National Council, to establish and carry out a program of grants-in-aid in each of the several states to support not more than 50 percent of the cost of existing activities which meet the standards in order to develop a program in humanities in such a manner as will furnish adequate programs in the states. P.L. 94-462.

		<i>Term Expires</i>
Phil Carrillo	Napolitano	3/1/2009
Sarah Lewis Kriehn	Napolitano	3/1/2008
Bruce Meyerson	Napolitano	3/1/2009
Cindy Resnick	Napolitano	3/1/2010
Merrilyn S. Ridgeway	Napolitano	3/1/2009
David Rubi	Napolitano	3/1/2010

INDIAN AFFAIRS, COMMISSION OF

1400 W. Washington St., Suite 300
Phoenix, AZ 85007
(602) 542-3123
www.azcia.gov
Kenneth Poocha, Executive Director

The Arizona Commission of Indian Affairs (Commission) consists of the Governor, the superintendent of public instruction, the director of the department of health services, the director of the department of transportation, the Attorney General, the director of the department of economic security, the director of the office of tourism and the director of the department of commerce, or their representatives, who shall be ex-officio members, and nine members appointed by the Governor, two at large who shall be non-Indian, and seven from among the Indian tribes. Each tribe or tribal council may submit the names of not to exceed two members of its tribe, and from the names so submitted, the Governor shall appoint the seven Indian members. The term of office of each appointive member shall be three years. The commission shall elect a chair and a vice-chair, who shall be appointive members, and adopt rules for the conduct of meetings. The commission assists and supports state and federal agencies in assisting Indians and tribal councils in this state to develop mutual goals, to design projects for achieving goals and to implement their plans. Other duties of the commission include: assembling and making available facts needed by tribal, state and federal agencies to work together effectively; assisting this state in its responsibilities to Indians and tribes of this state by making recommendations to the Governor and the Legislature; conferring and coordinating with officials and agencies of other governmental units and legislative committees regarding Indian needs and goals; working for greater understanding and improved relationships between Indians and non-Indians by creating an awareness of the legal, social and economic needs of Indians in this state; promoting increased participation by Indians in local and state affairs; and assisting tribal groups in developing increasingly effective methods of self-government. The Executive Director requires Senate confirmation. A.R.S. § 41-541.

		<i>Term Expires</i>
Margaret Baha-Walker	Napolitano	1/3/2011
Sherry Counts	Napolitano	1/5/2009
Lucinda Hughes-Juan	Napolitano	1/7/2008
Cedric Kuwaninvaya	Napolitano	1/5/2009
Gina Marie Mabry	Napolitano	1/4/2010
Cora Maxx-Phillips	Napolitano	1/4/2010
Elizabeth McNamee	Napolitano	1/4/2010
Paul Nosie, Jr.	Napolitano	1/2/2009
Taylor Sataloa	Napolitano	4/12/2009

INDIAN HEALTH CARE, ADVISORY COUNCIL ON

2830 W. Glendale Ave.
Mail Drop 7700Phoenix, AZ 85051
(602) 417-6180
Fred Hubbard, Executive Director

Semiannual Index

The Advisory Council on Indian Health Care (Council) consists of 20 members appointed by the Governor for staggered two-year terms. The Council develops a comprehensive health care delivery and financing system for American Indians, using Title XIX funds, state, and other federal funds; and facilitates communications, planning, and discussion among tribes, this state, and federal agencies relating to Indian health care. A.R.S. § 36-2902.01.

		<i>Term Expires</i>
Priscilla Mae Antone	Napolitano	1/20/2008
Trula Breuning	Napolitano	1/20/2008
Diana F. De Leon	Napolitano	4/12/2009
Wayne F. Leone	Napolitano	1/19/2008
Sherrilla McKinley	Napolitano	1/19/2009
Carlos Quezada-Gomez	Napolitano	1/16/2008
Dana Russell	Napolitano	11/2/2007
Eva Sekayumptewa	Napolitano	1/19/2009
Donald K. Warne	Napolitano	1/20/2008
Sandra Yellowhawk Irwin	Napolitano	1/19/2009

10 Current Vacancies

INDUSTRIAL COMMISSION, INVESTMENT COMMITTEE FOR

800 W. Washington St.
Phoenix, AZ 85007
(602) 542-4411
Larry Etchechury, Director

The Investment Committee for the Industrial Commission (Committee) consists of three members, knowledgeable in investments and economics, appointed by the Governor for three-year terms. The Committee establishes investment policy and supervises investment activities of the state compensation fund. A.R.S. § 23-1065.

3 Current Vacancies

INDUSTRIAL COMMISSION OF ARIZONA

800 W. Washington St.
Phoenix, AZ 85007
(602) 542-4411
www.ica.state.az.us
Larry Etchechury, Director

The Industrial Commission of Arizona (Commission) consists of five members appointed by the Governor for five-year terms. Not more than three members shall belong to the same political party. Members shall have been residents of the state for five years immediately preceding their original appointment. Members require Senate confirmation. The Commission adopts rules and enforces laws relating to the life, health, safety, and welfare of employees in the state. A.R.S. § 23-101.

		<i>Term Expires</i>
Brian Delfs	Napolitano	1/17/2011
Joseph A. Gosiger	Napolitano	1/19/2009
Louis W. Lujano Sr.	Napolitano	1/21/2008
John McCarthy Jr.	Napolitano	1/16/2012
Marcia Weeks	Napolitano	1/18/2010

INFANTS AND TODDLERS, INTERAGENCY COORDINATING COUNCIL FOR

3839 N. Third St., Suite 304
Phoenix, AZ 85012
(602) 532-9960 or Toll-free (888) 439-5609
<https://www.azdes.gov/azeip/icc.asp>
Molly Dries Bright, Executive Director

The Interagency Coordinating Council for Infants and Toddlers (Council) consists of members from the following Arizona state agencies: Department of Economic Security, Department of Education, Arizona School for the Deaf and Blind, Department of Health

Services, and the Arizona Health Care Cost Containment System Administration. The Council develops and implements a statewide comprehensive, coordinated, multidisciplinary and interagency service delivery system for eligible infants and toddlers and their families. Each state must plan for the establishment of a delivery system with adequate and equitable services; competent, trained personnel; coordination of financial resources; and development of programs and services which are responsive to the needs of families. P.L. 99-457. Executive Order 1989-11.

		<i>Term Expires</i>
Maureen Casey	Napolitano	1/31/2008
DeAnn Kaye Davies	Napolitano	1/31/2008
Idalyne A. Fitch	Napolitano	At the pleasure
Mark R. Grover	Napolitano	At the pleasure
Erin Klug	Hull	At the pleasure
Barbara Jean Kramer	Napolitano	1/31/2008
Teresita Oaks	Napolitano	At the pleasure
Kristina Park	Napolitano	2/1/2009
Rhonelda Carolyn Rummel	Napolitano	1/31/2008
Judy Walruff	Napolitano	At the pleasure
Concetta Ann Williams	Napolitano	3/18/2008

4 Current Vacancies

INFORMATION TECHNOLOGY AUTHORIZATION COMMITTEE (ITAC)

100 N. 15th Ave., Suite 300
Phoenix, AZ 85007
(602) 364-4482
www.gita.state.az.us/councils_committees/itac
Chris Cummiskey, Director

The Information Technology Authorization Committee (ITAC) consists of the following 14 members: one member of the House of Representatives who is appointed by the speaker of the House and one member of the Senate appointed by the president of the Senate, both of whom serve as advisory members; the administrative director of the courts or the director's designee; the director of the Government Information Technology Agency; and the following members appointed by the Governor: four members from private industry who are knowledgeable in information technology; one local government member and one federal government member who serve as advisory members; two members who are directors of state agencies; and two members from either private industry or state government. ITAC members who are from private industry serve two-year terms. The other members serve at the pleasure of their appointing officers. The four members from private industry require Senate confirmation. A.R.S. § 41-3521.

		<i>Term Expires</i>
Jim Apperson	Napolitano	At the pleasure
Dawn Michelle Chicky	Napolitano	1/16/2008
Michael L. Gentry	Hull	At the pleasure
William E. Lewis	Napolitano	At the pleasure
Beth McMullen	Napolitano	1/19/2009
Stephen Owens	Napolitano	At the pleasure
Steven B. Peru	Napolitano	At the pleasure
Anthony Rodgers	Napolitano	At the pleasure
Kimbelee Snyder	Napolitano	1/16/2008

INNOVATION AND TECHNOLOGY, GOVERNOR'S COUNCIL ON

1700 W. Washington St., Suite 600
Phoenix, AZ 85007
(602) 771-1215
www.gcit.az.gov
Sandra Watson, Executive Director

The Governor's Council on Innovation and Technology (Council), which shall replace the Arizona Science and Technology Council, shall be charged with: strengthening the innovation and technology infrastructure of Arizona, enhancing university research and education in high technology fields, inspiring cooperation between industry and university researchers, creating and retaining high quality jobs in Arizona. The Council shall comprise not more than 31 members, each of whom shall be appointed by the Governor, and serve, without compensation, at the pleasure of the Governor. Members of the Council shall consist of: one or more representatives of the research departments at the University of Arizona, Arizona State University and Northern Arizona University,

Semiannual Index

the Chair or other representative of the Southern Arizona Technology Council, the president or other representative of the Arizona Technology Council, one or more policy-level corporate executives, one or more local seed/venture capital executive(s) active in funding Arizona companies, and member(s) at large. Executive Order 2003-07.

		<i>Term Expires</i>
Todd Bankofier	Napolitano	At the pleasure
Jack Braman	Napolitano	At the pleasure
Chris Cummiskey	Napolitano	At the pleasure
Douglas Lee Davis	Napolitano	At the pleasure
Jonathan Fink	Napolitano	At the pleasure
Michael Fong	Napolitano	At the pleasure
Carl Fox	Napolitano	At the pleasure
Bob Hagen	Napolitano	At the pleasure
William M. Hardin	Napolitano	At the pleasure
William Harris	Napolitano	At the pleasure
Richard M. Hayslip	Napolitano	At the pleasure
John M. Holliman, III	Napolitano	At the pleasure
Gilbert Jimenez	Napolitano	At the pleasure
Donna Kent	Napolitano	At the pleasure
James F. Mcguire, Jr.	Napolitano	At the pleasure
Cory Miller	Napolitano	At the pleasure
John W. Murphy	Napolitano	At the pleasure
Steve Sanghi	Napolitano	At the pleasure
Andrea G. Schlanger	Napolitano	At the pleasure
Patrick J. Stoner	Napolitano	At the pleasure
James M. Strickland	Napolitano	At the pleasure
Jeffrey Trent	Napolitano	At the pleasure
Roy Vallee	Napolitano	At the pleasure
Wendy Vittori	Napolitano	At the pleasure
Quinn Williams	Napolitano	At the pleasure
Edmund G. Zito	Napolitano	At the pleasure

INSURANCE GUARANTY FUND BOARD, LIFE AND DISABILITY

1110 W. Washington St., Suite 270
 Phoenix, AZ 85007
 (602) 364-3863
 Christina Urias, Director

The Life and Disability Insurance Guaranty Fund Board (Board) consists of nine members appointed by the Governor for three-year staggered terms from a list of persons submitted to the Governor by the Director of the Department of Insurance. The Director shall consider whether all member insurers are fairly represented. The Board assists the Department in the administration of the insurer insolvencies by paying claims against insolvent life and disability insurance companies. A.R.S. § 20-684.

		<i>Term Expires</i>
Christopher L. Chandler	Hull	8/27/2008
James Donnellan	Napolitano	8/27/2009
Mark A. Haydukovich	Hull	8/27/2008
John Mathews	Hull	8/27/2008
Mark Sektan	Napolitano	8/27/2009

4 Current Vacancies

INSURANCE GUARANTY FUND BOARD, PROPERTY AND CASUALTY

1110 W. Washington St., Suite 270
 Phoenix, AZ 85007
 (602) 364-3863
 Christina Urias, Director

The Property and Casualty Insurance Guaranty Fund Board (Board) consists of 11 members appointed by the Governor for three-year terms from a list of persons submitted to the Governor by the Director of the Department of Insurance. The Director shall consider

Arizona Administrative Register / Secretary of State
Semiannual Index

whether all member insurers are fairly represented. The Board assists the Department in the administration of the insurer insolvencies by paying claims against insolvent property and casualty insurance companies. A.R.S. § 20-663.

		<i>Term Expires</i>
John F. Haas	Napolitano	8/27/2009
Laura Johnson	Napolitano	8/27/2008
Ronald E. Malpiedi	Napolitano	8/27/2008

INTERAGENCY COUNCIL ON LONG-TERM CARE

Department of Economic Security
1717 W. Jefferson St., 010A
Phoenix, AZ 85007
(602) 542-5678
Tracy Wareing, Director

The Interagency Council on Long-Term Care (Council) consists of the following members: the director of the department of health services or the director's designee; the director of the department of economic security or the director's designee; the director of the Arizona Health Care Cost Containment System Administration or the director's designee; the director of the Department of Commerce or the director's designee; the director of the Department of Insurance or the director's designee; the executive director of the Governor's Advisory Council on Aging; the chairperson of the Governor's Council on Developmental Disabilities; the Long-term Care Ombudsman; one representative from an agency on aging in an urban area appointed by the Governor; and one representative from an agency on aging in a rural area appointed by the Governor. The members appointed by the Governor serve three-year terms. The Governor shall appoint the chairperson and vice-chairperson of the council from among its membership. The council defines this state's long-term care obligations by coordinating applicable state and federal mandates that relate to long-term care services. A.R.S. § 41-3901; SB 1196; Laws 2001, Ch. 85.

		<i>Term Expires</i>
Jill Harrison	Napolitano	8/9/2010
Mary Lynn Kasunic	Napolitano	8/9/2010
Mary Wiley	Hull	At the pleasure
Robert York	Napolitano	At the pleasure

INTERSTATE ADULT OFFENDER SUPERVISION, STATE COUNCIL ON

Arizona shall create a state council for interstate adult offender supervision that is responsible for the appointment of the commissioner who shall serve on the interstate commission from Arizona. The commissioner shall be the compact administrator or designee. The membership of the state council shall include one legislator who is appointed by the speaker of the House of Representatives, one legislator who is appointed by the president of the Senate, one victim's advocate who is appointed by the Governor, the deputy compact administrator of the state department of corrections who is appointed by the director of the state department of corrections, the deputy compact administrator of the administrative office of the courts who is appointed by the director of the administrative office of the courts, one judge who is appointed by the chief justice of the supreme court, one sheriff appointed by the Arizona sheriff's association and any other members determined by the state council. The state council shall exercise oversight and advocacy concerning Arizona's participation in interstate commission activities and other duties as determined by the council's members including the development of policy concerning operations and procedures of the compact within Arizona. A.R.S. § 31-467.

		<i>Term Expires</i>
Dan Levey	Napolitano	At the pleasure

JUDICIAL CONDUCT, COMMISSION ON

1501 W. Washington St., Suite 229
Phoenix, AZ 85007
(602) 452-3200
www.supreme.state.az.us/ethics
E. Keith Stott, Executive Director

The Commission on Judicial Conduct consists of 11 members including two judges of the Court of Appeals, two judges of the Superior Court, one Justice of the Peace, and one municipal court judge, appointed by the Supreme Court; two members of the State Bar of Arizona, appointed by the governing body of the State Bar; and three citizens who are not judges, retired judges, or members of the State Bar of Arizona, appointed by the Governor for six-year staggered terms. Ariz. Const., Art. VI.I. Members require Senate confirmation.

Semiannual Index

		<i>Term Expires</i>
Sylvia Patino-Brandfon	Napolitano	1/21/2013
Angela H. Sifuentes	Napolitano	1/19/2009
Marion Weinzweig	Napolitano	1/19/2009

JUVENILE CORRECTIONS ADVISORY BOARD, ARIZONA DEPARTMENT OF

1700 W. Washington St., Eighth Floor
 Phoenix, AZ 85007
 (602) 542-1298
 Angie Rodgers, Director

The Arizona Department of Juvenile Corrections Advisory Board provides oversight and guidance on ADJC policy and procedures. The Advisory Board is responsible for assisting the Governor in monitoring of the agency, ensuring coordination with other state agencies, juvenile justice stakeholders and community services and increasing public awareness and advocacy about the needs of youth in custody. The Board will make recommendations for improvement and an assessment of progress in an annual report to the Governor, Chief Justice and legislature. E.O. 2007-22

		<i>Term Expires</i>
Robert M. Brutinel	Napolitano	At the pleasure
Jan Flaaten	Napolitano	At the pleasure
Mary Lou Hanley	Napolitano	At the pleasure
Tim D. Hardy	Napolitano	At the pleasure
Mark W. Jones	Napolitano	At the pleasure
Derrick K. Johnson	Napolitano	At the pleasure
Gustavo E. McGrew	Napolitano	At the pleasure
Chris Phillis	Napolitano	At the pleasure
Beth Rosenberg	Napolitano	At the pleasure
Eileen S. Willett	Napolitano	At the pleasure

5 Current Vacancies

JUVENILE JUSTICE COMMISSION, ARIZONA

1700 W. Washington St.
 Phoenix, AZ 85007
 (602) 542-3486
www.gocyf.az.gov/Children/brd_AJJC.asp
 Janet Garcia, Director

The Arizona Juvenile Justice Commission (Commission) consists of not less than 15 nor more than 33 persons who have training, experience, or special knowledge concerning the prevention and treatment of juvenile delinquency or the administration of juvenile justice, appointed by and serving at the pleasure of the Governor. The Juvenile Justice and Delinquency Prevention Act of 1974, as amended through December 8, 1980 (an act to provide a comprehensive, coordinated approach to the problems of juvenile delinquency, and for other purposes, (P.L. 93-415, as amended, Title II -- Juvenile Justice and Delinquency Prevention Act)) established within the Department of Justice, under the general authority of the Attorney General, the office of Juvenile Justice and Delinquency Prevention. Section 223(a) of this Act provides for an advisory group appointed by the Governor of the state to carry out the functions and to participate in the development and review of the state's juvenile justice plan. The Commission advises the Governor and the Legislature on matters relating to the improvement of the juvenile justice system and its services to youth; advocates full implementation of the Act or any subsequent federal law or Act which may set forth requirements for the funding of juvenile justice and delinquency prevention program in the state; and works jointly with the Governor's Division for Children to administer the formula grant program in accordance with appropriate state and federal law, develop and determine policy to improve the quality of juvenile justice, and make final determination of funding recipients for federal and state funding of juvenile justice pass-through funds. Executive Order 1997-6.

		<i>Term Expires</i>
Michael Branham	Napolitano	At the pleasure
Robert M. Brutinel	Napolitano	At the pleasure
Paul A. Cunningham	Napolitano	At the pleasure
John Foreman	Napolitano	At the pleasure
Helen Gandara-Zavala	Napolitano	At the pleasure

Arjelia Gomez	Napolitano	At the pleasure
Luis Ibarra	Napolitano	At the pleasure
Derrick K. Johnson	Napolitano	At the pleasure
Sanjay Kumar	Napolitano	At the pleasure
Alma B. Laris	Napolitano	At the pleasure
Cynthia Lindstrom	Napolitano	At the pleasure
Rob Lubitz	Napolitano	At the pleasure
David Lujan	Napolitano	At the pleasure
Margarita A. Marquez	Napolitano	At the pleasure
James D. Molina	Napolitano	At the pleasure
Patricia A. Orozco	Napolitano	At the pleasure
Michael Owelicio	Napolitano	At the pleasure
Cecil B. Patterson, Jr.	Napolitano	At the pleasure
Vada Jo Phelps	Napolitano	At the pleasure
Dennis R. Pickering	Napolitano	At the pleasure
Angie Rodgers	Napolitano	At the pleasure
Beth Rosenberg	Napolitano	At the pleasure
Robert Lewis Thomas	Napolitano	At the pleasure
Christopher Tijerina	Napolitano	At the pleasure
Gary L. Vasquez	Napolitano	At the pleasure
Myrtle L. Young	Napolitano	At the pleasure

K-12 SCHOOL FACILITIES, COMMITTEE ON

1700 W. Washington St.
Phoenix, AZ 85007
(602) 926-5418
Wendy Baldo

HB 2792 created task force to review and recommend possible funding sources for school facilities construction and maintenance, potential changes to building renewal and new construction formulas, minimum school facility adequacy guidelines, capital costs related to reducing class size for K-3 grades capital costs and implications of funding kindergarten students as one average daily membership for new school facilities purpose, capital costs of implementing energy efficiency best practices and the School Facilities Board. The committee consists of One member who has expertise in rural school district facilities management, one member of the business community, one member who has knowledge and experience in school finance in a public school system, one member who has knowledge and experience in public finance and one member who has knowledge and experience in housing development.

		<i>Term Expires</i>
Ben P. Barcon	Napolitano	12/1/2008
Shawn Dralle	Napolitano	12/1/2008
Chuck Essigs	Napolitano	12/1/2008
John W. Graham	Napolitano	12/1/2008
Julia S. Larson	Napolitano	12/1/2208

LAND CONSERVATION ADVISORY COMMITTEE, STATE

1616 W. Adams St., Third Floor
Phoenix, AZ 85007
(602) 542-2699
Mark Winkleman, State Land Commissioner

The Land Conservation Advisory Committee (Committee) consists of three members appointed by the Governor for five-year staggered terms. One member is appointed as the presiding member. The State Land Commissioner also appoints two members. Members must be knowledgeable on issues relating to conservation of natural and historical resources. The Committee provides information and advice on conservation issues by helping evaluate and prioritize applications and proposals and referring its recommendations to the Commissioner. A.R.S. § 37-316.

3 Current Vacancies

LAND DEPARTMENT BOARD OF APPEALS, ARIZONA STATE

1616 W. Adams St., Third Floor
Phoenix, AZ 85007

Semiannual Index

(602) 542-4631

Mark Winkleman, State Land Commissioner

The Land Department Board of Appeals consists of five members appointed by the Governor for six-year terms. Members are appointed from each of three districts with two at-large members. District I: Pima, Santa Cruz, Cochise, Graham, and Greenlee counties. District II: Maricopa, La Paz, Yuma, Pinal, and Gila counties. District III: Mohave, Yavapai, Coconino, Apache, and Navajo counties. No more than three members may be from the same political party. Members require Senate confirmation. The Board reviews appeals relating to classification or appraisal of state land. A.R.S. § 37-213.

		<i>Term Expires</i>
Norman R. Brown	Napolitano	1/18/2010
Jeffrey C. Covill	Napolitano	1/21/2013
Jolene (Jo) Dance	Napolitano	1/18/2010
Kathleen M. Holmes	Hull	1/16/2012
Sanders K. Solut	Hull	1/21/2008

LAW ENFORCEMENT MERIT SYSTEM COUNCIL

2102 W. Encanto Blvd., Suite 230

Phoenix, AZ 85009

(602) 223-2286

Ivan T. Wooten, Business Manager

The Law Enforcement Merit System Council consists of three members, appointed by the Governor for six-year terms, who have experience in, and sympathy with, merit principles of public employment. The Council classifies all positions in the Department of Public Safety, establishes standards for all classified positions; provides a plan for the selection, appointment, retention, and separation of employees; establishes rules for hours of employment, annual and sick leave, and leave without pay; and hears and reviews appeals from any order of the Director in connection with suspension, demotion, or dismissal of classified employees. A.R.S. § 41-1830.11.

		<i>Term Expires</i>
Gail Goodman	Napolitano	7/1/2011
Andrew Luck	Napolitano	7/1/2009
Cecilia Esquer	Napolitano	7/1/2013

LEGISLATIVE GOVERNMENTAL MALL COMMISSION

2632 E. Thomas Road, Suite 200

Phoenix, AZ 85016-8220

(602) 331-1800

www.azleg.gov/InterimCommittees.asp

Thomas Smith, Chair

The Governmental Mall Commission (Commission) consists of nine members including two members appointed by the Governor, one of whom shall have experience in land planning or architecture; the president of the Senate or the president's designee as an advisory member; the speaker of the House or the speaker's designee as an advisory member; one member of the public appointed by the president of the Senate; one member of the public appointed by the speaker of the House; the director of the Department of Administration or the director's designee; the Chair of the Historical Advisory Commission or the Chair's designee; two members appointed by the Chair of the Maricopa County Board of Supervisors, one of whom shall have experience in county planning; and two members appointed by the mayor of the city of Phoenix, one of whom shall have experience in urban planning. Public members serve three-year terms. The Commission develops and maintains a comprehensive long-range general plan for development of the governmental mall. A.R.S. § 41-1361.

		<i>Term Expires</i>
Thomas Chapman	Napolitano	1/18/2010
Jamie L. Hogue	Napolitano	1/17/2011

LETTUCE RESEARCH COUNCIL, ARIZONA ICEBERG

1688 W. Adams St.

Phoenix, AZ 85007

(602) 542-3262

Donald Butler, Director

Arizona Administrative Register / Secretary of State
Semiannual Index

The Arizona Iceberg Lettuce Research Council (Council) consists of seven producers appointed by the Governor for three-year terms as follows: four from District 1, including Yuma and La Paz counties; 1 from District 2, including the remainder of the lettuce-producing areas in this state; and two appointed at large. The Council authorizes programs for research, development, and surveys concerning varietal development; for lettuce pest eradication and for production, harvesting, handling, and hauling from field to market. A.R.S. § 3-526.01 as amended by Laws 2000, Ch. 230, § 3.

		<i>Term Expires</i>
James Henry Auza	Napolitano	12/31/2007
John Boelts	Napolitano	12/31/2010
Clinton Joseph Duke	Napolitano	12/31/2008
Jeffrey K. Johnson	Napolitano	12/31/2007
Colin Mellon	Napolitano	12/31/2007
Larry Ott	Napolitano	12/31/2007
Jolene Marie Vukasovich	Napolitano	12/31/2008

LIQUOR BOARD, STATE

800 W. Washington St., Fifth Floor
Phoenix, AZ 85007
(602) 542-5141
www.azliquor.gov
Jerry A. Oliver, Sr., Director

The State Liquor Board (Board) consists of seven members to be appointed by the Governor. Five of the members of the Board shall not be financially interested directly or indirectly in business licensed to deal with spirituous liquors. Two members shall currently be engaged in business in the spirituous liquor industry or have been engaged in the past in business in the spirituous liquor industry, at least one of whom shall currently be a retail licensee or employee of a retail licensee. One member shall be a member of a neighborhood association recognized by a county, city or town. The term of members is three years. Members require Senate confirmation. The Board grants and denies applications, revokes licenses, adopts rules, hears appeals, and holds hearings. A.R.S. § 4-111; A.R.S. § 38-211.

		<i>Term Expires</i>
James Ross Carruthers	Napolitano	At the pleasure
William Gary DuPont	Napolitano	1/18/2010
D. Alan Everett	Napolitano	1/18/2010
Josephine Anne Galindo	Napolitano	1/21/2008
Balbir Grewal	Napolitano	1/19/2009
Don Jongewaard	Napolitano	1/19/2009
Cyndy A. Valdez	Napolitano	1/21/2008

LIVESTOCK AND AGRICULTURE COMMITTEE

P.O. Box 900
Waddell, AZ 85355
(623) 546-8266
James R. Sweeney, Chair

The Livestock and Agriculture Committee (Committee) shall be composed of the following members, at least three of whom are from counties that have a population of less than 500,000 persons, appointed by the Governor: three members representing county fairs, one member representing Arizona livestock fairs, one member representing the University of Arizona college of agriculture, one member representing the livestock industry, one member representing the farming industry, one member representing the Governor's office, one member representing the Arizona state fair conducted by the Arizona exposition and state fair board and one member representing the general public. The Governor shall appoint a chair from the members. Terms of members shall be four years. The Committee shall promote the livestock and agricultural resources of the state and for the purpose of conducting an annual Arizona national livestock fair by the Arizona exposition and state fair board to further promote livestock resources.

		<i>Term Expires</i>
Diana G. Childers	Napolitano	6/30/2008
R. Grant Boice	Napolitano	6/30/2011
Brent Brown	Napolitano	6/30/2011
Linda Harrison	Napolitano	6/30/2009
Karen Kirkley Strongin	Napolitano	6/30/2010
Richard Gale Pearce	Napolitano	6/30/2009

Semiannual Index

James R. Sweeney	Napolitano	6/30/2009
Matthew J. VanBaale	Napolitano	6/30/2008
Don West	Napolitano	6/30/2011

LOCAL BOARD, OFFICER RETIREMENT PLAN

The administration of the Corrections Officer Retirement Plan and the responsibility for making the provisions of the plan effective for each employer are vested in a local board. The Department of Corrections, the Department of Juvenile Corrections, and each participating county shall have a local board. For state departments, the local boards consist of: two members elected by secret ballot by members employed by that department in a designated position; two citizens appointed by the Governor; one member who is knowledgeable in personnel actions appointed by each of the Directors of the Departments of Corrections and Juvenile Corrections for their respective boards. Each state department local board shall elect a chairperson. For each participating county, the local boards consist of: the chairperson of the Board of Supervisors, or a designee who is approved by the Board of Supervisors, who serves as chairperson; two members elected by secret ballot by members employed by the participating county in a designated position; and two citizens appointed by the chairperson of, and with the approval of, the Board of Supervisors, including one citizen who is the head of the merit system if it exists for the members. For political subdivisions, the mayor or chief elected official or a designee approved by the respective governing body as chair, two members elected by secret ballot by members employed by the appropriate employer, and two citizens, one of whom is the head of the merit system if it exists for the group of members, appointed by the mayor or chief elected official and with the approval of the city council or governing body of the employer. Local boards: decide all questions of eligibility and service credits and determine the amount, manner, and time of payment of any benefit under the plan; determine the right of a claimant to a benefit and afford a claimant or the fund manager or both the right to a rehearing on the original determination; request and receive from the employers and from members information necessary for the proper administration of the plan and action on claims for benefits and forward the information to the fund manager; distribute in an appropriate manner information explaining the plan which the fund manager receives; furnish the employer, the fund manager, and the Legislature on request annual reports with respect to the administration of the plan; appoint a medical board composed of a designated physician or clinic other than the employer's regular employee or contractor; and sue and be sued to effectuate the duties and responsibilities set forth. A.R.S. § 38-893.

CORRECTIONS, DEPARTMENT OF

1831 W. Jefferson St., Mail Code 560
 Phoenix, AZ 85007
 (602) 771-2100, ext. 234 and 233
www.adc.state.az.us/CORP/Corp.htm
 Patrick E. Scherden, Chair

		<i>Term Expires</i>
Patrick E. Scherden	Napolitano	9/27/2010
Wade Woolsey	Napolitano	9/27/2010

JUVENILE CORRECTIONS, DEPARTMENT OF

1624 W. Adams St.
 Phoenix, AZ 85007
 (602) 542-4302
 Michael Branham, Director

		<i>Term Expires</i>
Julie Ann Ahlquist	Napolitano	9/27/2010
Raymond L'amoreaux	Napolitano	9/27/2008

LOCAL BOARD, PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the Governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

ARIZONA STATE UNIVERSITY (ASU)

Human Resource Benefits
 P.O. Box 875612
 Human Resource Benefits
 Tempe, AZ 85287-5612
 (480) 965-4901
 Sheree Barron, Staff

Arizona Administrative Register / Secretary of State
Semiannual Index

Sheree Barron	Napolitano	<i>Term Expires</i> 7/24/2009
Leslie Thomas-Dewar	Napolitano	7/24/2010

ATTORNEY GENERAL

1275 W. Washington St.
Phoenix, AZ 85007
(602) 542-4853

Ronald G. Gibson, Board Secretary

Sydney Davis	Napolitano	<i>Term Expires</i> 4/1/2009
Daniel F. Ryan	Napolitano	4/1/2011
Debora H. Schwartz	Napolitano	4/1/2009

PUBLIC SAFETY (DPS), DEPARTMENT OF

P.O. Box 6638
Mail Drop 1100
Phoenix, AZ 85005
(602) 223-2147
Robert Ortega

Thomas S. Jonovich	Napolitano	<i>Term Expires</i> 7/24/2008
Jean Wilkins	Napolitano	7/24/2008

EMERGENCY AND MILITARY AFFAIRS

5636 E. McDowell Road
M5101
Phoenix, AZ 85008
(602) 267-2731
Danielle Salomon, Director

David Church	Napolitano	<i>Term Expires</i> 1/19/2009
Danielle Salomon	Napolitano	1/19/2009
Michael Charles Viteri	Napolitano	1/17/2011

GAME AND FISH DEPARTMENT

5000 W. Carefree Highway
Phoenix, AZ 85086
(623) 236-7316
Diana Shaffer, Secretary

James Burton	Napolitano	<i>Term Expires</i> 7/24/2010
Michael Holloran	Napolitano	7/24/2010
Thomas W. Spalding	Napolitano	7/24/2008

LIQUOR LICENSES

800 W. Washington St., Fifth Floor
Phoenix, AZ 85007
(602) 542-9052
Joanne Brooks

Susan Hamilton	Napolitano	<i>Term Expires</i> 6/5/2009
Manuel Escudero	Napolitano	6/5/2010

NORTHERN ARIZONA UNIVERSITY (NAU)

P.O. Box 5602
Flagstaff, AZ 86011
(928) 523-3611
Lt. Kathy Paleski

3 Current Vacancies

Semiannual Index

STATE CAPITOL POLICE
 400 W. Congress St., Suite 145
 Tucson, AZ 85701
 (520) 631-6840
 Lt. H. Manuel Juarez, Secretary

3 Current Vacancies

STATE PARKS
 1300 W. Washington St., Suite 415
 Phoenix, AZ 85007
 (602) 542-7103
 Jay Ream

		<i>Term Expires</i>
Leslie Ann Schwalbe	Hull	8/9/2009
Michael Lynn Sipes	Hull	8/9/2009

TUCSON AIRPORT AUTHORITY
 7005 S. Plumer Ave.
 Tucson, AZ 85706
 (520) 573-8100
 Cathy Arnit, Secretary

		<i>Term Expires</i>
George Favela	Napolitano	9/29/2008
Richard Myers	Napolitano	9/29/2008

UNIVERSITY OF ARIZONA
 1852 E. First St.
 Tucson, AZ 85721
 (520) 621-7538
 Carmen C. Elias, Secretary

		<i>Term Expires</i>
Rose Gravino	Napolitano	7/24/2010
Dale Vincent Pederson, II	Napolitano	4/12/2011
Paul Joseph Reinhardt	Napolitano	4/12/2011

LOTTERY COMMISSION, ARIZONA STATE

4740 E. University Drive
 Phoenix, AZ 85034
 (480) 921-4400
 Art Macias, Executive Director

The Arizona State Lottery Commission (Commission) consists of five members who are appointed by the Governor for a term of five years. No more than three members may be from the same political party and the members shall annually elect one of the members to serve as chair of the commission. The members of the Commission must consist of the following: at least one member having a minimum of five years' experience in law enforcement; at least one member having a minimum of five years' experience as a certified public accountant; at least one member having a minimum of five years' experience in marketing or advertising, or both, and at least one member having a minimum of five years' experience in convenience store, mini-mart or grocery retailing. The Commission shall oversee a state lottery to produce the maximum amount of net revenue consonant with the dignity of the state. The Commission conducts, administers, and regulates the Arizona State Lottery; has powers to license agents; distributes lottery revenue; and sets codes of conduct and penalties for the running of the state lottery. A.R.S. § 5-502

		<i>Term Expires</i>
Jeffrey R. Boehm	Napolitano	1/19/2009
Nikki Dally	Napolitano	1/16/2012
Lori Mann	Napolitano	1/18/2010
Leo V. Valdez	Napolitano	1/21/2008
Veronica Zapata-Vaughn	Napolitano	1/16/2012

MANUFACTURED HOUSING, BOARD OF

1110 W. Washington St., Suite 100
Phoenix, AZ 85007
(602) 364-1003
www.dbfs.state.az.us/manufactured_housing/default.asp
Gary Grounds, Deputy Director

The Board of Manufactured Housing (Board) consists of nine members appointed by the Governor for three-year terms as follows: one manufacturer, one from the installer industry, one manufactured home park owner, one from a financial institution, one member from the recreational vehicle industry, one dealer or broker, and three members of the public, one whose residence is a mobile or manufactured home and who is a resident of a mobile home park or manufactured home park. Members require Senate confirmation. The Board adopts rules imposing construction standards for factory-built buildings, manufactured homes, and recreational vehicles; and establishes license standards, fees, and bonding requirements for the industry. 2005 House Bill 2120 modifies membership removes the recreational vehicle industry rep adds a representative of a residential factory built buildings and replaces the manufactured home park owner with a representative of manufactured home park owners. A.R.S. § 41-2143.

		<i>Term Expires</i>
John Albrecht	Napolitano	1/19/2009
Jay Angus	Napolitano	1/19/2009
Paul DeSanctis	Napolitano	1/19/2009
Neal Haney	Napolitano	1/19/2009
Carlo L. Leone	Napolitano	1/19/2009
Catherine H. McGilvery	Napolitano	1/19/2009
Ross E. Wait	Napolitano	1/19/2009
Roger M. Wendt	Napolitano	1/19/2009

1 Current Vacancy

MARRIAGE AND COMMUNICATION SKILLS COMMISSION

1789 W. Jefferson St., Site Drop 837A
Phoenix, AZ 85007
(602) 542-0212
<https://www.azdes.gov/marriage/default.asp>
Greg Wetz, Staff

The Marriage and Communication Skills Commission (Commission) consists of nine members who serve at the pleasure of the appointing person as follows: two members of the Senate from different political parties, appointed by the president of the Senate as advisory members, one of whom the president selects to serve as co-chair; two members of the House of Representatives from different political parties, appointed by the speaker of the House as advisory members, one of whom the speaker selects to serve as co-chair; the Governor or the Governor's designee; the Director of the Department of Economic Security or the Director's designee; one member of the news media appointed by the speaker of the House; an expert in the field of marriage and family education and counseling who is licensed to practice medicine or psychology in this state who specializes in marriage counseling, appointed by the president of the Senate; and an attorney who is licensed to practice law in this state, who specializes in family law-related education appointed by the Governor. The Marriage and Communication Skills Commission shall: review plans submitted to the Department by the applicant community-based organizations for participation in the marriage and communication skills program and shall recommend community-based organizations that are eligible to receive funding; review renewal applications from participating community-based organizations and make recommendations to the Department; develop and distribute, free of charge to marriage license applicants, a handbook that includes information about the importance of communication, shared parental responsibility for children, child support responsibilities, alimony, domestic violence, child abuse and neglect, court process for divorce, community resources for parents who are divorced or separated, community resources for children of parents who are divorced or separated, and marriage education courses that are available in each county; evaluate the program and submit a report annually, beginning on November 1, 2001, to the Governor, the president of the Senate, the speaker of the House, and the Joint Legislative Audit Committee; and recommend qualifying criteria for married or cohabitating parents who apply to the Department of Economic Security for a voucher to attend a marriage skills training course. A.R.S. § 46-361, Laws 2000, Ch. 393, § 11.

		<i>Term Expires</i>
Angie Rodgers	Napolitano	At the pleasure
Helen Davis	Napolitano	At the pleasure

MASSAGE THERAPY, BOARD OF

1400 W. Washington St., Suite 230
 Phoenix, AZ 85007
 (602) 542- 8604
 www.massagetherapy.az.gov
 Craig Runbeck, Executive Director

The Board of Massage Therapy (Board) consists of the following members appointed by the Governor: three massage therapists who are residents of this state, who possess an unrestricted license to practice massage therapy in this state and who have been practicing in this state for at least five years immediately preceding their appointment and two public members who are residents of this state and who are not affiliated with and do not have any financial interest in any health care profession but who have an interest in consumer rights or have a background in compliance or law enforcement issues. The board shall: evaluate the qualifications of applicants for licensure; designate at least one national examination that it requires applicants to pass; issue licenses to persons who meet the requirements of this chapter; regulate the practice of massage therapy by interpreting and enforcing this chapter; establish requirements for the education of licensees and applicants, including the identification of board approved schools, continuing education programs and assessing the continuing competence of licensees; adopt rules for ethical and professional conduct to govern the practice of massage therapy in this state; adopt rules to enforce this chapter; meet at least once each quarter in compliance with the open meeting requirements of Title 38, Chapter 3, Article 3.1, and keep an official record of these meetings; at its first regular meeting after the start of each calendar year, elect officers from among its members as necessary to accomplish board business; provide for the timely orientation and training of new professional and public appointees to the board regarding board licensing and disciplinary procedures, this chapter, board rules and board procedures; maintain a current list of all licensees; enter into contracts for services necessary to enforce this chapter; and publish, at least annually, or make available for copying or reproduction in any format, final disciplinary actions taken against a licensee. A.R.S. § 32-4204.

		<i>Term Expires</i>
Dennis Craig Beye	Napolitano	1/18/2010
Nancy Gath	Napolitano	1/17/2011
Susan Marie Pomfret	Napolitano	1/18/2010
Daniel Pozefsky	Napolitano	1/19/2009
DeMario R. Vaughn	Napolitano	1/19/2009

MEDICAL BOARD, ARIZONA

9545 E. Doubletree Ranch Road
 Scottsdale, AZ 85258
 (480) 551-2700
 www.azmd.gov
 Amanda Diehl, Deputy Executive Director

The Arizona Medical Board (Board) consists of 12 members, appointed by the Governor for five-year terms, four of whom shall represent the public and eight of whom shall be actively practicing medicine. One of the four public members shall be a licensed practical or professional nurse. The eight physicians must be from at least three different counties of the state, and not more than five of the members may be from any one county. Members require Senate confirmation. The Board examines and licenses those wishing to practice medicine and surgery in the state and may employ medical consultants, approve schools of medicine, and seek legal counsel from the Attorney General. A.R.S. § 32-1402, as amended by Laws 2000, Ch. 204, § 4.

			<i>Term Expires</i>
Robert Goldfarb	Napolitano	Physician	7/1/2008
Patricia Griffen	Napolitano	Public Member	7/1/2010
Ram Krishna	Napolitano	Physician	7/1/2009
Douglas Dean Lee	Napolitano	Physician	7/1/2008
Todd Lefkowitz	Napolitano	Physician	7/1/2012
Lorraine Mackstaller	Napolitano	Physician	7/1/2009
William Martin	Napolitano	Physician	7/1/2012
Dona Pardo	Napolitano	Public-RN	7/1/2010
Paul Petelin, Sr.	Napolitano	Physician	7/1/2010
Germaine Proulx	Napolitano	Public Member	7/1/2011
Amy Schneider	Napolitano	Physician	7/1/2011

MEDICAL DIRECTION COMMISSION

150 N. 18th Ave., Suite 540
Phoenix, AZ 85007
(602) 364-3150 or Toll-free (800) 200-8523
www.hs.state.az.us/bems/mdc.htm
Susan Gerard, Director

The Medical Direction Commission is established consisting of the following 12 members: the medical director of emergency medical services in the department of health services who shall serve as chair, the four emergency physicians who serve on the emergency medical services council pursuant to A.R.S. § 36-2203(A)(2), one physician who specializes in toxicology and who has a demonstrated interest or expertise in emergency medical services systems, one full-time faculty representative of an emergency medicine residency program approved by a residency review commission, one physician who specializes in trauma surgery and who has a demonstrated interest or expertise in emergency medical services systems, one emergency physician who has a full-time practice based in a rural area, one physician who specializes in severe acute head injury treatment or spinal cord care and who has a demonstrated interest or expertise in emergency medical services systems, one physician specializing in pediatric medicine who has a demonstrated interest or expertise in emergency medical services systems, and one physician who specializes in cardiac care and who has a demonstrated interest or expertise in emergency medical services systems. The commission shall assist the director in developing medical protocols governing the medical treatments, procedures, medications, training and techniques that may be administered or performed by each class of emergency medical technicians pursuant to A.R.S. § 36-2205. Members of the commission serve three-year terms.

		<i>Term Expires</i>
Jeffrey Daniel	Napolitano	10/1/2009
Wendy Lucid M.D.	Napolitano	10/1/2009
Harvey W. Meislin	Napolitano	10/1/2009
John Raife Jr.	Napolitano	10/1/2009
Frank G. Walter	Napolitano	10/1/2009

2 Current Vacancies

MEDICAL EDUCATION AND RESEARCH, ARIZONA COMMISSION ON

1700 W. Washington St.
Phoenix, AZ 85007
(602) 542-4331
www.governor.state.az.us/ACMER/
Jeanine L'Ecuyer

The Arizona Commission on Medical Education and Research was established to develop a plan to implement a Memorandum of Understanding adopted by the Arizona Board of Regents, Arizona State University, and the University of Arizona regarding the expansion of medical education and research in Phoenix. Members of the Commission shall be appointed by and serve at the pleasure of the Governor. The Commission shall issue its initial recommendations to the Governor as early as possible, but by no later than March 30, 2005. Executive Order 2004-25.

		<i>Term Expires</i>
Micheal M. Crow	Napolitano	At the pleasure
Peter Fine	Napolitano	At the pleasure
Phil Gordon	Napolitano	At the pleasure
Linda Ann Hunt	Napolitano	At the pleasure
Jim Kennedy	Napolitano	At the pleasure
Peter Likins	Napolitano	At the pleasure
John W. Murphy	Napolitano	At the pleasure
Gary Stuart	Napolitano	At the pleasure
Jeffrey Trent	Napolitano	At the pleasure

MEDICAL RADIOLOGIC TECHNOLOGY BOARD OF EXAMINERS

4814 S. 40th St.
Phoenix, AZ 85040
(602) 255-4845
www.azrra.gov
John M. Gray, Executive Director

Semiannual Index

The Medical Radiologic Technology Board of Examiners (Board) consists of 11 members, including the Executive Director of the Radiation Regulatory Agency who serves as chairperson. The remaining 10 members are appointed by the Governor for three-year terms, including: four practicing radiologic technicians, two public members, two licensed practitioners (one of whom must be a radiologist), one practical technologist in radiology, and one nuclear medical technologist. The Board certifies x-ray technologists, radiologists, and schools of radiologic technology. A.R.S. § 32-2802, as amended by Laws 88, Ch. 340.

		<i>Term Expires</i>
Carol A. Conti	Napolitano	1/21/2008
Marco Lara	Napolitano	1/21/2008
Jonathan Sanders	Napolitano	1/19/2009
Shirley Wagner	Napolitano	1/21/2008

6 Current Vacancies

MEDICAL STUDENT LOANS, BOARD OF

Allopathic Students

UA College of Medicine Financial Aid
1501 N. Campbell Ave.
P.O. Box 245026
Tucson, AZ 85724
(520) 626-7145
www.medicine.arizona.edu/financial-aid/
Maggie Gumbel, Associate Director

Osteopathic Students

Midwestern University Financial Aid
19555 N. 59th Ave.
Glendale, AZ 85308
(623) 572-3321
www.midwestern.edu/azcom
Carol Dolan, Director

The Board of Medical Student Loans consists of seven members including three members appointed by the Governor; two selected by chairperson of one Board of Medical Examiners; one appointed by University of Arizona president from the College of Medicine faculty; and the Director of the Department of Health Services who serves ex officio. The Board grants loans from the medical student loan fund to qualified students at the University of Arizona College of Medicine. A.R.S. § 15-1722.

		<i>Term Expires</i>
Lane P. Johnson	Hull	1/18/2010
Ross Kosinski	Napolitano	1/18/2010
Thomas E. McWilliams	Hull	1/18/2010

MERIT AWARD SYSTEM BOARD

1700 W. Washington St., Third Floor
Phoenix, AZ 85007
(602) 542-1246
Tad Wooten, Director

The Merit Award System Board (Board) consists of five members appointed by the Governor to serve staggered four-year terms. The Board establishes policy for the operation of the merit award system and reviews and approves suggestions in concurrence with the head of the agency in which the cost saving is realized. A.R.S. § 38-613.

		<i>Term Expires</i>
Patricia S. Calderon	Napolitano	9/13/2008
Dolores J. Doolittle	Napolitano	9/13/2008
Heidi Lynch	Napolitano	9/13/2009

2 Current Vacancies

MILITARY AFFAIRS COMMISSION, GOVERNOR'S COMMISSION FOR (MAC)

Arizona Department of Veterans' Services
3839 N. Third St., Suite 100
Phoenix, AZ 85012
(602) 248-1554, ext. 210
Mona Engler, Program Analyst/Developer

Through December 31, 2005, the Military Affairs Commission membership consists of: 13 members who are appointed by the Governor and who serve at the pleasure of the Governor. One member who is appointed by the president of the Senate and who serves

at the pleasure of the president of the Senate. One member who is appointed by the speaker of the House of Representatives and who serves at the pleasure of the speaker of the House of Representatives. From and after December 31, 2005, the commission membership consists of the following members: Three members who are appointed by the president of the Senate, who serve at the pleasure of the president of the Senate and who include the following: (a) One member who is knowledgeable in military affairs and who represents the long-term interests of a military installation. (b) One member who represents private property interests in the territory in the vicinity as defined in A.R.S. § 28-8461. (c) One member who represents the interests of a city, town or county. Three members who are appointed by the speaker of the House of Representatives, who serve at the pleasure of the speaker of the House of Representatives and who include the following: (a) One member who is knowledgeable in military affairs and who represents the long-term interests of a military installation. (b) One member who represents private property interests in the territory in the vicinity as defined in A.R.S. § 28-8461. (c) One member who represents the interests of a city, town or county. Nine members who are appointed by the Governor, who serve at the pleasure of the Governor and who include the following: (a) three members who are knowledgeable in military affairs and who represent the long-term interests of a military installation. (b) Three members who represent private property interests in the territory in the vicinity as defined in A.R.S. § 28-8461. (c) Three members who represent the interests of a city, town or county. The military affairs commission shall have geographic diversity in its membership. The commission shall: meet on a regular basis with the Governor, the president of the Senate and the speaker of the House of Representatives to provide recommendations on military issues and report on the progress of the military affairs commission. Develop criteria, including accountability requirements, for awarding monies from the military installation fund established by A.R.S. § 41-1512.01. Review applications for monies to be awarded from the military installation fund. Annually recommend to the department a priority listing of monies with available resources. Recommend to the department how the monies in the military installation fund should be awarded. For the purposes of this section, "military installation" means a military airport or ancillary military facility as defined in A.R.S. § 28-8461 or any real property that services, supports or is used by the military. A.R.S. § 41-1512.

		<i>Term Expires</i>
Patrick Call	Napolitano	At the pleasure
William D. Carrell, Jr.	Napolitano	At the pleasure
Thomas M. Finnegan	Napolitano	At the pleasure
Michael C. Francis	Napolitano	At the pleasure
Richard W. O'Keefe	Napolitano	At the pleasure
Priscilla Storm	Napolitano	At the pleasure
Robert Strain	Napolitano	At the pleasure
Lenore Lorona Stuart	Napolitano	At the pleasure
Robert E. Walkup	Napolitano	At the pleasure
John Weil	Napolitano	At the pleasure

MILITARY FAMILY RELIEF COMMITTEE

5636 E. McDowell Road
 Phoenix, AZ 85008
 (602) 267-2715
 General Richard Maxon

The Military Family Relief Committee has been established to determine appropriate uses of money from the Military Family Relief Fund. The advisory committee consists of the director or the director's designee and 12 additional members, including widows and widowers of military personnel who died in the line of duty, military retirees, veterans who have a service-connected disability and their family members and Arizona Army and Air National Guard unit commanders. Except for the director, the Governor shall appoint the members based on recommendations by the director, by Arizona Army and Air National Guard commanders and by commanders of military bases in this state. Appointed members serve at the pleasure of the Governor. Statue 41-608.04.

		<i>Term Expires</i>
Jose Juan Aldecoa	Napolitano	At the pleasure
Marcos P. Andrade	Napolitano	At the pleasure
Joe P. Bibich	Napolitano	At the pleasure
Margy Bons	Napolitano	At the pleasure
Caroleen Culbertson	Napolitano	At the pleasure
George E. Cushing	Napolitano	At the pleasure
Jay Gordon	Napolitano	At the pleasure
Randell S. Mayer	Napolitano	At the pleasure
Charles McCarty	Napolitano	At the pleasure
Katherine Pearce	Napolitano	At the pleasure
Jody Ann Reidenhour	Napolitano	At the pleasure
Joan Elaine Sisco	Napolitano	At the pleasure

MINES & MINERAL RESOURCES, DEPARTMENT OF, BOARD OF GOVERNORS

1502 W. Washington St.
Phoenix, AZ 85007
(602) 771-1600 or Toll-free (800) 446-4259
www.admmr.state.az.us
Madan M. Singh, Director

The Department of Mines and Mineral Resources promotes the development of the mineral resources in Arizona. The Board of Governors consists of five members appointed by the Governor for five-year terms. The Board formulates programs and policies of the Department of Mines and Mineral Resources in the promotion and development of the state's mineral resources and appoints the Director of the Department. A.R.S. §§ 27-101.01 and 27-103.

		<i>Term Expires</i>
Raymond W. Grant	Napolitano	1/31/2009
Robert Lee Holmes	Napolitano	1/31/2012
P.K. Rana Medhi	Napolitano	1/21/2008
Patrick F. O'Hara	Napolitano	1/31/2010
Mary M. Poulton	Napolitano	1/31/2011

MOTOR VEHICLE TOWING ADVISORY COUNCIL

P.O. Box 6638
Phoenix, AZ 85005
(602) 223-2522
Roger Vanderpool, Director

The Motor Vehicle Towing Advisory Council consists of the following 13 members: The director of the department of public safety or the director's designee. The director of the department of transportation or the director's designee. Three members of the public who do not have a financial interest in any towing business and who are appointed by the Governor. Six members who are registered with the department of public safety to operate a towing and storage business in this state and who are appointed by the Governor. Under this paragraph, the Governor shall not appoint more than two persons from the same towing and storage organization or association to serve as members concurrently or more than two persons from any one county to serve as members concurrently. The members representing the towing and storage businesses shall be appointed as follows: (a) Two members who represent the interest and concerns of towing businesses that operate at least one but not more than five articles of towing equipment. (b) Two members who represent the interest and concerns of towing businesses that operate at least six but not more than 12 articles of towing equipment. (c) Two members who represent the interest and concerns of towing businesses that operate more than 12 articles of towing equipment. One member who represents a law enforcement agency of an incorporated city or town, who has experience in dealing with towing and storage services and who is appointed by the Governor. This member shall represent a law enforcement agency of an incorporated city or town that is not located in the same county that is represented by the member appointed pursuant to paragraph 6 of this subsection. One member who represents a law enforcement agency of a county, who has experience in dealing with towing and storage services and whom does the Governor appoint. The members appointed pursuant to A.R.S. § 28-1109(A)(3) through (6) serve staggered terms of three years unless a member vacates the position. Appointment to fill a vacancy resulting other than from expiration of a term is for the unexpired term only. A.R.S. § 28-1109.

		<i>Term Expires</i>
Chester J. Dickerson	Napolitano	1/21/2008
Scott Sjervan	Napolitano	1/16/2012

8 Current Vacancies

MOTORCYCLE SAFETY ADVISORY COUNCIL, ARIZONA

310 W. Williams Blvd., Suite 315
Tucson, AZ 85711
(520) 790-5124
www.azgohs.gov/motorcycle_safety.asp
Richard Fimbres, Director

The State Motorcycle Safety Advisory Council (Council) consists of five members who have experience in motorcycle safety and who are appointed by the Governor for three-year terms. Members may be removed for cause and may be reappointed. The Council shall meet at least quarterly and on the call of the director of the Governor's office of highway safety for advice on the expenditure of

monies in the motorcycle safety fund. The Council shall implement and support voluntary motorcycle education, awareness and other programs, including covering the cost of materials for motorcycle safety, education and awareness programs. A.R.S. § 28-2010.

		<i>Term Expires</i>
Jean Cooper	Napolitano	1/15/2011
Bobbi Hartmann	Hull	1/15/2010
P.J. Janik	Napolitano	1/15/2011
David Novitt	Napolitano	1/15/2010
Donald Orton	Napolitano	1/15/2008

MUNICIPAL TAX CODE COMMISSION

1600 W. Monroe St.
Phoenix, AZ 85007
(602) 542-5005
www.modelcitytaxcode.org/forms/MTCC.htm
Vince Perez, Assistant Director

The Municipal Tax Code Commission (Commission) consists of the Director of the Department of Revenue, or the Director's designee, as an ex-officio member without the power to vote and nine members who are mayors or members of the governing bodies of cities or towns that have adopted the model city tax code and who are appointed as follows for four-year terms: five members appointed by the Governor; two members appointed by the president of the Senate; and two members appointed by the speaker of the House. Members require Senate confirmation. The Commission reviews and recommends model city tax code changes, notifies cities and towns of code changes, maintains records of changes, and makes copies available to the public. A.R.S. § 42-6052, as amended by Laws 2000, Ch. 297, § 6.

		<i>Term Expires</i>
Mary Virginia Handorf	Napolitano	1/21/2008
Gilbert Lopez	Napolitano	1/16/2009
Mark Mitchell	Napolitano	1/21/2008
Greg Stanton	Napolitano	1/16/2009
Carol W. West	Napolitano	1/21/2008

NATUROPATHIC PHYSICIANS BOARD OF MEDICAL EXAMINERS

1400 W. Washington St., Suite 230
Phoenix, AZ 85007
(602) 542-8242
www.npbomex.az.gov
Craig Runbeck, Executive Director

The Naturopathic Physicians Board of Medical Examiners consists of seven members appointed by the Governor for five-year terms. The Board has four naturopathic physician members and three public members; terms are staggered. The Board examines and licenses naturopaths in the state. A.R.S. § 32-1502.

			<i>Term Expires</i>
Linda Barron	Napolitano	Public Member	6/30/2010
Debora A. Chelson	Napolitano	Naturopathic Physician	6/30/2008
Kip Michael Micuda	Hull	Public Member	6/30/2011
Daniel Marc Rubin	Napolitano	Naturopathic Physician	6/30/2011
Renee Yvonne Waldman	Napolitano	Naturopathic Physician	6/30/2009
Catherine Walker	Napolitano	Naturopathic Physician	6/30/2012
Evan Zang	Napolitano	Public Member	6/30/2011

NAVIGABLE STREAM ADJUDICATION COMMISSION, ARIZONA

1700 W. Washington St., Suite 304
Phoenix, AZ 85007
(602) 542-9214
www.azstreambeds.com
George Mehnert, Executive Director

Semiannual Index

The Arizona Navigable Stream Adjudication Commission (Commission) consists of five persons appointed by the Governor, not more than three will be of the same political party. Persons appointed to the Commission must be well informed on issues relating to rivers and streams in this state. The Commission adopts rules and establishes procedures and services necessary or desirable to carry out the provisions and purposes of the Commission, assembles and distributes information to the public relating to the Commission's determination of navigability of any watercourse and the Commission's other activities, and conducts investigations, inquiries or hearings in performing the Commission's powers and duties. Members require Senate confirmation. A.R.S. § 37-1121.

		<i>Term Expires</i>
Helen B. Echeverria	Hull	6/30/2008
Earl D. Eisenhower	Hull	6/30/2008
James K. Henness	Hull	6/30/2008
Cecil H. Miller, Jr.	Hull	6/30/2008

1 Current Vacancy

NOMINATION, RETENTION AND STANDARDS COMMISSION ON INDIGENT DEFENSE

1700 W. Washington St.
Phoenix, AZ 85007
Nicole Davis, Director

The nomination, retention and standards commission on indigent defense is established consisting of the following members: Two county public defenders who are appointed by the governor, one of whom is from a county with a population of 500,000 or more persons and one of whom is from a county with a population of less than 500,000 persons. One criminal defense attorney who is appointed by the governor. One criminal defense attorney who is appointed by the president of the senate. One criminal defense attorney who is appointed by the speaker of the house of representatives. One justice of the supreme court who is appointed by the chief justice of the supreme court. One superior court judge who is appointed by the chief justice of the supreme court. Two private citizens who are appointed by the governor, neither of whom is a judge, law enforcement officer, prosecutor or court appointed employee. The members shall annually elect a chairperson from among the members and a member shall not serve consecutive terms as chairperson. A commission member serves a three year term and serves until the member's successor is duly appointed and qualified. An appointment to fill a vacancy resulting other than from expiration of a term is for the unexpired portion of the term only. At all times during their terms, commission members shall maintain the occupational status under which they were appointed or shall be replaced by a person who is otherwise qualified. On the original nomination for, or within 30 days after the occurrence of a vacancy in, the office of the state capital postconviction public defender, the commission shall submit to the governor the names of at least three persons who are nominated to fill the vacancy, not more than two-thirds of whom are members of the same political party.

		<i>Term Expires</i>
Gabriel Chin	Napolitano	1/1/2009
Jose Angel de la Vara	Napolitano	1/1/2009
James Haas	Napolitano	9/21/2009
Dan Levey	Napolitano	9/21/2009
Margot Wuebbels	Napolitano	1/01/2008

NOMINATING COMMITTEE FOR THE COMMISSION ON APPELLATE COURT APPOINTMENTS

1700 W. Washington St.
Phoenix AZ, 85007
(602) 542-2449
Dora Vasquez, Director

There shall be a nonpartisan commission on appellate court appointments which shall be composed of the chief justice of the supreme court, who shall be chair, five attorney members, who shall be nominated by the board of governors of the state bar of Arizona and appointed by the governor with the advice and consent of the senate in the manner prescribed by law, and 10 nonattorney members who shall be appointed by the governor with the advice and consent of the senate in the manner prescribed by law. At least 90 days prior to a term expiring or within 21 days of a vacancy occurring for a nonattorney member on the commission for appellate court appointments, the governor shall appoint a nominating committee of nine members, not more than five of whom may be from the same political party. The makeup of the committee shall, to the extent feasible, reflect the diversity of the population of the state. Members shall not be attorneys and shall not hold any governmental office, elective or appointive, for profit. AZ Constitution, Art VI, Sec. 36.

		<i>Term Expires</i>
Simon Beltran	Napolitano	11/11/2011
John Corella	Napolitano	2/11/2011
Frank Davidson	Napolitano	2/11/2011
George Hill	Napolitano	2/11/2011
Maurine Karabatsos	Napolitano	2/11/2011
Terri Leija	Napolitano	3/3/2030
Jacob Moore	Napolitano	2/11/2011
June Webb-Vignery	Napolitano	3/3/2030
Brenda Zambelli	Napolitano	2/11/2011

NURSING, BOARD OF

4747 N. Seventh St., Suite 200
Phoenix, AZ 85014
(602) 889-5150
www.azbn.gov
Joey Ridenour, Executive Director

The State Board of Nursing (Board) consists of nine members appointed by the Governor for five-year terms to begin and end on June 30. The Board examines and licenses nurses and accredits schools of nursing in the state. Five members shall be registered nurses, two members shall represent the public and two members shall be licensed practical nurses. A.R.S. § 32-1602.

		<i>Term Expires</i>
Kathryn L. Busby	Napolitano	6/30/2008
Theresa Crawley	Napolitano	6/30/2008
Karen Ann Hardy	Napolitano	6/30/2009
Patricia Anne Johnson	Napolitano	6/30/2009
Denise G. Link	Napolitano	6/30/2011
Kathy Malloch	Napolitano	6/30/2012
M. Hunter Perry	Napolitano	6/30/2011
Steven T. Robertson	Napolitano	6/30/2008
Constance Woulard	Napolitano	6/30/2010

NURSING CARE INSTITUTION ADMINISTRATORS AND ASSISTED LIVING FACILITY MANAGERS, BOARD OF EXAMINERS

1400 W. Washington St., Suite B-8
Phoenix, AZ 85007
(602) 364-2273
www.nciabd.state.az.us
Allen Imig, Executive Director

In the 2005 Legislative Session Senate Bill 1358 continues the Board of Examiners of Nursing Care Institution Administrators and Assisted Living Facility Managers for one year, modifies the membership of the Board and allows the Board to take action against regulated persons after their license has expired. Continues the Board for one year until July 1, 2006. Shortens the terms of Board members from three-year terms to two-year terms. Eleven members are appointed by the Governor to serve on the board including two new members, a manager of an assisted living center and a manager of an assisted living home. Removes one lay member representing consumers of nursing care institution services and one lay member representing consumers of assisted living facilities from the Board and replaces them with two public members. Prohibits managers of the assisted living centers and managers of assisted living homes from being affiliated with a nursing care institution. Eliminates the option of appointing an administrator at large to the Board and instead requires that only a manager at large who is not affiliated with a nursing care institution be appointed. Requires that the member of the Board that is an administrator of a nonprofit skilled nursing facility be an administrator of a faith-based nonprofit skilled nursing facility. Prohibits members of the board from serving on any other board relating to long-term care during the member's term with the Board. Stipulates that a Board member's term automatically ends when that member no longer meets the qualifications for appointment to the Board. Requires the Board to notify the Governor of the Board vacancy. Requires the Board to provide the Senate and House Health Committee Chairpersons copies of Board minutes and executive decisions. Subjects the Board and its licensees to the same requirements that apply to other health professional boards and licensees including allowing the Board to take action against a licensee after a license has expired.

		<i>Term Expires</i>
Heather Lynn Baier	Napolitano	8/12/2009

Semiannual Index

Beth Ann Breen	Napolitano	8/12/2009
Deborah Buie	Napolitano	8/12/2009
David Hasseltine	Napolitano	8/12/2009
Lynda F. Kaser	Napolitano	8/12/2009
Kenneth I. Kidder	Napolitano	8/12/2009
Richard M. Morse	Napolitano	8/12/2009
Olivia Paulesc-Pasteau	Napolitano	8/12/2009
Fred Randolph	Napolitano	8/12/2009

2 Current Vacancies

OCCUPATIONAL THERAPY EXAMINERS, BOARD OF

5060 N. 19th Ave., Suite 209
 Phoenix, AZ 85015
 (602) 589-8352
www.occupationaltherapyboard.az.gov/
 Linda Wells, Executive Director

The Board of Occupational Therapy Examiners (Board) consists of five members appointed by the Governor for three-year terms. The Governor shall appoint two persons who are not engaged, directly or indirectly, in the provision of health care services to serve as public members. The other three members shall have at least three years of experience in occupational therapy or teaching in an accredited occupational therapy education program in this state immediately prior to appointment and be licensed under this chapter. The Governor may select board members from a list of licensees submitted by the Arizona occupational therapy association, Inc. or any other appropriate organization. The term of office of board members is three years to begin and end on the third Monday in January. A member shall not serve more than two consecutive terms. The Board evaluates qualifications of applicants, approves examinations for licensure, adopts rules, conducts hearings, maintains records and minutes, and reports violations. A.R.S. § 32-3402.

		<i>Term Expires</i>
Kathryn Babits	Napolitano	1/21/2008
Rebecca Jo Grabski	Napolitano	1/19/2009
John Tutelman	Napolitano	1/21/2008

2 Current Vacancies

OIL AND GAS CONSERVATION COMMISSION

416 W. Congress St., Suite 100
 Tucson, AZ 85701-1315
 (520) 770-3500
www.azogcc.az.gov
 M. Lee Allison, Director

The Oil and Gas Conservation Commission (Commission) shall consist of the state land commissioner ex officio who shall have no vote, and five members to be appointed by the Governor, no more than three of whom shall be of the same political party. The appointive members shall be U.S. citizens and shall have been residents of Arizona for not less than the five years immediately preceding their appointment. Three members of the Commission shall constitute a quorum for the transaction of business. The Commission enforces and administers state laws relating to the conservation of oil, gas, and geothermal energy. A.R.S. § 27-514.

		<i>Term Expires</i>
Stephen R. Cooper	Napolitano	1/16/2012
Robert L. Jones	Napolitano	1/21/2008
J. Dale Nations	Napolitano	1/17/2011
Michele P. Negley	Napolitano	1/19/2009

1 Current Vacancy

OPTICIANS, BOARD OF DISPENSING

1400 W. Washington St., Suite 230
 Phoenix, AZ 85007
 (602) 542-3095
www.do.az.gov/

Lori D. Scott, Executive Director

The Board of Dispensing Opticians (Board) consists of seven members, including five dispensing opticians and two lay members, appointed by the Governor for five-year terms. The Board prescribes and enforces rules necessary to ensure the competency of dispensing opticians in the state. A.R.S. § 32-1672.

<i>Term Expires</i>		
William Arthur Bergier	Napolitano	1/1/2009
Bruce Henry Chandler	Napolitano	1/1/2008
Stacia Decker	Napolitano	1/1/2010
Lucy Ann Dunn	Napolitano	1/1/2011
Elizabeth Evans	Napolitano	1/1/2012
Percy Moore, Jr.	Napolitano	1/1/2009
Terrel L. Smith	Napolitano	1/1/2009

OPTOMETRY, BOARD OF

1400 W. Washington St., Suite 230
Phoenix, AZ 85007
www.optometry.az.gov
Margaret Whelan, Executive Director

The State Board of Optometry (Board) consists of six members appointed by the Governor. Terms of office are for four years expiring on July 1 of the respective year. Four members shall have been licensed and engaged in the active practice of the profession of optometry in this state for at least three years immediately prior to appointment, one member shall be a physician licensed pursuant to Chapter 13 or 17 of this Title, and one member shall be a layperson with no interest, direct or indirect, in the practices of optometry, opticianry or medicine.

<i>Term Expires</i>		
Caroline Griego	Napolitano	7/1/2011
Robert Maynard	Napolitano	7/1/2008
Robert B. Pinkert	Napolitano	7/1/2009
Christina Sorenson	Napolitano	7/1/2009

ORGANIZING BOARD FOR THE UPPER SAN PEDRO WATER DISTRICT

3550 N. Central Ave., Suite 442
Phoenix, AZ 85012
(602) 771-8426
Herb Guenther

Includes a purpose statement allowing the formation of the Upper San Pedro Water District based on the findings that personnel and operations of Fort Huachuca and residents of Cochise County are dependent on the water supply of the Upper San Groundwater Basin. Five persons are appointed by the Governor and are qualified electors of the proposed district. The members include one of whom may represent a city that is located in the proposed district that has a population of more than 35,000 persons, one who represents a city that is located in the proposed district and that has a population of less than 35,000 persons, one who represents a conservation organization that has been involved in the upper San Pedro partnership of agencies and entities that are recognized under federal law, one who represents an investor-owned utility and one who represents retired military personnel or a military support organization.

<i>Term Expires</i>		
Richard S. Coffman	Napolitano	At the pleasure
James E. Herrewig	Napolitano	At the pleasure
Stephen J. Pauken	Napolitano	At the pleasure
Lawrence J. Portouw	Napolitano	At the pleasure
Holly Evans Richter	Napolitano	At the pleasure

OSTEOPATHIC EXAMINERS IN MEDICINE & SURGERY, ARIZONA BOARD OF

9535 E. Doubletree Ranch Road
Scottsdale, AZ 85258
(480) 657-7703

Semiannual Index

www.azdo.gov

Jack Confer, Executive Director

The Arizona Board of Osteopathic Examiners in Medicine and Surgery (Board) consists of seven members appointed by the Governor for five-year terms. Two members of the board shall be public members who shall not be in any manner connected with, or have an interest in, any school of medicine or any person practicing any form of healing or treatment of bodily or mental ailments and who has demonstrated an interest in the health problems of the state. The other five members of the Board shall have engaged in the practice of medicine as an osteopathic physician in this state for at least five years preceding their appointments and hold active licenses in good standing. The Board examines, licenses, and maintains standards for members of the osteopathic profession in the state. A.R.S. § 32-1801.

		<i>Term Expires</i>
Arlene England	Napolitano	4/15/2010
Jon B. Fiegen	Napolitano	4/15/2012
Stanley J. Grossman	Napolitano	4/15/2010
Mary Ann Picardo	Napolitano	4/15/2011
Scott A. Steingard	Napolitano	4/15/2011
David Steinway	Napolitano	4/15/2009
Frederick P. Wedel	Napolitano	4/15/2008

OUTDOOR RECREATION COORDINATING COMMISSION, ARIZONA

Arizona State Parks
1300 W. Washington St
Phoenix, AZ 85007
(602) 542-4174

www.pr.state.az.us/partnerships/committees/aorcc.html

Jay Ziemann, Director

The Arizona Outdoor Recreation Coordinating Commission (Commission) consists of seven members, including five members appointed by the Governor for three-year terms and two ex-officio members. Of the members appointed by the Governor three shall be professional full-time parks and recreation department directors of a county, city, or town and no two shall reside in the same county. Two members appointed by the Governor shall be from the general public and each shall have broad experience in outdoor recreation. Of the five appointed members, no more than two shall reside in the same county. The Commission reviews statewide outdoor recreation and lake improvement plans and provides comments to the state parks board. A.R.S. § 41-511.25.

		<i>Term Expires</i>
Jeffrey Bell	Napolitano	1/16/2009
Mary Ellen Bittorf	Napolitano	1/31/2008
Garry Hays	Napolitano	1/31/2008
William Schwind	Napolitano	1/31/2009

1 Current Vacancy

OVERDIMENSIONAL PERMIT ADVISORY COUNCIL

1801 W. Jefferson St., MD 500M
Phoenix, AZ 85007
(602) 712-8152

www.goodtruckstop.com

Stacey Stanton, Director

In the 2005 Legislative Session Senate Bill 1325 makes changes to the statutes relating to overweight and overdimensional vehicle loads. It added two members to the Overdimensional Permit Advisory Council (Council) who are appointed by the Governor to the Overdimensional Permit Advisory Council, bringing the total number of members to nine. One of the members must represent motor carriers (bringing the total number motor carrier representatives to four). One member must represent a municipal law enforcement agency of a city or town with a population of 100,000 persons or less. Requires the Advisory Council to advise and consult with the motor carrier industry concerning matters relating to overdimensional permits.

		<i>Term Expires</i>
Mary C. Johnson	Napolitano	7/21/2008
Jean Nehme	Napolitano	7/21/2008

Semiannual Index

recommendations to the State Transportation Board, reviews established parkways, and recommends their continuation or deletion as parkways or historic or scenic roads. A.R.S. § 41-514.

		<i>Term Expires</i>
Larisa Bogardus	Napolitano	6/30/2009
Thomas Michael Carpenter	Napolitano	6/30/2008
Thomas J. Kollenborn	Napolitano	6/30/2010
Andrew Tice	Napolitano	6/30/2009
Roman W. Ulman	Napolitano	6/30/2008

1 Current Vacancy

PEACE OFFICER STANDARDS AND TRAINING BOARD, ARIZONA

2643 E. University Drive
Phoenix, AZ 85034
(602) 223-2514
www.azpost.gov

Thomas J. Hammarstrom, Executive Director

The Advisory Council for the Arizona Peace Officer Standards and Training Board consists of 13 members appointed by the Governor for three-year terms, including two sheriffs (one from a county having a population of 200,000 or more persons and the other from a county have a population of less than 200,000 persons); two chiefs of city police (one from a city having a population of 60,000 or more persons and the other from a city having a population of less than 60,000 persons); one college faculty member in public administration or a related field; the Attorney General; the Director of the Department of Public Safety; the Director of the Department of Corrections; two certified law enforcement officers with a rank of patrolman or sergeant who are not from the same counties or cities as the Council's sheriffs or chiefs of city police (one from a county sheriff's office and the other from a city police department); one county or municipal correction facility employee; and two public members. A.R.S. § 41-1821.

		<i>Term Expires</i>
Gary Butler	Napolitano	8/27/2009
Lee Ann Dobbertin	Napolitano	8/27/2009
Jack Harris	Napolitano	8/27/2010
Patricia Ann Huntsman	Napolitano	8/27/2010
Robert Thompson, III	Napolitano	8/27/2009
Chris L. Vasquez	Napolitano	8/27/2010

4 Current Vacancies

PERFORMANCE BASED INCENTIVES PROGRAM OVERSIGHT COMMITTEE

1700 W. Washington St.
Phoenix, AZ 85007
(602) 926-3171 (Senate)
(602) 926-5654 (House)

Rep. David Bradley, Rep. John McComish, Sen. Robert Blendu, Sen. Leah Landrum Taylor Co-chairs

A Performance Based Incentives Program Oversight Committee is established consisting of: the director of the department of administration or the director's designee, the executive director of the Arizona board of regents or the executive director's designee, two members of the Senate who are appointed by the president of the Senate, two members of the House of Representatives who are appointed by the speaker of the House of Representatives, an agency director who is appointed by the Governor, a representative from the Governor's office of equal opportunity who is appointed by the Governor, and two public members who have expertise in compensation analysis appointed by the president of the Senate and the speaker of the House. The committee shall: develop and adopt guidelines for a state employee performance based incentives program, identify incentives and available resources to provide incentives, such as vacancy savings achieved in each state agency and state university, coordinate with state agencies and universities participating in the ongoing performance based incentives program to evaluate the success of the program, review agency and university requests to participate in a pilot incentive program or an established performance based incentive program and make recommendations on those requests to the director of the department of administration or the executive director of the Arizona board of regents.

		<i>Term Expires</i>
Manny Cisneros	Napolitano	At the pleasure

PERSONNEL BOARD, STATE

1400 W. Washington St., Suite 280
Phoenix, AZ 85007
(602) 542-3888
www.personnel.state.az.us
Judith Henkel, Executive Director

The State Personnel Board (Board) shall consist of five members appointed by the Governor. No more than three members shall belong to the same political party. Persons eligible for appointment shall have had a continuous recorded registration pursuant to Title 16, Chapter 1, with either the same political party or as an independent for at least two years immediately preceding appointment. Of the members appointed one shall be a person who for more than five years has managed a component or unit of government or industry with more than 20 employees, one shall be a professional personnel administrator, one a state employee, one a person active in business management and one a member of the public. The chairperson of the personnel board shall serve as an ex-officio member of the law enforcement merit system council established by A.R.S. § 41-1830.11 without voting privileged. All members serve for three-year terms. Members require Senate confirmation. The Board hears and reviews appeals relating to dismissal from state service, suspension for more than 80 working hours, or demotion resulting from disciplinary action as defined in the personnel rules. A.R.S. § 41-781; A.R.S. § 38-211.

		<i>Term Expires</i>
David Lara	Napolitano	1/21/2008
Stanley Lubin	Napolitano	1/19/2009
Claudia Ruth Smith	Napolitano	1/19/2010
James V. Thompson	Napolitano	1/19/2009

1 Current Vacancy

PHARMACY, BOARD OF

1700 W. Washington St., Suite 250
Phoenix, AZ 85007
(602) 771-2727
www.azpharmacy.gov
Hal Wand, R.Ph., Executive Director

The Arizona State Board of Pharmacy (Board) establishes rules pertaining to the practice of pharmacy and the manufacture and dispensing of drugs in the state. In 2005, Senate Bill 1126 updates Arizona statutes relating to the regulation of pharmacy licensees and permittees as well as regulation of prescription drugs and controlled substances. Senate Bill 1126 adds two members to the Arizona State Board of Pharmacy raising the total number of members to nine including: Six pharmacists, one who must be employed by a licensed hospital and one who must be employed by a community pharmacy and engaged in the day-to-day practice of pharmacy. One pharmacy technician that has been a practicing pharmacy technician for at least five years and has been a licensed pharmacy technician in Arizona for at least five years (pharmacy technicians appointed to the board before July 1, 2009, do not have to meet the five-year licensure requirement and pharmacy technician members serve five-year terms) and Two public members. Before members are appointed, the Executive Director of the Arizona Pharmacy Association may submit a list of names of possible appointees to the Governor. It removes the two-year time limit for an Executive Director to serve on the Board. Prescribes that if the Executive Director dies, becomes incapacitated or resigns, the Deputy Director shall serve as the Executive Director until the Board selects a replacement. Makes other changes to pharmacy statutes relating to definitions, disciplinary actions, permitted practices, Board rules and prescriptions. Removes the requirement of Senate confirmation. A.R.S. § 32-1902.

		<i>Term Expires</i>
Zina Berry	Napolitano	8/12/2010
Charles A. Dutcher	Napolitano	1/21/2008
Steven J. Haiber	Napolitano	1/23/2012
Louanne Honeyestewa	Napolitano	8/12/2010
Dennis K. McAllister	Napolitano	1/17/2011
Ridge Smidt	Napolitano	1/18/2010
Paul S. Sypherd	Napolitano	1/18/2010
Thomas Van Hassel	Napolitano	1/19/2009

1 Current Vacancy

PHYSICAL THERAPY, BOARD OF

4205 N. Seventh Ave.
Phoenix, AZ 85013
(602) 274-0236
www.ptboard.state.az.us

Heidi Herbst Paakkonen, Executive Director

The Board of Physical Therapy (Board) consists of five members, including three physical therapists and two lay members, appointed by the Governor for four-year terms. Members require Senate confirmation. The Board evaluates the qualifications of applicants for licensure and certification, and issues licenses, permits, and certificates to persons who meet the requirements to be physical therapists in the state. A.R.S. § 32-2002.

		<i>Term Expires</i>
Lisa Marie Akers	Napolitano	1/17/2011
Mark W. Cornwall	Napolitano	1/19/2009
Joni Kathryn Kalis	Napolitano	1/18/2010
Randy Robbins	Napolitano	1/21/2008
James K. Sieveke	Napolitano	1/17/2011

PHYSICIAN ASSISTANTS, ARIZONA REGULATORY BOARD OF

9545 E. Doubletree Ranch Road
Scottsdale, AZ 85258-5514
(480) 551-2700
www.azpaboard.org

Timothy C. Miller, Executive Director

The Arizona Regulatory Board of Physician Assistants (Board) licenses qualified physician assistants (PAs). The Board is also responsible for investigating patient complaints against physician assistants and when appropriate, taking disciplinary action against their licenses. Unlike medical associations and societies, the main objective of the Arizona Regulatory Board of Physician Assistants is to protect the public. The Arizona Regulatory Board of Physician Assistants is composed of ten members: four physician assistants, two osteopathic physicians, two allopathic physicians, and two public members. The Governor appoints all Board members. Members of the Arizona Regulatory Board of Physician Assistants may serve two four-year terms.

		<i>Term Expires</i>
Randy Danielsen	Napolitano	7/1/2009
Michael E. Goodwin	Napolitano	7/1/2010
Kristin Neal	Napolitano	7/1/2010
Anna Prassa	Napolitano	7/1/2010
Joan M. Reynolds	Hull	7/1/2010
Kelli Ward	Napolitano	7/1/2009

4 Current Vacancies

PODIATRY EXAMINERS, BOARD OF

1400 W. Washington St., Suite 230
Phoenix, AZ 85007
(602) 542-3095
www.podiatry.state.az.us
Dee Doyle, Executive Director

The Board of Podiatry Examiners (Board) consists of five members appointed by the Governor for five-year terms, including three licensed podiatrists and two public members. The Board examines and licenses podiatrists in the state. A.R.S. § 32-802.

		<i>Term Expires</i>
Paula Hollins	Napolitano	2/1/2012
Barry R. Kaplan	Napolitano	2/1/2008
Joseph Leonetti	Napolitano	2/1/2009
Dedrie M. Polakof	Napolitano	2/1/2010
Jeanne Reagan	Napolitano	2/1/2011

POSTSECONDARY EDUCATION, ARIZONA COMMISSION FOR

2020 N. Central Ave., Suite 550
Phoenix, AZ 85004
(602) 258-2435
www.azhighered.org
April Osborn, Executive Director

The Arizona Commission for Postsecondary Education (Commission) consists of 16 members including the executive directors of the Arizona Board of Regents, and the State Board for Private Postsecondary Education, and fourteen members appointed by the Governor for terms of four years, including two members who hold senior executive or managerial positions in a university under the jurisdiction of the Arizona board of regents, two members who hold senior executive or managerial positions in a community college district (one representing a community college district in a county with a population of 500,000 persons or more and one representing a community college district in a county with a population of less than 500,000 persons), two members who hold senior executive or managerial positions in private postsecondary institutions of higher education that offer bachelor or higher degrees, two members who hold senior executive or managerial positions in private postsecondary institutions of higher education that offer vocational education programs, one member who holds a senior executive or managerial position in a private cosmetology school, one member who holds a senior executive or managerial position in a postsecondary institution of higher education that offers vocational education programs at the postsecondary level that is not an institution that is qualified under any other category, one member who has held a senior executive or managerial level position in commerce or industry, two members who hold senior executive or managerial positions in the high school education system in this state, one member who is an owner, operator or administrator of a charter school in this state. Members require Senate confirmation. The Commission is under the supervision of the Arizona Board of Regents. A.R.S. § 15-1851(D).

		<i>Term Expires</i>
Steven M. Corey	Napolitano	1/19/2009
David Wilson Curd	Napolitano	1/21/2008
Debra Duvall	Napolitano	1/24/2011
Eugene E. Garcia	Napolitano	1/19/2009
William J. Pepicello	Napolitano	11/17/2011
Anna Solley	Napolitano	1/19/2009
Timothy Scott Trent	Napolitano	1/19/2009
Edward "Rusty" Walker	Napolitano	2/20/2008

6 Current Vacancies

POWER AUTHORITY COMMISSION, ARIZONA

1810 W. Adams St.
Phoenix, AZ 85007
(602) 542-4263
www.powerauthority.org
Joseph W. Mulholland, Executive Director

The Arizona Power Authority Commission (Commission) consists of five members appointed by the Governor for six-year terms. Members require Senate confirmation. The Commission encourages the development and use of Colorado River power and issues revenue bonds. A.R.S. § 30-105.

		<i>Term Expires</i>
Dalton H. Cole	Hull	1/21/2008
Michael Charles Francis	Hull	1/21/2008
John I. Hudson	Hull	1/16/2012
Delbert Lewis	Napolitano	1/18/2010
Richard S. Walden	Napolitano	1/18/2010

PRIVATE POSTSECONDARY EDUCATION, STATE BOARD FOR

1400 W. Washington St., Room 260
Phoenix, AZ 85007
(602) 542-5709
<http://azppse.state.az.us/>
Teri Candelaria, Executive Director

Semiannual Index

The Board for Private Postsecondary Education (Board) consists of seven members appointed by the Governor for four-year terms, including: two members who hold executive or managerial positions in a private educational institution offering private vocational programs, one member who holds an executive or managerial position in a private educational institution offering an associate degree, two members who hold executive or managerial positions in a private educational institution offering a baccalaureate or higher degree, and two citizen members who have been occupied in commerce or industry in this state for at least three years. Members require Senate confirmation. The Board adopts rules and establishes minimum standards for private vocational program licensure requirements. A.R.S. § 32-3002.

		<i>Term Expires</i>
James A. Dugan	Napolitano	1/15/2011
Cindie Hubiak	Napolitano	1/19/2009
Patricia Leonard	Napolitano	1/17/2011
Glenda K.C. Miller		
Laura Palmer Noone	Napolitano	1/19/2009
Scott L. Rhude	Napolitano	1/19/2009
Spring S. Zutes	Napolitano	1/19/2009

PROPERTY TAX OVERSIGHT COMMISSION

1600 W. Monroe St., Eighth Floor
Phoenix, AZ 85007
(602) 716-6817
Gale Garriott, Chair

The Property Tax Oversight Commission consists of five members including the Director of the Department of Revenue, as chairperson; four persons knowledgeable in the area of property tax assessment and levy, with one appointed by the Governor and three appointed by the president of the Senate and speaker of the House of Representatives for three-year terms. A.R.S. § 42-17002.

1 Current Vacancy

PROSECUTING ATTORNEYS ADVISORY COUNCIL

3001 W. Indian School Road, Suite 307
Phoenix, AZ 85017
(602) 265-4779
www.apaac.state.az.us
Edwin M. Cook, Executive Director

The Arizona Prosecuting Attorneys' Advisory Council (Council) consists of all county attorneys, the Attorney General or designee, the dean of the law school of Arizona State University or the University of Arizona (appointed by the Governor), the chief municipal or city prosecutor of each city that has a population of more than 250,000, one full-time municipal prosecutor from a municipality that has a population of 250,000 or less (appointed by the Governor), and the Chief Justice of the Arizona Supreme Court or designee. Members serve for three years. The Council shall establish rules and regulations for the government and conduct of the Council, prepare manuals of procedure, give assistance in the preparation of trial briefs, conduct research and studies that would be of interest and value to all prosecuting attorneys and their staffs, provide training programs for prosecuting attorneys and other criminal justice personnel, maintain liaison contact with study commissions and agencies of all branches of government that will be of benefit to law enforcement and the fair administration of justice in this state, establish training standards by promulgating rules and procedures relating to such standards, and file an annual report of financial receipts and expenditures with the Governor, speaker of the House, and president of the Senate. A.R.S. § 41-1830.

		<i>Term Expires</i>
Patricia D. White	Napolitano	6/30/2008

1 Current Vacancy

PROSTATE CANCER TASK FORCE

University of Arizona
University Cancer Center
1515 N. Campbell Ave.
Tucson, AZ 85724
(520) 694-2873
Dr. Ray Nagle, Director

The Prostate Cancer Task Force consists of 18 members, including: the Director of the Cancer Research Institute at Arizona State University or the Director's designee, who shall serve as chairperson in odd-numbered years; the Director of the Arizona Cancer Center at the University of Arizona, or the Director's designee, who shall serve as chairperson in even-numbered years; the chairperson of the Arizona Disease Control Research Commission or the chairperson's designee; two survivors of prostate, one each appointed by the president of the Senate and the speaker of the House; two public members with a demonstrated interest in the area of educating the public regarding the risks and prevention of cancer, one each appointed by the president of the Senate and the speaker of the House; and 11 members appointed by the Governor as follows: one licensed physician specializing in urology; one licensed physician specializing in oncology; one licensed physician specializing in radiation oncology; one licensed physician specializing in internal medicine; one member of a statewide organization that promotes cancer awareness; two survivors of prostate cancer; two representatives of the business community; and two public members with a demonstrated interest in the area of educating the public regarding the risks and prevention of cancer. The Task Force shall collect research and information on prostate cancer; evaluate various approaches used by state and local governments to increase public awareness of the risk, treatment, and prevention of prostate cancer; study ways to improve coordination between agencies and institutions that are involved in research and treatment of prostate cancer, to increase research and funding at state institutions that are studying cancer, and to increase the number of men in this state who are regularly screened for prostate cancer; and identify areas where public awareness, public education, research, and coordination about prostate cancer need improvement. A.R.S. § 36-142; Laws 2000, Ch. 336, § 1.

		<i>Term Expires</i>
Kenneth G. Bash	Napolitano	1/1/2009
Robert J. Shelton	Napolitano	1/1/2009
James J. Sinek	Napolitano	1/1/2008

8 Current Vacancies

PSYCHIATRIC SECURITY REVIEW BOARD

2500 E. Van Buren St.
Phoenix, AZ 85008
(602) 220-6037
Sydney Vivian, Executive Director

The Psychiatric Security Review Board (Board) consists of five members appointed by the Governor for four-year terms. No member may be a county attorney, the Attorney General, or a public defender. The Board consists of one psychiatrist who is experienced in the criminal justice system and who is not otherwise contracted to or employed by this state, one psychologist who is experienced in the criminal justice system and who is not otherwise contracted to or employed by this state, one person who is experienced in parole, community supervision or probation procedures, one person who is from the general public, and one person who is either a psychologist or a psychiatrist who is experienced in the criminal justice system and who is not otherwise contracted to or employed by this state. Members require Senate confirmation. The Board maintains jurisdiction over persons who are committed to a secure state mental health facility; holds hearings to determine if a person committed to a secure state mental health facility is eligible for release or conditional release; devises a plan for the conditional release of a person in conjunction with the secure mental health facility and other appropriate community agencies or persons; confidentially maintains all medical, social, and criminal history records of persons who are committed to its jurisdiction; holds a hearing to determine if the conditions of release should be continued, modified, or terminated; keeps a record of all hearings before the Board except Board deliberations; gives written notice of any hearing before the Board to the attorney representing the person, the Attorney General or other attorney representing the state, the victim, and the court that committed the person to the Board's jurisdiction; determines if the person about whom the hearing is being held is indigent and, if so, requests the committing court to appoint an attorney to represent the person; discloses, before a hearing, to the person about whom the hearing is being held, the person's attorney, the Attorney General and any attorney representing the state any information, documents, or reports that the Board will be considering; and, within 15 days after the conclusion of a hearing, gives to the person, the attorney representing the person, the victim, the Attorney General and any attorney representing the state, and the court that committed the person to the Board's jurisdiction notice of the Board's decision. A.R.S. § 31-501.

		<i>Term Expires</i>
Thomas Nathn Crumbley	Napolitano	1/16/2011
Lisa Glow	Napolitano	6/30/2008
Carol Kline Olson	Napolitano	1/18/2010
Julio A. Ramirez	Napolitano	1/16/2011
Kendall Rhyne	Napolitano	6/30/2008

PSYCHOLOGIST EXAMINERS, BOARD OF

1400 W. Washington St., Suite 235
Phoenix, AZ 85007-2900

Semiannual Index

(602) 542-8162
 www.psychboard.az.gov
 Sonja Bolf, Executive Director

The Board of Psychologist Examiners (Board) consists of nine members appointed by the Governor for five-year terms. Six members shall be licensed psychologists and three shall be public members. The Board shall have at least two members who are licensed as psychologist and who are full-time faculty members from the state universities and at least three members who are psychologists in professional practice. Members require Senate confirmation. The Board examines and regulates the granting, denial, revocation, renewal, probation, and suspension of certificates; adopts rules; and investigates charges of violations. A.R.S. § 32-2062.

		<i>Term Expires</i>
Melissa Marie Del-Colle	Napolitano	1/18/2010
Joseph C. Donaldson	Napolitano	1/17/2011
Megan Hunter-Williams	Napolitano	1/19/2009
Cheryl L. Karp	Napolitano	1/16/2012
Gary D. Lovejoy	Napolitano	1/18/2010
Ramona Mellott	Napolitano	1/17/2011
Miki Paul	Napolitano	1/19/2009
Maryann Santos de Barona	Napolitano	1/21/2008
Frederick S. Wechsler	Napolitano	1/21/2013
Alfred W. Wiggins	Napolitano	1/18/2010

PUBLIC SAFETY COMMUNICATIONS ADVISORY COMMISSION, ARIZONA

P.O. Box 6638, MD 3450
 Phoenix, AZ 85005
 (602) 271-7400
 www.azdps.gov/pssc
 Curt Knight, Director

The Arizona Public Safety Communications Advisory Commission (Commission) consists of the Director of the Department of Public Safety or the Director's Designee and 14 other advisory members appointed by the Governor subject to Senate confirmation. The five emergency response regions in Arizona should be equally represented on the advisory commission. Members serve three-year terms. The Commission meets quarterly or on call of the Director of DPS, who serves as chairperson. The Commission is required to make recommendations to DPS regarding the development and maintenance of work plans to outline areas of work to be performed and appropriate schedules for the following: (1) the development of a standard based system that provides interoperability of public safety agencies' communications statewide, (2) the promotion of the development and use of standard based systems, (3) the identification of priorities and essential tasks determined by the advisory commission, (4) the development of a timeline for project activities, (5) completion of a survey of existing and planned efforts statewide and benchmark against similar efforts nationally, (6) providing support for the state interoperability executive committee, and (7) establishing committees and work groups as necessary. The Committee is required to submit a report of its activities and recommendations to the Governor, speaker of the House and president of the Senate on or before December 1. A.R.S. § 41-1830.41.

		<i>Term Expires</i>
Ray W. Allen	Napolitano	1/1/2010
Marcus Aurelius	Napolitano	1/1/2009
Michael R. Brashier	Napolitano	1/1/2008
Amy Brooks	Napolitano	1/1/2009
Hal Collett	Napolitano	1/1/2008
Janet Lynn Hauk	Napolitano	1/1/2009
Richard Miranda	Napolitano	1/1/2008
Tracy L. Montgomery	Napolitano	1/1/2010
Leesa Morrison	Napolitano	1/1/2010
Kathleen Robinson	Napolitano	1/1/2011
Dora Schriro	Napolitano	1/1/2010
Daniel G. Sharp	Napolitano	1/1/2009
Daniel J. Wills	Napolitano	1/1/2010
Dewayne Woodie	Napolitano	1/1/2008
Michael Worrell	Napolitano	1/1/2008

PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM FUND MANAGER

3010 E. Camelback Road, Suite 200
Phoenix, AZ 85016
(602) 255-5575
www.psprs.com
James Hacking, Administrator

The Governor appoints five fund managers for three-year terms as follows: one elected member from a local board to represent the employees; one member to represent the state as an employer of public safety personnel; one member to represent the cities as employers of public safety personnel; an elected county or state official or a judge of the Superior Court, Court Of Appeals, or Supreme Court; and one public member A.R.S. § 38-848 Members require Senate confirmation. The Fund Managers provide a uniform statewide retirement program for public safety personnel. In the 2005 legislative session, Senate Bill 1378 changes the appointee requirements for two members of the Public Safety Personnel Retirement System Fund Manager. Stipulates that the member representing the state as an employer of public safety personnel and the public member must have at least 10 years of substantial experience as any one or a combination of the following: A portfolio manager acting in a fiduciary capacity, a securities analyst, an employee or principal of a trust institution, investment organization or endowment fund acting either in a management or an investment related capacity, a chartered financial analyst in good standing as determined by the association for investment management and research, a professor at the university level teaching economics or investment related subjects, an economist and any other professional engaged in the field of public or private finances.

		<i>Term Expires</i>
Fritz Timothy Beesemyer	Napolitano	1/21/2008
Timothy J. Dunne	Napolitano	1/17/2011
Michael Jeffrey Galloway	Napolitano	1/19/2009
Robert Carter Olson	Napolitano	1/19/2009

1 Current Vacancy

QUARTER COMMISSION, ARIZONA STATE

1700 W. Washington St.
Phoenix, AZ 85007
(602) 542-2449
Dora Vasquez, Director

Appointed by Governor Janet Napolitano, the 24-member Arizona State Quarter Commission is comprised of individuals from across Arizona. They were charged with developing narrative design concepts to present to the United States Mint and make recommendations to the Governor for the final design of the Arizona State Quarter. Arizonans with backgrounds in the arts, humanities, history, education, finance and business as well as the general public, representing the geographic and demographic diversity of the state, were selected to serve on the Commission. Governor Napolitano specifically appointed a fourth grade student to ensure that students were involved in the process. E.O. 2005-27.

		<i>Term Expires</i>
James Bowie	Napolitano	3/3/2030
Roberta Jean Crowe	Napolitano	3/3/2030
Tracy Gross Kroloff	Napolitano	3/3/2030
Tom Horne	Napolitano	3/3/2030
Andrea McCoy	Napolitano	3/3/2030
Nancy Murray	Napolitano	3/3/2030
Elaine Sarah Nelson	Napolitano	3/3/2030
David Peterson	Napolitano	3/3/2030
Farrell A. Quinlan	Napolitano	3/3/2030
Earl Quintel	Napolitano	3/3/2030
Danita Jelani	Napolitano	3/3/2030
Kelly Marie Robertson	Napolitano	3/3/2030
Michael J. Romano	Napolitano	3/3/2030
Matthew Rounis	Napolitano	3/3/2030
Gregory Sale	Napolitano	3/3/2030
Thomas Trompeter	Napolitano	3/3/2030
Anthony Tumonis	Napolitano	3/3/2030
Gladys Ann Wells	Napolitano	3/3/2030
Anne Woosley	Napolitano	3/3/2030

Semiannual Index

Juliana Yoder

Napolitano

3/3/2030

RACING COMMISSION, ARIZONA

1110 W. Washington St., Suite 260

Phoenix, AZ 85007

(602) 364-1700

www.azracing.gov

Geoffrey Gonsler, Director

The Arizona Racing Commission (Commission) consists of five members appointed by the Governor for five-year terms including three public members, one member with a financial interest or substantial experience in the dog racing industry, and one member with a financial interest or substantial experience in the horse/harness racing industry. Members require Senate confirmation. The Commission issues racing dates, licenses personnel, and regulates and supervises all racing meetings and pari-mutuel wagering at tracks. A.R.S. § 5-102.

		<i>Term Expires</i>
James N. Chilcoat	Napolitano	1/19/2009
Bobby V. Ford	Napolitano	1/21/2013
Erin Owens-Hall	Napolitano	1/18/2010
Paul Ulan	Napolitano	1/17/2011
Leslie A. Wootten	Napolitano	1/16/2012

RADIATION REGULATORY HEARING BOARD

4814 S. 40th St.

Phoenix, AZ 85040

(602) 255-4845, ext. 222

www.arra.state.az.us

Aubrey Godwin, Director

The Radiation Regulatory Hearing Board (Board) consists of five members appointed by the Governor for five-year terms including a member with expertise in the field of medicine or health, a member with expertise in the field of nuclear energy, a member with expertise in the field of mammography, and two public members. Members require Senate confirmation. The Board conducts hearings and reviews orders of the Radiation Regulatory Agency and hears public appeals of those adversely affected by actions of the Agency. A.R.S. § 30-653.

		<i>Term Expires</i>
David LeRoy Hetrick	Napolitano	1/21/2008
Tariq A. Mian	Napolitano	1/18/2010
James M. Woolfenden	Napolitano	1/19/2009

2 Current Vacancies

REAL ESTATE ADVISORY BOARD

2910 N. 44th St., Suite 230

Phoenix, AZ 85018

(602) 771-7760

www.azre.gov/PUBLIC_INFO/Advisory_Board/Advisory_Board.html Samuel Wercinski, Real Estate Commissioner

The Real Estate Advisory Board (Board) is composed of nine members appointed by the Governor. The term of office of each member is six years, and the terms of three members expire on January 31 of each odd-numbered year. The board shall include: two members who are real estate brokers with at least five years of brokerage experience in this state, two members who have been engaged in residential real estate brokerage for the five years immediately preceding appointment, two members who are primarily engaged in subdividing real property, three public members who are not related within the third degree of consanguinity or affinity to any person holding a broker's or salesperson's license from this state. The board shall provide the commissioner with such recommendations as it deems necessary and beneficial to the best interests of the public. The board shall also provide recommendations on specific questions or proposals as the board deems necessary or as requested by the commissioner. The board annually shall present to the Governor an evaluation of the performance of the real estate commissioner and the real estate department. Not more than five members of the board from any one county may serve concurrently.

		<i>Term Expires</i>
Gary Patrick Brasher	Napolitano	1/19/2009
Frank A. Dickens	Napolitano	1/18/2011
Kathy Howe	Napolitano	1/31/2010
Bruce Mosby	Napolitano	1/31/2013
Thomas J. Pancrazi	Napolitano	1/13/2011
Shaw Patti	Napolitano	1/31/2013
Lisa A. Suarez	Napolitano	1/19/2009
Ann White	Napolitano	1/31/2011

1 Current Vacancy

REGENTS, ARIZONA BOARD OF

2020 N. Central Ave., Suite 230
Phoenix, AZ 85004
(602) 229-2500
www.abor.asu.edu
Joel Sideman, Executive Director

The Arizona Board of Regents (Board) consists of 12 members including two ex-officio members. The Governor appoints eight members to serve eight-year terms and two student members to serve one-year terms. Members require Senate confirmation. The Board is the governing body for the state's universities. A.R.S. § 15-1621.

		<i>Term Expires</i>
Fred T. Boice	Hull	1/18/2010
Robert B. Bulla	Hull	1/18/2010
Ernest Calderon	Napolitano	1/16/2012
Dennis DeConcini	Napolitano	1/20/2014
Fred Price Duval	Napolitano	1/20/2012
Anne Mariucci	Napolitano	1/20/2014
David Martinez, III	Napolitano	6/30/2009
Christina A. Palacios	Hull	1/21/2008
Gary Stuart	Hull	1/21/2008
Mary Venezia	Napolitano	6/30/2008

REGULATORY REFORM AND ENFORCEMENT STUDY COMMITTEE

Arizona State Senate
1700 W. Washington St.
Phoenix, AZ 85007
(602) 926-5993
Sen. Robert Burns, Rep. Jonathan Paton, Co-Chairs

The purpose of the Regulatory Reform and Enforcement Study Commission is to conduct hearings and inquire into: (1) the conditions under which state agencies comply with federal guidelines and requirements, submit to federal preemption, enforce a state statute or regulation implementing a federal program and comply with federal mandates; (2) the development of a uniform methodology for calculation of fees; (3) the availability of state and county laws and substantive policy statements online; (4) the criminal enforcement of regulatory law and effectiveness of this enforcement; (5) the right to recover attorney fees and costs in administrative appeal processes; (6) compliance with past state and county regulatory reform legislation and their application; (7) statutory exemptions from the Administrative Procedure Act (APA); (8) the coordination of agencies on permits, or other government approvals, for the types of activities that need them from more than one agency or level of government; (9) the extent that this state and its subdivisions have adopted unnecessary, duplicative or inconsistent regulations; (10) the effectiveness of agency ombudsman and other compliance assistance programs; (11) the application of the APA to programs delegated to political subdivisions; and (12) methods to increase the reliability of economic impact statements of proposed rulemakings. The committee shall submit a written report of its findings and recommendations to the speaker of the House of Representatives, the president of the Senate and the Governor on or before December 15 of each year and provide a copy of its reports to the Secretary of State and the Director of the Arizona State Library, Archives, and Public Records. The committee consists of the following members: (1) three members of the House of Representatives who are appointed by the speaker of the House of Representatives, not more than two of whom are members of the same political party. The speaker shall designate one of these members as co-chairperson of the committee; (2) four members of the Senate who are appointed by the president of the Senate, not more than two of whom are members of the same political party. The president shall designate one of these members as co-chairperson of the committee; (3) two members who are appointed by the Governor and who represent an occupational licensing board or a regulated profession/occupation; (4) two members who represent the general public and who are

Semiannual Index

appointed by the Governor, one of whom has experience with the practice of administrative law in this state; (5) two members, one of whom represents a large state agency and one of whom represents a small state agency, who are appointed by the Governor; (6) one member who is a representative of the regulated community and who is appointed by the speaker of the House of Representatives; (7) one member who is a representative of the regulated community and who is appointed by the president of the Senate; and (8) one member who is a county supervisor and who is appointed by the Governor. Laws 2004, Ch. 288.

		<i>Term Expires</i>
William A. Albright	Napolitano	At the pleasure
Kelly J. Barr	Napolitano	At the pleasure
Joan Card	Napolitano	At the pleasure
Susan Gerard	Napolitano	At the pleasure
Jan M. McVey	Napolitano	At the pleasure
Paul Newman	Napolitano	At the pleasure
Elaine Richardson	Napolitano	At the pleasure
Christopher Thomas	Napolitano	At the pleasure

REGULATORY REVIEW COUNCIL, GOVERNOR'S

100 N. 15th Ave., Suite 402
 Phoenix, AZ 85007
 (602) 542-2058
 www.grrc.state.az.us
 G. Alex Turner, Chair

The purpose of the Governor's Regulatory Review Council (GRRC) is to review and approve or return rules; preambles; economic, small business, and consumer impact statements; and concise explanatory statements prepared by state agencies under grants of rulemaking authority from the Arizona Legislature. The standards that the GRRC uses to decide whether to approve or return an agency's rule-related materials are at A.R.S. § 41-1052(C). GRRC consists of six members who are appointed by the Governor and who serve at the pleasure of the Governor, and the director of the department of administration or the assistant director of the department of administration who is responsible for administering the council. The director or assistant director is an ex-officio member and chairperson of GRRC. GRRC shall elect a vice-chairperson to serve as chairperson in the chairperson's absence. The Governor shall appoint at least one member who represents the public interest, at least one member who represents the business community, one member from a list of three persons who are not legislators submitted by the president of the Senate and one member from a list of three persons who are not legislators submitted by the speaker of the House of Representatives. At least one member of GRRC shall be an attorney licensed to practice law in this state. The Governor shall appoint the members of GRRC for staggered terms of three years.

		<i>Term Expires</i>
Charles A. Blanchard	Napolitano	1/18/2010
Samuel G. Coppersmith	Napolitano	1/21/2008
Yvonne R. Hunter	Napolitano	1/21/2008
Christopher D. Thomas	Napolitano	1/18/2010

2 Current Vacancies

RESPIRATORY CARE EXAMINERS, BOARD OF

1400 W. Washington St., Suite 200
 Phoenix, AZ 85007
 (602) 542-5995
 www.rb.state.az.us
 Mary Hauf Martin, Executive Director

The Board of Respiratory Care Examiners (Board) consists of seven members appointed by the Governor. Each Board member shall be a resident of this state at the time of appointment and the membership shall include three licensed respiratory care practitioners, at least one a technical Director of a respiratory care department or respiratory care corporation or an officer or faculty member of a college, school, or institution engaged in respiratory therapy education and at least one involved in direct patient care; a licensed physician knowledgeable in respiratory care; two public members not engaged, directly or indirectly, in the provision of health care services; and one hospital administrator. The Board enforces and administers the law; adopts rules necessary to administer the law; examines applicants for licensure; investigates each applicant for licensure before a license is issued to determine if the applicant is qualified; keeps a record of all its acts and proceedings including the issuance, refusal, renewal, suspension, or revocation of licenses; maintains a register which contains the name, last known place of residence, and the date and number of the license of all persons

Arizona Administrative Register / Secretary of State
Semiannual Index

licensed under the law; compiles once every two years, a list of licensed respiratory care practitioners who are authorized to practice in this state; and establishes minimum annual continuing education requirements for persons licensed under this law. A.R.S. § 32-3502.

		<i>Term Expires</i>
Becky Renee Brimhall	Napolitano	6/30/2009
William "Bill" Cohagen	Napolitano	6/30/2008
Catherine Lindstrom	Napolitano	6/30/2009
James Love	Napolitano	6/30/2009
John O'Donnell	Napolitano	6/30/2008
Toni F. Rodriguez	Napolitano	6/30/2010
David R. Sanderson	Napolitano	6/30/2009

RETIREMENT SYSTEM BOARD, STATE

P.O. Box 33910
Phoenix, AZ 85067-3910
(602) 240-2031
www.asrs.state.az.us
Paul Matson, Director

The State Retirement System Board consists of nine members appointed by the Governor for three-year terms. The board consists of: (a) an educator; (b) an employee of a political subdivision; (c) a retired member; (d) an employee of this state; (e) an at large member who may represent any ASRS member group; and (f) four members who are not members of ASRS to represent the public. Four of the members shall have at least 10 years' substantial experience as any one or a combination of the following: a portfolio manager acting in a fiduciary capacity, a securities analyst, an employee or principal of a trust institution, investment organization or endowment fund acting either in a management or an investment related capacity, a chartered financial analyst in good standing as determined by the association for investment management and research, a professor at the university level teaching economics or investment related subjects, an economist, or any other professional engaged in the field of public or private finances. Each member who represents an ASRS member group shall have not less than five years of administrative management experience. Members require Senate confirmation. The Board administers the state employees retirement system. A.R.S. § 38-713.

		<i>Term Expires</i>
David K. Byers	Napolitano	1/19/2009
Thomas Connelly	Napolitano	1/18/2010
Jaime Gutierrez	Napolitano	1/18/2010
Christopher Harris	Napolitano	1/17/2011
James McLaughlin	Napolitano	1/18/2010
Keith Meredith	Napolitano	1/19/2009
Michael F. Townsend	Napolitano	1/21/2008
Lawrence Trachtenberg	Napolitano	1/19/2009
Steven M. Zeman	Napolitano	1/21/2008

SALARIES FOR ELECTIVE STATE OFFICERS, COMMISSION ON

100 N. 15th Ave., Fourth Floor
Phoenix, AZ 85007
(602) 364-4730

The Commission on Salaries for Elective State Officers consists of five members including two appointed by the Governor and one each appointed by the president of the Senate, the speaker of the House, and the Chief Justice of the Supreme Court. Terms expire after the submission of reports made under A.R.S. §§ 41-1903 and 41-1904, but not longer than to the end of the calendar year in which appointed. Beginning in 2002, the commission shall biennially conduct a review of the rates of pay of elective state officers, of justices and judges of courts of record and of clerks of the superior court. Such review by the commission shall be made for the purpose of determining and providing the pay levels appropriate to the duties and responsibilities of the respective offices and positions subject to such review. The commission may hold public hearings to aid it in its work. The commission shall submit to the Governor no later than June 1 a report of the results of each review conducted by the commission of the offices and positions subject to this chapter, together with its recommendations. A.R.S. §§ 41-1901, 41-1902.

		<i>Term Expires</i>
Betsy Bolding	Napolitano	At the pleasure
Sal Rivera	Napolitano	At the pleasure

SCHOOL BUS ADVISORY COUNCIL

Department of Public Safety
 2102 W. Encanto Blvd.
 Phoenix, AZ 85005-6638
 (602) 223-2522
www.azdps.gov/studenttransportation/organizations/advisory.asp
 Roger Vanderpool, Director

The School Bus Advisory Council (Council) consists of nine members appointed by the Governor for three-year staggered terms as follows: one representing the Department of Public Safety; one representing the State Board of Education; one from a school district with a student count of less than 600; one from a school district with a student count of 600 or more but less than 3,000; one from a school district with a student count of 3,000 or more but less than 10,000; one from a school district with a student count of 10,000 or more; one representing transportation administrators; one who is a certified school bus driver or school bus driver instructor; and one representing a private sector school bus service provider. The Council advises the Department of Public Safety on school bus standards. A.R.S. § 28-3053.

		<i>Term Expires</i>
Arthur L. Eager	Napolitano	1/19/2009
Cathy Erwin	Napolitano	1/21/2008
David Patrick Gourlay	Napolitano	1/19/2009
Paul Michael Novak	Napolitano	1/18/2010
Kathy Ann Roadlander	Napolitano	1/19/2009
David Earl Rose	Napolitano	1/19/2009
Carol Todecheene	Napolitano	1/19/2009

SCHOOL DISTRICT REDISTRICTING COMMISSION

1700 W. Washington St.
 Phoenix, AZ 85007
 (602) 926-3171
 Dallas Gold, Research Staff

In the 2005 Legislative Session Senate Bill 1068 established the 13-member School District Redistricting Commission charged with designing a school district unification plan to be submitted to the Governor by December 31, 2007. The commission includes four members appointed by the Governor. At least one must be a certified teacher, at least one must be a school administrator and at least one must be a member of a school district governing board. Requires the Commission to submit a preliminary report on the proposed school district unification plan to the governing boards of the affected school districts by April 30, 2007. The Commission must consider the recommendations of the governing boards of the affected school districts. Requires the Commission to hold public hearings statewide and hear testimony on each affected school district. Requires the Commission to include an estimate of the impact of the plan on the State General Fund if the proposed recommendations are approved by the voters, as well as the estimated cost of the elections for reimbursement of the school districts.

		<i>Term Expires</i>
Doris Goodale	Napolitano	12/31/2008
Kent Paredes Scribner	Napolitano	12/31/2008
Martin Shultz	Napolitano	12/31/2008
Joseph Thomas	Napolitano	12/31/2008

SCHOOL FACILITIES BOARD

1700 W. Washington St., Suite 230
 Phoenix, AZ 85007
 (602) 542-6501
www.azsfb.gov
 John Arnold, Executive Director

The School Facilities Board (Board) consists of the following members who are appointed by the Governor for four-year terms: one member who is an elected member of a school district governing board with knowledge and experience in the area of finance; one private citizen who represents an organization of taxpayers; one member with knowledge and experience in school construction; one member who is a registered professional architect and who has current knowledge and experience in school architecture; one member with knowledge and experience in school facilities management in a public school system; one member with knowledge and experience in demographics; one member who is a teacher and who currently provides classroom instruction; one member who is a registered professional engineer and who has current knowledge and experience in school engineering; and one member who is an

owner or officer of a private business. The Governor shall also appoint a chairperson from the appointed members and an executive director of the School Facilities Board who serves at the pleasure of the Governor. In addition to the appointed members, the Superintendent of Public Instruction or the superintendent's designee shall serve as an advisory nonvoting member of the School Facilities Board. The duties of the School Facilities Board include the following: making assessments of school facilities and equipment deficiencies and approving the distribution of grants as appropriate; administering the distribution of monies to school districts for building renewal; inspecting school buildings at least once every five years to ensure compliance with the building adequacy standards; reviewing student population projections submitted by school districts to determine to what extent school districts are entitled to monies to construct new facilities; and reviewing requests submitted by school districts. Members require Senate confirmation. A.R.S. § 15-2001.

		<i>Term Expires</i>
Cynthia Chovich	Napolitano	1/21/2008
Frank Davidson	Napolitano	1/21/2008
Patricia Gober	Napolitano	1/21/2008
Brooks A. Keenan	Napolitano	1/19/2009
Gary James Marks	Napolitano	1/19/2009
David D. Ortega	Napolitano	1/19/2009
Thomas D. Rushin	Napolitano	1/18/2010
Penny Taylor	Napolitano	1/18/2010

1 Current Vacancy

SCHOOL SAFETY PROGRAM OVERSIGHT COMMITTEE

1700 W. Washington St.
Phoenix, AZ 85007
(602) 926-4231

Rep. Anderson, Sen. Gray Verschoor, Co-chairs

The School Safety Program Oversight Committee (Committee) consists of two members of the House of Representatives as advisory members, from different political parties, appointed by the speaker of the House; two members of the Senate as advisory members, from different political parties, appointed by the president of the Senate; one juvenile probation officer, appointed by the Chief Justice of the Supreme Court; one high school principal, appointed by the Superintendent of Public Instruction; the Governor or the Governor's designee; the Superintendent of Public Instruction or the Superintendent's designee; one law enforcement officer, appointed by the speaker of the House; and one member from the field of law-related education, appointed by the Governor. A.R.S. § 15-153. The Committee provides a proactive approach to prevent juvenile referrals to the court system of the state and detention in the state Department of Juvenile Corrections, county jails, and the Department of Corrections by reviewing the plans submitted by applicants for participation in the school safety program; selects sites that are eligible to receive funding based on school safety needs; evaluates the program and reports annually to the president of the Senate, the speaker of the House of Representatives, the Governor, and the Joint Legislative Audit Committee.

		<i>Term Expires</i>
Richard Fimbres	Napolitano	At the pleasure
William Udall	Napolitano	At the pleasure

SERVICE AND VOLUNTEERISM, GOVERNOR'S COMMISSION ON

1700 W. Washington St., Suite 101
Phoenix, AZ 85007
(602) 364-2248
http://gocyf.az.gov/CYD/BRD_AGCSV.asp
Bob Shogren, Director

The Governor's Commission on Service and Volunteerism (Commission) is composed of no less than 15 and no more than 25 voting members to be appointed by, and at the pleasure of, the Governor. The Commission's membership will include an individual with expertise in the education and developmental needs of youth; an individual with experience in the involvement of older adults in service and volunteerism; a representative of community-based agencies within the state; a representative of the Arizona Department of Education or his/her designee; a representative of higher education; a representative of local government; a representative of a local-labor organization; a representative of a for-profit business; an individual between the ages of 16 and 25 who is, or has been, involved with a service or volunteer program; a representative of the Corporation for National and Community Service who shall serve as a nonvoting, ex-officio member. Additional state agency representatives may sit on the commission as nonvoting ex-officio members. No more than 25 percent of the Commission members may be employees of the state and not more than 50 percent of the Commission plus one member may be of the same political party. The members of the Commission will select the Commission chair.

Semiannual Index

The duties of the Commission are to advise and assist in the development and implementation of a comprehensive, statewide plan for promoting volunteer involvement and citizen participation in Arizona, as well as to serve as the state's liaison to national and state organizations that support the Commission's mission. Executive Order 2007-21 supersedes Executive Order 2003-23.

		<i>Term Expires</i>
Emily Verdugo Aldrich	Napolitano	At the pleasure
Shruti Bala	Napolitano	At the pleasure
Ruth Ann Britton	Napolitano	At the pleasure
Deborah Lea Campbell	Napolitano	At the pleasure
Gary Cocoran	Napolitano	At the pleasure
Irene Eldridge	Napolitano	At the pleasure
Geraldine M. Goldtooth	Napolitano	At the pleasure
Betsy T. Green	Napolitano	At the pleasure
Daniel L. Gregory	Napolitano	At the pleasure
Stephanie A. Hahn	Napolitano	At the pleasure
Christopher Hogan	Napolitano	At the pleasure
Ryan Miles Johnson	Napolitano	At the pleasure
Courtney Klein	Napolitano	At the pleasure
Gail Knight	Napolitano	At the pleasure
William A. Ludeke	Napolitano	At the pleasure
James Martinez	Napolitano	At the pleasure
Kelle Maslyn	Napolitano	At the pleasure
Dustin McKissen	Napolitano	At the pleasure
Mary Mitchell	Napolitano	At the pleasure
Teresa Ann Minnick	Napolitano	At the pleasure
Liliana Ortega	Napolitano	At the pleasure
Marcia Romano	Napolitano	At the pleasure
Lorenzo Sierra	Napolitano	At the pleasure
Derrick Stinson	Napolitano	At the pleasure
Anissa Villegas	Napolitano	At the pleasure
Katherine Widland	Napolitano	At the pleasure

SMALL BUSINESS, GOVERNOR'S COUNCIL ON

Department of Commerce
 1700 W. Washington St., Suite 220
 Phoenix, AZ 85007
 (602) 771-1173 or Toll-free (800) 528-8421
<http://azgovernor.gov/sb/NatashaHebell-Fernando>, Executive Director

The Governor's Council on Small Business (Council) shall provide a forum for small business owners to bring concerns and recommendations to the Governor; convey information and responses from the Governor to the small business community, examine and evaluate the impact of state regulation, legislation, and administrative processes on small businesses in Arizona, identify and recommend to the Governor and to the State Legislature opportunities to promote the prosperity of small businesses, and support resource-development activities of the Governor's Small Business Advocate by coordinating with corporations, chambers of commerce and other business organizations and service providers. Council members shall be appointed by the Governor and serve without compensation. The Council shall have staggered three-year terms with the initial appointments designating equal numbers of one-, two- or three-year terms; thereafter appointments shall be for three-year terms. The Council shall consist of not more than 24 members from the small business community across Arizona, each of whom shall be appointed by the Governor, and one additional member, also appointed by the Governor, who is not a member of the small business community. Each year, the Governor shall designate from among the membership a Chairperson who shall serve for one year. Executive Order 2004-12.

		<i>Term Expires</i>
Melissa I. Amado	Napolitano	5/18/2009
Barbara Bruce	Napolitano	5/18/2009
Joann Carranza	Napolitano	6/7/2008
Michael E. Coles	Napolitano	5/18/2009
Stephen P. Macias	Napolitano	5/18/2009
Raul S. Montano	Napolitano	5/18/2009
Rosiland Christine Moore	Napolitano	5/18/2008
Julian Claudio Nabozny	Napolitano	5/18/2009
Leonor Peterson	Napolitano	6/15/2008
David S. Steele	Napolitano	5/18/2008

Chooi Choo Tay	Napolitano	5/18/2009
Judith W. Wood	Napolitano	5/18/2009
Isidora Wright	Napolitano	5/18/2008

SOLAR ENERGY ADVISORY COUNCIL

1700 W. Washington St., Suite 600
Phoenix, AZ 85007
(602) 771-1100
www.azcommerce.com/Energy/Solar+Energy+Advisory+Council.htm
Jan Leshner, Director

The Solar Energy Advisory Council (Council) consists of the following members: the chairperson of the Arizona Power Authority, and the following members appointed by the Governor: a faculty member at Arizona State University; a faculty member at the University of Arizona; a faculty member at Northern Arizona University; and 11 additional persons either knowledgeable about specific solar energy technologies or representatives of private industry involved in the application of solar energy to commercial, industrial, or residential use. The president of the Senate and the speaker of the House of Representatives or their representatives shall be advisory members. Terms are three years. The chairperson of the Council shall be selected by the Governor from among the members. The Council assists and advises the Director of the Department of Commerce on matters relating to the development and use of solar energy and other renewable energy resources including recommendations for the utilization or disbursements of federal and state funds for solar purposes; encourages efforts by research institutions, local government institutions, and home builders in obtaining technical and financial support from the federal government for their activities in solar and advanced alternate energy systems; identifies and describes the solar energy technologies that are feasible and practical in terms of short-term application of retrofit, new construction, and conservation projects within five years; identifies and describes long-range programs that are feasible and require significant technological development, with programs having similar technological gradients formulated to encompass the period of time from the present through the year 2020; encourages the cooperation and direct involvement of academic, business, professional, and industrial sectors that are determined to have special expertise or knowledge of solar energy technology; and makes recommendations to the Director on standards, codes, certifications, and other programs necessary for the orderly and rapid commercialization and growth of solar energy use in this state for consideration by the appropriate jurisdictional bodies. A.R.S. § 41-1510.

		<i>Term Expires</i>
Charles E. Backus	Napolitano	6/30/2009
Lynne M. Gillette	Napolitano	6/30/2008
Katherine Kent	Napolitano	6/30/2009
Robert B. Liden	Napolitano	6/30/2008
Mark W. Randall	Napolitano	6/30/2008
Lori A. Singleton	Napolitano	6/30/2008
Mark D. Wilhelm	Napolitano	6/30/2008

SOUTHWEST ASIA VETERANS MEMORIAL COMMISSION

3839 N. Third St., Suite 200
Phoenix, AZ 85012
(602) 255-3373
Richard Maxon, Director

This commission is the result of the renaming of the Iraqi War memorial commission. The Commission shall be charged with designing funding and creating a permanent war memorial on state grounds honoring all Arizonans who served in the conflicts in Southwest Asia. The Commission shall be charged with obtaining input from veterans, military groups and other families of all Arizona servicemen and women killed in the Southwest Asia conflicts. The groups will help provide input on implementation of memorials and tributes.

		<i>Term Expires</i>
Pamela Anderson	Napolitano	At the pleasure
Jay Blanchard	Napolitano	At the pleasure
Anthony Coleman	Napolitano	At the pleasure
Stella J. Cook	Napolitano	At the pleasure
Thomas Cosgrove	Napolitano	At the pleasure
Caroleen Culbertson	Napolitano	At the pleasure
Robert DiGirolamo	Napolitano	At the pleasure
Bennett Dingwall, III	Napolitano	At the pleasure
Gary W. Fredricks	Napolitano	At the pleasure

Semiannual Index

Linda A. Fulkerson	Napolitano	At the pleasure
Betty Gripp	Napolitano	At the pleasure
Dennis E. Kane	Napolitano	At the pleasure
Abner H. Reese, Jr.	Napolitano	At the pleasure
Albert F. Rodriguez	Napolitano	At the pleasure
Joan Elaine Sisco	Napolitano	At the pleasure
Sylvia Wessel	Napolitano	At the pleasure

SOUTHWESTERN LOW-LEVEL RADIOACTIVE WASTE COMMISSION

4814 S. 40th St.
 Phoenix, AZ 85040
 (602) 255-4845, ext. 222
<http://www.swllrwc.org/>
 Aubrey V. Goodwin, Executive Director

The Southwestern Low-level Radioactive Waste Commission consists of one voting member from each party state and one voting member from the host county, appointed by the Governor, to serve at the pleasure of the Governor, and confirmed by the Senate. Members require Senate confirmation. The Commission ensures that low-level radioactive wastes are safely disposed of and managed within the region. A.R.S. § 30-721.

	<i>Term Expires</i>	
Aubrey V. Godwin	Symington	At the pleasure

SPINAL AND HEAD INJURIES, ADVISORY COUNCIL ON

10640 N. 28th Drive, Suite B-102
 Phoenix, AZ 85029
 (602) 863-0484
www.azheadspine.org
 Chrystal Snyder, Executive Director

The Advisory Council on Spinal and Head Injuries (Council) consists of 18 members, 16 appointed by the Governor as follows: five members who are the parent, spouse, or guardian of a person afflicted with spinal or head injuries; four physicians who represent the professional community of spinal or head injury and spinal or head injury rehabilitation programs; four allied health professionals or administrators of spinal or head injury programs; three from the general public; plus the Directors of the Departments of Economic Security and Health Services or their designees. The Council advises appropriate state agencies, the Governor, and the Legislature on matters and issues relating to spinal and head injuries and rehabilitation; reviews and makes recommendations, plans, and strategies for meeting the needs of persons with spinal or head injuries on a statewide basis; conducts a comprehensive program of professional and public education to heighten awareness of the capabilities, potential, and needs of persons with spinal or head injuries; serves as a repository of information on spinal and head injuries, referral procedures, and demographics of the injury; monitors programs and services for persons with spinal or head injuries to encourage efficient and coordinated use of resources in providing services; and develops plans for the expenditure of the spinal and head injuries trust fund. A.R.S. § 41-3201.

		<i>Term Expires</i>
Philip Barry	Napolitano	1/19/2009
Robert Bohm	Napolitano	1/21/2008
Gary Frandino	Napolitano	1/17/2011
Christina Kwasnica	Napolitano	1/21/2008
Gregory Lewis	Napolitano	1/18/2010
Carolyn J.. Mitchell	Napolitano	1/19/2009
Laura Nelson	Napolitano	1/19/2009
Patricia L. Padilla	Napolitano	1/18/2010
Sharon Phillips	Napolitano	1/19/2009
Danielle Puentedura	Napolitano	1/19/2009
Sydney Rice	Napolitano	1/18/2010
Bill Scott	Napolitano	1/21/2008
Paula S. Seanez	Napolitano	1/18/2010
Marie Christine F. Vergara	Napolitano	1/19/2009
Steven M. Zaccari	Napolitano	1/21/2008

STATE EMPLOYEE WELLNESS ADVISORY COUNCIL

100 N. 15th Ave.
Phoenix, AZ 85007
(602) 771-9355
www.benefitoptions.az.gov/wellness
Betsey Bayless, Director

The State Employee Wellness Advisory Council (Council) shall identify community partnerships and state agency resources that can create or improve wellness programs for state employees and their families; provide consensus on measurements to gauge the effectiveness of wellness initiatives; identify models and opportunities for onsite wellness programs and provide feedback for state agency health and fitness programs. Members of the Council shall consist of the Directors of the following state agencies or their designee: the Department of Revenue, the Arizona Health Care Cost Containment System, the Department of Economic Security, the Department of Health Services, the Department of Administration, the Department of Environmental Quality, the Department of Juvenile Corrections and the Department of Transportation. Executive Order 2005-04.

STATE REHABILITATION ADVISORY COUNCIL

1789 W. Jefferson St., Suite 930A
Phoenix, AZ 85007
(602) 364-1773
<https://www.azdes.gov/rsa/default.asp>
Carolyn Maciel, Director

The State Rehabilitation Advisory Council (Council) members are appointed by the Governor from representatives of organizations that represent a broad range of individuals with disabilities and organizations interested in individuals with disabilities. The designated state agency and the designated state unit seek and seriously consider, on an ongoing basis, advice from the Council regarding the development and implementation of the State Plan and the strategic plan and amendments to the plans, and other policies and procedures of general applicability pertaining to the provision of vocational rehabilitation services in the state. In addition, the Council advises the designated state agency and the designated state unit and, at the discretion of the designated state agency, assists in the preparation of applications, the state plan, the strategic plan and amendments to the plans, reports, needs assessments, and evaluation required by the Act.

		<i>Term Expires</i>
Mary Katherine Boegmann	Napolitano	10/1/2008
Wendy Collison	Napolitano	9/30/2008
Wendy Dewey	Napolitano	9/30/2008
William Downwy	Napolitano	10/1/2008
Michael Duncan	Napolitano	10/1/2009
Gretchen Evans	Napolitano	10/1/2008
Erika Fillman	Napolitano	10/1/2008
Paige E. Finlay	Napolitano	9/30/2010
John Gutierrez	Napolitano	10/1/2009
David Hirsch	Napolitano	10/1/2008
Kenneth Jacuzzi	Napolitano	9/30/2008
Valerie Lintz	Napolitano	10/1/2009
Donald Price	Napolitano	9/30/2008
April Reed	Napolitano	9/30/2008
Paula Seanez	Napolitano	10/1/2010
Michael Strait	Napolitano	10/1/2008
Eric David Stark	Napolitano	9/30/2008
Alan L. Strauss	Napolitano	9/30/2008
Elizabeth Toone	Napolitano	9/30/2008

STATEWIDE INDEPENDENT LIVING COUNCIL

2400 N. Central Ave., Suite 105
Phoenix, AZ 85004
(602) 262-2900
www.azsilc.org
Anthony DiRienzi, Executive Director

Semiannual Index

The Statewide Independent Living Council (Council) consists of members who provide statewide representation; who represent a broad range of individuals with disabilities; who are knowledgeable about centers for independent living and independent living services, and a majority of whom are persons who are individuals with disabilities and who are not employed by any state agency or center for independent living. Members of the Council are appointed by the Governor and include at least one director of a center for independent living chosen by the directors of centers for independent living within the state; and, as ex-officio, nonvoting members, a representative from the designated state unit and representatives from other state agencies that provide services for individuals with disabilities; and may include other representatives from centers for independent living, parents and guardians of individuals with disabilities, advocates of and for individuals with disabilities, representatives from private businesses, representatives from organizations that provide services for individuals with disabilities, and other appropriate individuals. The Council jointly develops and submits (in conjunction with the designated state agency) the required state plan; monitors, reviews, and evaluates the implementation of the state plan; coordinates activities with the State Rehabilitation Advisory Council and councils that address the needs of specific disability populations and issues under other federal law; ensures that all regularly scheduled meetings of the Council are open to the public and sufficient advance notice is provided; and submits to the Commissioner periodic reports which the Commissioner may request and keeps records and gives access to the records. Rehabilitation Act, Title VII, Part A, 1992 amendments. Executive Order 2007-15 superceds Executive Order 1998-10.

		<i>Term Expires</i>
Rudy Buchanan	Napolitano	6/30/2010
Sherri L. Collins	Napolitano	6/30/2010
Fernando Cruz	Napolitano	6/30/2009
Theodore L. Garland	Napolitano	6/30/2009
Gene W. Heppard	Napolitano	6/30/2009
E. Mari Herrera-Daniels	Napolitano	6/30/2010
Kenneth A. Jacuzzi	Napolitano	6/30/2009
Suzanne Malson	Napolitano	6/30/2010
Kim March-Force	Napolitano	6/30/2009
Georgia M. Mclaughlin	Napolitano	6/30/2010
Edward L. Myers, III	Napolitano	6/30/2009
Donna Powers	Napolitano	6/30/2009
Jenn-Yun Tein	Napolitano	6/30/2010
Ashleigh Turner	Napolitano	6/30/2010
Gail Elaine Wilt	Napolitano	6/30/2010
Joe Lee Yazzie	Napolitano	6/30/2010
Alfred D. Zulli Jr.	Napolitano	6/30/2010

STATEWIDE YOUTH DEVELOPMENT TASK FORCE, ARIZONA

1700 W. Washington St., Suite 101
 Phoenix, AZ 85007
 (602) 364-1347
http://gocyf.az.gov/CYD/BRD_ASYDTF.asp

The Statewide Youth Development Task Force provides policy recommendations relating to youth and youth development issues in the state of Arizona to the Governor’s Office for Children, Youth, and Families. Executive Order 2007-28 provides for the composition of the Task Force to be 25 members with expertise in youth development fields and a cross-section of Arizonans representing geographic, ethnic, and age diversity. Each member shall be appointed by the Governor and serve without compensation, at the pleasure of the Governor. Youth ages 10-24 shall comprise at least one-third of the total membership throughout the structure of the Task Force and each of its Implementation Work Groups. Executive Order 2007-28 supersedes Executive Order 2004-14.

Pending Appointments

STRUCTURAL PEST CONTROL COMMISSION

9535 E. Doubletree Ranch Road
 Scottsdale, AZ 85258
 (602) 255-3664 or Toll-free (800) 223-0618
www.sb.state.az.us

The Structural Pest Control Commission (Commission) consists of seven members appointed by the Governor for three-year terms. The Commission consists of the following seven members: three industry members who hold current active licenses issued by the Commission (one member shall be an active business licensee who has five or fewer employees), three public members who are appointed by the Governor, and one member who has at least a baccalaureate degree and is an entomologist, plant pathologist, toxicologist, medical doctor, doctor of osteopathy or individual holding a degree in public health or occupational health. Members

Arizona Administrative Register / Secretary of State
Semiannual Index

require Senate confirmation. The Commission adopts rules governing the use, storage, and application of pesticides and devices used in structural pest control and administers and enforces statutes and rules as required. A.R.S. § 32-2302.

		<i>Term Expires</i>
Paul Baker	Napolitano	1/19/2009
David Burns	Napolitano	1/21/2008
Timothy Johnson	Napolitano	1/21/2008
David Cortland O'Neal	Napolitano	1/19/2009

3 Current Vacancies

SUBSTANCE ABUSE PARTNERSHIP (ASAP), ARIZONA

1700 W. Washington St.
Phoenix, AZ 85007
(602) 542-3456
Kim O'Connor, Executive Director

There is hereby established the Arizona Substance Abuse Partnership ("ASAP"). The membership of ASAP shall be no fewer than 19 members and no more than 25 members who shall be appointed by and serve at the pleasure of the Governor. To the extent practical they shall include the following: One representative each from the following community organizations or federal entities, Business leaders, Substance Abuse Coalition, Tribal Government, Substance Abuse Treatment Service Provider, Substance Abuse Prevention Service Provider, Recovery Community, local law enforcement, DEA Agent residing in Arizona. ASAP will also include the Director of the following government entities: The Attorney General's Office, The Governor's Office for Children Youth and Families, Department of Corrections, Department of Juvenile Corrections, Department of Education, Administrative Office of the Courts, Department of Health Services, AHCCCS, Department of Liquor License Control, and DPS. The Governor may appoint ex-officio members as necessary. With the Governor's approval members may send delegates. Executive Order 2007-12.

		<i>Term Expires</i>
Jean Ajamie	Napolitano	At the pleasure
Suzie Barr	Napolitano	At the pleasure
Tim Black	Napolitano	At the pleasure
Dennis Burke	Napolitano	At the pleasure
Scott S. Cocuzza	Napolitano	At the pleasure
Anthony J. Coulson	Napolitano	At the pleasure
Christy Dye	Napolitano	At the pleasure
David Felix	Napolitano	At the pleasure
Dianne Gadow	Napolitano	At the pleasure
Jakki Hillis	Napolitano	At the pleasure
Marnie Hodahkwen	Napolitano	At the pleasure
Steve Ickes	Napolitano	At the pleasure
Jane Irvine	Napolitano	At the pleasure
Duce A. Minor	Napolitano	At the pleasure
Kim O'Conner	Napolitano	At the pleasure
Anthony D. Rodgers	Napolitano	At the pleasure
Jeffery Darren Sanders	Napolitano	At the pleasure
Mary Specio-Boyer	Napolitano	At the pleasure
Chris L. Vasquez	Napolitano	At the pleasure
Kathy Waters	Napolitano	At the pleasure

TAX APPEALS, STATE BOARD OF

100 N. 15th Ave., Suite 140
Phoenix, AZ 85007
(602) 364-1102
www.azbota.gov
Alisha Woodring, Executive Director

The State Board of Tax Appeals (Board) consists of three members appointed by the Governor for six-year terms. Members shall be selected on the basis of their knowledge of and experience in taxation. Not more than two members may be primarily engaged in the same occupation or profession. Not more than two members of the board shall be members of the same political party. Members require Senate confirmation. The Board shall handle all matters entrusted by law to it dealing with income taxation, estate taxation,

Semiannual Index

transaction privilege, use and luxury taxation and any other taxation assigned to it by law and shall hear and decide appeals from the department of revenue on such matters. A.R.S. § 42-1252.

		<i>Term Expires</i>
Amy Fellner	Napolitano	1/17/2011
James Mark Susa	Napolitano	1/21/2013
Janice C. Washington	Napolitano	1/19/2009

TAX DEFERRED ANNUITY & DEFERRED COMPENSATION PLANS, GOVERNING COMMITTEE FOR

4747 N. Seventh St., Suite 418
Phoenix, AZ 85014
(602) 266-2733
Yota Aguilar, Chair

The Governing Committee for Tax Deferred Annuity and Deferred Compensation Plans (Committee) consists of seven members, including three employees of the state appointed by the Governor, and the Assistant Director for Personnel Administration, the Superintendent of the State Banking Department, the Assistant Director for finance, and the Attorney General. The Committee investigates and approves tax deferred compensation and annuity programs that give employees of the state income tax benefits. A.R.S. § 38-871.

		<i>Term Expires</i>
Gina Joy Flores	Napolitano	At the pleasure
F. W. "Rick" Griffith	Symington	At the pleasure
Jesus Art Macias, Jr.	Napolitano	At the pleasure

TEACHER QUALITY AND SUPPORT, GOVERNOR'S COMMITTEE FOR

1700 W. Washington St.
Phoenix, AZ 85007
(602) 542-1625
www.azgovernor.gov/tqs
Lauren Kielsmeier, Director

The Governor's Committee for Teacher Quality and Support consists of not more than 13 members from the education and business communities. The Committee is required develop a teacher training delivery system to address the lack of uniform access to quality induction, mentoring and ongoing professional development that includes embedded training and teacher collaboration. Identifies opportunities and obstacles in teacher preparation programs to recruit highly motivated students who are focused on success, and provide them world class training. Identifies pay gaps and systems concerns that lead to pay disparities across counties and districts for the same performance and experience. Identifies possible governance issues and solutions related to teacher quality and support. Facilitates a survey of Arizona's certified teachers and identifies working condition impediments. Report to the Governor preliminary recommendations for action or additional study by Dec. 1, 2005, and every September 1 thereafter. Executive Order 2005-11.

		<i>Term Expires</i>
Yvonne Billingsley	Napolitano	5/4/2008
Meredith Curley	Napolitano	5/4/2008
Andrew Morrill	Napolitano	5/4/2008

TECHNICAL REGISTRATION, BOARD OF

1110 W. Washington St., Suite 240
Phoenix, AZ 85007
(602) 364-4930
www.btr.state.az.us
Ronald W. Dalrymple, Executive Director

The State Board of Technical Registration (Board) consists of nine members appointed by the Governor for three-year terms including two architects, three professional engineers (two of whom are representatives of branches of engineering other than civil engineering and are registered in those branches), one public member, one landscape architect, one geologist or assayer, and one land surveyor. The Board examines, registers, and issues certificates to architects, assayers, engineers, geologists, landscape architects, and surveyors. A.R.S. § 32-102.

		<i>Term Expires</i>
Sheila Marie Bowen	Napolitano	6/30/2009
Kevin M. Cesare	Napolitano	6/30/2010
Dawn H. Garcia	Napolitano	6/30/2008
Stuart Lane	Napolitano	6/30/2009
Richard Y. Pawelko	Napolitano	6/30/2008
Chet L. Pearson	Hull	6/30/2008
Susan Schaefer Kliman	Napolitano	6/30/2009

TOURISM ADVISORY COUNCIL

Arizona Office of Tourism
1110 W. Washington St., Suite 155
Phoenix, AZ 85007
(602) 364-3717
www.azot.gov/section.aspx?sid=15
Margie Emmermann, Director

The Tourism Advisory Council (Council) consists of 15 members appointed by, and serving at the pleasure of, the Governor. Members of the tourism advisory council shall include representatives from recreational and tourist attractions, lodging, restaurant or food and transportation industries, other tourism businesses and the general public. The council shall include at least one member from each of the six geographical planning areas of this state. The respective areas shall consist of the noted counties as follows: Area 1 (Maricopa), Area 2 (Pima), Area 3 (Apache, Coconino, Navajo and Yavapai), Area 4 (Mohave and Yuma), Area 5 (Gila and Pinal), and Area 6 (Graham, Greenlee, Cochise and Santa Cruz). The Council assists and advises the Director in preparation of the budget and in establishment of policies and programs that promote and develop tourism in this state. A.R.S. § 41-2304.

		<i>Term Expires</i>
Joyce Bittner	Napolitano	6/30/2008
Clarence Boykins	Napolitano	6/30/2010
Sam Kathryn Campana	Napolitano	6/30/2012
David Chambers	Napolitano	6/30/2011
Ronald S. Charles	Napolitano	6/30/2008
Dannion Cuning	Napolitano	6/30/2009
Colleen Jane Cutshaw	Napolitano	6/30/2009
J. Kay Daggett	Napolitano	6/30/2009
Raymond Enfield	Napolitano	6/30/2008
Gloria Furman	Napolitano	6/30/2012
Jody M. Harwood	Napolitano	6/30/2012
J. Bruce Lange	Napolitano	6/30/2011
Michael Luria	Napolitano	7/1/2009
Rachel Sacco	Napolitano	6/30/2010
Lloyd Shelton	Napolitano	6/30/2010

TOURISM AND SPORTS AUTHORITY DBA ARIZONA SPORTS AND TOURISM AUTHORITY (AZSTA)

Univ. of Phoenix Stadium
1 Cardinals Drive
Glendale, AZ 85305
(623) 433-7500
www.az-tsa.com
Ted Ferris, President & CEO

The Tourism and Sports Authority (AZSTA) consists of the following members who must reside in the county in which the Authority is established: five members, no more than three of whom are from the same political party, appointed by the Governor, one from the tourism industry and one from the hotel and motel industry located in the Authority; two members appointed by the president of the Senate from different political parties; two members appointed by the speaker of the House from different political parties. No member of the Board may simultaneously hold any state or local elective public office. The Board of Directors, on behalf of the Authority, may: enter into contracts, including intergovernmental agreements as necessary to carry out the purposes and requirements of this chapter; enter into an intergovernmental agreement with the Arizona Exposition and State Fair Board for the joint use of properties and facilities, sharing administration, personnel, and resources, and other matters that are beneficial to the purposes of the

Semiannual Index

multipurpose facility and the state fair; adopt administrative rules as necessary to administer and operate the Authority and any property under its jurisdiction; acquire by any lawful means and operate, maintain, encumber, and dispose of real and personal property and interests in property; and retain legal counsel and other consultants as necessary to carry out the purposes of the Authority. Laws 2000, Ch. 372, § 1; A.R.S. § 5-803.

		<i>Term Expires</i>
Deborah Johnson	Napolitano	7/1/2008
Larry David Landry	Napolitano	7/1/2009
Verma M. Pastor	Napolitano	7/1/2009
Gerald Walker	Napolitano	7/1/2010
Bradley Eugene Wright	Napolitano	7/1/2008

TRAFFIC SAFETY ADVISORY COUNCIL, THE GOVERNOR’S

206 S. 17th Ave., MD175A
Phoenix, AZ 85007
(602) 712-7556
www.gtsac.org
James Young, Manager

The Governor’s Traffic Safety Council is tasked with developing strategies for improving traffic safety on our federal, state, county and local roads through better engineering, enforcement, education, and emergency response. The Council shall consist of the following members who shall be appointed by, and serve at the pleasure of, the Governor: the directors of the Governor’s Office of Highway Safety (“GOHS”), the Arizona Department of Transportation (“ADOT”), and the Department of Public Safety (“DPS”) shall serve as co-chairs for the Council. These directors may establish committees to deal with specific traffic safety issues and they may designate staff within their respective agencies to assist with or serve on the committees. The Council shall include one representative from each of the following organizations or governmental entities: AAA of Arizona, Arizona Driver and Safety Education Association, Arizona County Sheriff’s Association, Arizona Police Chiefs Association, Arizona Safe Kids Coalition, Mothers Against Drunk Drivers (MADD), Students Against Destructive Decisions (SADD), Inter-Tribal Council of Arizona (ITCA), National Safety Council, Professional Fire Fighters of Arizona and two regional planning agencies. In addition, the Council may, at the discretion of the Governor, include the division administrators from the Federal Highway administration, Federal Motor Carrier Safety Administration, and the National Highway Traffic Safety Administration. The Chairs of the Transportation Committees of the Arizona State House of Representatives and the Arizona State Senate may be invited to participate and speak to the Council as invited by the Co-Chairs. Executive Order 2004-18 (amending and superseding Executive Orders 2001-09 and 2001-13).

		<i>Term Expires</i>
John R. Armer	Napolitano	At the pleasure
Jan Blaser-Upchurch	Napolitano	At the pleasure
Michael Caltabiano	Napolitano	At the pleasure
Esther Corbett	Napolitano	At the pleasure
Richard Fimbres	Napolitano	At the pleasure
Gary G. Hayes	Napolitano	At the pleasure
Sarath C. Joshua	Napolitano	At the pleasure
John Budd Keeler	Napolitano	At the pleasure
Jan Kerrigan	Napolitano	At the pleasure
Victor Mendez	Napolitano	At the pleasure
Rodney Mendoza	Napolitano	At the pleasure
Mary Beth Resinger	Napolitano	At the pleasure
Jessica M. Smith	Napolitano	At the pleasure
Tomi St. Mars	Napolitano	At the pleasure
Roger Vanderpool	Napolitano	At the pleasure

TRANSPORTATION BOARD, STATE

206 S. 17th Ave., Mail Drop 100A
Phoenix, AZ 85007
(602) 712-7550
www.azdot.gov/Board
Victor Mendez, Director

The State Transportation Board (Board) consists of one member from each transportation district with a population of less than 2,200,000 persons according to the most recent United States decennial census and two members from each transportation district with a population of 2,200,000 or more persons according to the most recent United States decennial census. The Board shall develop and

adopt a statewide transportation policy statement, adopt a long-range statewide transportation plan, adopt uniform transportation planning practices and performance based planning processes for use by the department, and adopt transportation system performance measures and factors and data collection standards to be used by the department. A.R.S. § 28-302.

		<i>Term Expires</i>
William J. Feldmeier	Napolitano	1/16/2012
Victor Flores	Napolitano	1/20/2014
Ernest Delbert Householder	Napolitano	1/18/2010
Joseph J. Lane	Hull	1/21/2008
Barbara Ann Lundtrom	Napolitano	1/21/2013
Robert Montoya	Napolitano	1/17/2011
Seymour Lenwood Schorr	Napolitano	1/19/2009
Felipe Andres Zubia	Napolitano	1/16/2012

TRIAL COURT APPOINTMENTS, MARICOPA COUNTY, COMMISSION ON

1501 W. Washington St., Suite 427
Phoenix, AZ 85007
(602) 452-3531
www.supreme.state.az.us/hr/vacant.htm
The Honorable Michael D. Ryan, Chair

The Commission on Trial Court Appointments consists of 16 members including the Chief Justice of the Supreme Court who serves as chairperson, and the following members appointed by the Governor for four-year terms: five attorney members, none of whom shall reside in the same supervisorial district and not more than three of whom shall be members of the same political party; and 10 non-attorney members, no more than two of whom shall reside in the same supervisorial district. Members require Senate confirmation. The Commission makes recommendations to the Governor for appointment to the Superior Court when a vacancy occurs. There is a Commission for each county with a population of 150,000 people or more. Ariz. Const. Art. VI, Sec. 41.

		<i>Term Expires</i>
James E. Blair	Napolitano	1/18/2010
Frances J. Castillo	Napolitano	1/18/2010
Douglas C. Cole	Napolitano	1/21/2008
Ted Cruz	Napolitano	1/21/2008
Wilford M. Farnsworth, III	Napolitano	1/21/2008
Helene S. Fenlon	Napolitano	1/19/2009
Jennifer R. Hunter	Napolitano	1/18/2010
Michael A. Leal	Napolitano	1/17/2011
Toysha R. Martin	Napolitano	1/17/2011
Dean S. Miller	Napolitano	1/19/2009

5 Current Vacancies

TRIAL COURT APPOINTMENTS, PIMA COUNTY, COMMISSION ON

1501 W. Washington St., Suite 427
Phoenix, AZ 85007
(602) 452-3532
www.supreme.state.az.us/hr/vacant.htm
The Honorable Justice Andrew D. Hurwitz, Acting Chair

The Commission on Trial Court Appointments (Commission) consists of 16 members including the Chief Justice of the Supreme Court who serves as chairperson, and the following members appointed by the Governor for four-year terms: five attorney members, none of whom shall reside in the same supervisorial district and not more than three of whom shall be members of the same political party; and 10 non-attorney members, no more than two of whom shall reside in the same supervisorial district. Members require Senate confirmation. The Commission makes recommendations to the Governor for appointment to the Superior Court when a vacancy occurs. There is a Commission for each county with a population of 150,000 people or more. Ariz. Const. Art. VI, Sec. 41

		<i>Term Expires</i>
Elizabeth D. Bushell	Napolitano	1/18/2010
John R. Evans	Napolitano	1/18/2010
Roger E. Hartley	Napolitano	1/18/2010
John C. Hinderaker	Napolitano	1/19/2009

Semiannual Index

Andrea Ibanez	Napolitano	1/18/2010
Cynthia T. Kuhn	Napolitano	1/16/2011
Armando Rivera	Napolitano	1/17/2011
Carole Siegler	Napolitano	1/21/2008

8 Current Vacancies

UNDERGROUND STORAGE TANK POLICY COMMISSION

1110 W. Washington St.
 Phoenix, AZ 85007
 (602) 771-2300
www.azdeq.gov/environ/ust/commission
 Stephen Owens, Director

An Underground Storage Tank Policy Commission (Commission) is established to review and provide recommendations to underground storage tank regulation. The Commission consists of the following members: a representative from a city or town government that owns or operates underground storage tanks, a representative of an environmental organization, a representative of the public who has environmental experience, a representative of owners or operators with 100 or more underground storage tanks in this state, a representative of owners or operators with at least 10 but fewer than 100 underground storage tanks in this state, a representative of owners or operators with fewer than 10 underground storage tanks in this state, a representative of environmental consultants who is qualified by the underground storage tank program, a representative of the public who has experience in finance or insurance matters, an environmental attorney not employed by the state, a representative of the Attorney General’s office, and the director of the Department of Environmental Quality or the director’s designee. The Commission shall: select a chairperson and vice-chairperson from among its members, submit reports to the speaker of the House of Representatives, the president of the Senate, the Governor and the director at least annually, have at least 30 days to review and make written recommendations to the director before the department’s adoption of substantive policies or guidelines of the program that affect the substantive rights of owners and operators or other regulated parties, and be provided with the applicable information described in A.R.S. § 41-1021(B) at the time of the docket opening regarding a proposed rule that affects the substantive rights of owners and operators or other parties regulated pursuant to this chapter.

		<i>Term Expires</i>
William Bunch	Napolitano	5/27/2010
Catherine Chaberski	Napolitano	5/27/2010
Gail M. Clement	Napolitano	5/27/2010
Jon D. Findley	Napolitano	5/27/2009
Karen S. Gaylord	Napolitano	5/27/2009
Tricia Johnson	Napolitano	5/27/2008
Theresa Kalaghan	Napolitano	5/27/2010
Michael B. O’Hara	Napolitano	5/27/2010
Manoj Vyas	Napolitano	5/27/2010

UNDERGROUND STORAGE TANK TECHNICAL APPEALS PANEL

1110 W. Washington St.
 Phoenix, AZ 85007
 (602) 771-2203
www.azdeq.gov/envirn/ust/tech
 Stephen Owens, Director

The Underground Storage Tank Technical Appeals Panel (Panel) is established consisting of 10 regular members and three alternate members who are appointed by and who serve at the pleasure of the Governor for staggered two-year terms. Each member shall have a baccalaureate degree and professional experience in hydrology, hydrogeology, geology or engineering. Experience with underground storage tank corrective actions is highly preferred. A member shall not be an employee of the United States environmental protection agency or this state, but may be a faculty member at a state university. The panel shall hear testimony, review evidence, examine witnesses if necessary and prepare written findings of fact regarding the matters specifically identified by the Department of Environmental Quality. The administrative law judge and the panel members shall deliberate at the conclusion of the hearing. Following these deliberations, the panel members shall weigh the evidence presented and issue written findings of fact based solely on the testimony presented at the hearing and the exhibits received into evidence. The administrative law judge shall adopt the panel’s technical findings of fact in the recommended decision to the director unless the administrative law judge determines that the technical findings of fact are technically invalid. The administrative law judge shall prepare a written explanation in the recommended decision to the director regarding the reasons for the administrative law judge’s finding and shall include a copy of the panel’s technical findings of fact with the recommended decision.

Arizona Administrative Register / Secretary of State
Semiannual Index

		<i>Term Expires</i>
James N. Clarke	Napolitano	9/1/2008
Pejman Eshraghi	Napolitano	10/28/2008
Robert Frank	Napolitano	7/8/2008
Donald P. Hanson	Napolitano	10/28/2008
Emmerich Knoebl	Napolitano	10/28/2008
Christopher J. Legg	Napolitano	11/17/2008
Randolph H. Marwig	Napolitano	10/28/2008
Edward A. Nemecek	Napolitano	10/28/2008

5 Current Vaccancies

UNIFORM STATE LAWS COMMISSION, ARIZONA

3003 N. Central Ave., Suite 2600
Phoenix, AZ 85012
(602) 916-5148
James M. Bush, Commissioner

The Commission on Uniform State Laws (Commission) consists of three members appointed by the Governor for six-year terms, and any Arizona resident and a life member of the National Conference of Commissioners on Uniform State Laws who serves as an appointed member of this Commission. The Commission investigates subjects for uniform legislation. The Commission recommends adoption of uniform legislation to the Governor and the Legislature. A.R.S. § 41-1306.

		<i>Term Expires</i>
Barbara Atwood	Napolitano	5/15/2013
Timothy Berg	Hull	5/15/2011
Roger C. Henderson	Hull	At the pleasure
L. Gene Lemon	Symington	5/15/2009

URBAN LAND PLANNING OVERSIGHT COMMITTEE

State Land Department
1616 W. Adams St., Third Floor
Phoenix, AZ 85007
(602) 542-4621
Mark Winkleman, Director

The Urban Land Planning Oversight Committee within the state of Arizona Land Department consists of five members appointed by the Governor for staggered four-year terms including one member with experience in drainage, hydrologic or infrastructure engineering, one member with experience in urban and community planning, one member with experience in contracting for planning studies related to residential, commercial or industrial real estate development, one member with experience in open space or natural resource planning and one public member. Members require Senate confirmation. The Committee provides recommendations on procedures and strategies to efficiently create conceptual urban state land use plans, provides advice as to the types and extent of studies that are needed to create the plans, and reviews/makes recommendations for approval regarding the final conceptual urban state trust land use plans and the final five-year state trust land disposition plans for conformity with the adopted conceptual plans. A.R.S. § 37-331.02.

		<i>Term Expires</i>
Wayne Ballmer	Napolitano	1/19/2009
Curtis C. Lueck	Napolitano	1/21/2008
Xavier Morales	Napolitano	1/21/2008
Rebecca Ramsey Ruopp	Napolitano	1/21/2008
Michael A. Reuwsaat	Napolitano	1/1/2009

URBAN-WILDLAND FIRE SAFETY COMMITTEE, STATE

House of Representatives
1700 W. Washington St.
Phoenix, AZ 85007
(602) 926-5480
Kathy Knox, Legislative Committee Analyst/Deputy Director

Semiannual Index

The State Urban-Wildland Fire Safety Committee (Committee) consists of 12 members appointed for three-year terms including four members appointed by the Governor as follows: (a) a fire chief or fire marshal of a paid municipal fire department of a city with a population of 50,000 persons or more, (b) the state forester or the state forester's designee, (c) a member of the Arizona Fire Chiefs' Association, and (d) a city or town planning and zoning official from a municipality with a high-risk urban-wildland interface area with a population of 50,000 persons or more. Either the president of the Senate or the speaker of House of Representatives appoints the remaining eight members. The Committee annually selects a chairperson from its membership. The Committee meets at the call of the chairperson or on the request of at least four members of the Committee. The Committee develops recommendations for minimum standards for: (1) safeguarding life and property from wildland fire and fire hazards, (2) preventing wildland fires and alleviation of fire hazards, (3) storage, sale, distribution and use of dangerous chemicals, combustibles, flammable liquids, explosives and radioactive materials in urban-wildland interface areas, (4) fire evacuation routes and community alert systems, (5) the creation of defensible spaces in and around urban-wildland interface areas as authorized by existing county and municipal laws and ordinances, (6) the application of adaptive management practices to use in monitoring data from treatment programs to assess the effectiveness of those programs in meeting forest health objectives, and (7) other matters relating to urban-wildland fire prevention and control that the Committee considers to be necessary. The Committee issues an annual report with recommendations to the Governor and the Legislature by December 31 of each year. A.R.S. § 41-2148.

		<i>Term Expires</i>
David Reed Jenkins	Napolitano	4/5/2008
Kirk M. Rowdabaugh	Napolitano	4/5/2008
Daniel W. Uthe	Napolitano	4/5/2008
Darrell Willis	Napolitano	4/5/2008

VETERANS TASK FORCE, ARIZONA

3838 N. Third St., Suite 200
 Phoenix, AZ 85012
 (602) 255-3373
www.azdvs.gov/veteranstaskforce.htm
 Richard G. Maxon, Director

The Arizona Veterans Task Force evaluates issues important to Arizona veterans and determine the economic impact of Arizona veterans. The Task Force is chaired by the Director of Arizona Veterans' Services. The Task Force shall consist of 11 members including the Director of Arizona Veterans' Services and 10 members appointed by the Governor including one member from the Governor's Office of Strategic Planning and Budget, one member from the Arizona Department of Revenue and eight members who are qualified and motivated to identify the economic impact of veterans to the state of Arizona. The Task Force shall analyze and evaluate existing state services and benefits provided to Arizona's veterans and shall identify and compare Arizona state services and benefits available to veterans who reside in other states. The Task Force shall develop a plan to educate Arizona state and local leaders about issues of importance to Arizona veterans and shall issue recommendations and a final report to the Governor, the Senate president and the speaker of the House by the first week of January 2006. Upon submission of the report the Task Force shall cease to exist. Executive Order 2005-15.

		<i>Term Expires</i>
Joe P. Bibich	Napolitano	At the pleasure
George J. Heaney	Napolitano	At the pleasure
Avtar S. Khalsa	Napolitano	At the pleasure
Ezra Loring	Napolitano	At the pleasure
Georganna Meyer	Napolitano	At the pleasure
Rebecca J. Phifer	Napolitano	At the pleasure
Dora Schriro	Napolitano	At the pleasure
Joan Elaine Sisco	Napolitano	At the pleasure
Caryn R. Walsh	Napolitano	At the pleasure
Gary M. Yaquinto	Napolitano	At the pleasure

VETERINARY MEDICAL EXAMINING BOARD

1400 W. Washington St., Room 240
 Phoenix, AZ 85007
 (602) 364-1738
www.vetbd.state.az.us
 Jenna Jones, Executive Director

The Veterinary Medical Examining Board (Board) consists of nine members appointed by the Governor for five-year terms including five members who are licensed veterinarians and who have an established practice location in this state or are employed by a

Arizona Administrative Register / Secretary of State
Semiannual Index

university or a political subdivision of the state and who have resided and practiced in the state for five years immediately preceding appointment, no more than three of whom shall be from the same veterinary college as well as four members who are laypersons, three representing the general public and one representing the livestock industry. Members require Senate confirmation. The Board examines and licenses veterinarians and regulates the practice of veterinary medicine in the state. A.R.S. § 32-2202.

		<i>Term Expires</i>
Richard D. Crisler	Napolitano	1/17/2011
Robert L. Kritsberg	Napolitano	1/21/2008
Michael P. Lent	Napolitano	1/19/2009
James H. Lewis	Napolitano	1/19/2009
M. Elizabeth Miles	Napolitano	1/16/2012
Barbara J. Page	Napolitano	1/18/2010
Joe M. Rawls	Napolitano	1/17/2011
Cynthia Tidwell-Shelton	Napolitano	1/19/2009
Sandra Vanlandingham	Napolitano	1/18/2010

WATER BANKING AUTHORITY, ARIZONA

3550 N. Central Ave.
Phoenix, AZ 85012
(602) 771-8487
www.awba.state.az.us
Herbert Guenther, Director

The Arizona Water Banking Authority's purposes, powers, and duties are executed by the Arizona Water Banking Authority Commission. The Commission consists of the following members who are residents of this state: the director of the Department of Water Resources who serves as chairperson of the Commission; the president of CAWCD or a representative designated by that president; and three persons appointed by the Governor, one knowledgeable in water resource management, one representing an entity that holds a Central Arizona Project municipal and industrial subcontract, and one representing an entity located in a county adjacent to the mainstream of the Colorado River that holds a valid contract with the Secretary of the Interior executed before June 1, 1996, for diversion and beneficial consumptive use of Colorado River water in that county. Commission members appointed by the Governor serve six-year terms beginning on the third Monday in January. The president of the Senate, or a senator designated by the president, and the speaker of the House of Representatives, or a representative designated by the speaker, shall each serve as nonvoting ex-officio members of the Commission. Members appointed by the Governor require Senate confirmation. A.R.S. § 45-2421.

		<i>Term Expires</i>
Thomas Buschatzke	Napolitano	1/19/2009
Maureen George	Napolitano	1/19/2009
John Mawhinney	Napolitano	1/19/2009

WATER INFRASTRUCTURE FINANCE AUTHORITY

1110 W. Washington St., Suite 290
Phoenix, AZ 85007
(602) 364-1310
www.azwifa.gov
Judy Navarrete, Executive Director

The Water Infrastructure Finance Authority Board of Directors (Board) consists of 12 members including the Director of the Department of Environmental Quality or the Director's designee; the Director of the Department of Commerce or the Director's designee; the State Treasurer or the Treasurer's designee; the Director of the Department of Water Resources or the Director's designee; the Chair of the Arizona Corporation Commission or the Chair's representative; and seven members appointed by the Governor for staggered five-year terms as follows: one member representing municipalities with populations of 50,000 persons or more; one member representing municipalities with populations of less than 50,000 persons from a county with a population of less than 500,000 persons; one member representing counties with populations of 500,000 persons or more; one member representing sanitary districts in counties with populations of less than 500,000 persons; one member from a public water system that serves 500 or more persons; one member from a public water system that serves fewer than 500 persons; and one member representing Indian tribes. The Board issues negotiable water quality bonds for the generation of the state-match requirement by the Clean Water Act for the Clean Water Revolving Fund and the Safe Drinking Water Act for the Drinking Water Revolving Fund. The Board may also adopt rules governing the application for and awarding of financial assistance to political subdivisions and Indian tribes for constructing, acquiring or improving wastewater treatment facilities, non-point sources, and other related water quality facilities and projects. A.R.S. § 49-1202.

Semiannual Index

		<i>Term Expires</i>
Ronald V. Doba	Napolitano	4/22/2008
Paul T. Gardner	Napolitano	4/22/2011
William M. Garfield	Napolitano	4/22/2011
Stanley Gibson	Napolitano	4/22/2011
Mark Heberer	Napolitano	4/22/2009
Cynthia Mae Seelhammer	Napolitano	4/22/2012
Alberta Tippeconnic	Napolitano	4/22/2011

WATER PROTECTION FUND COMMISSION, ARIZONA

Department of Water Resources
 3550 N. Central Ave., Suite 442
 Phoenix, AZ 85012
 (602) 771-8528
 www.awpf.state.az.us
 Rodney Held, Executive Director

The Arizona Water Protection Fund Commission consists of four ex-officio members and 15 appointed members who are residents of this state and have demonstrated an interest in natural resources appointed as follows: one person representing and named by a multi-county water conservation district; three persons representing three municipalities with a subcontract for Central Arizona Project water including one person from a county with a population of less than 500,000 persons appointed by the speaker of the House, one person from a county with a population of more than 500,000 persons but less than 1,200,000 persons appointed by the president of the Senate, and one person from a county with a population greater than 1,200,000 persons appointed by the Governor; one person representing agriculture appointed by the speaker of the House; one person representing natural resource conservation districts appointed by the Governor; four members of the public with at least a bachelor's degree in biology, botany, ecology, geology, geography, hydrology, resource economics, or zoology with significant work-related experience in the area of water resources management and conservation or natural resources management and conservation including one person appointed by the speaker of the House, two persons appointed by the president of the Senate, and one person appointed by the Governor with at least one of the members from a county with a population of less than 500,000 persons; two persons knowledgeable in water resource issues related to riparian ecosystems recommended by at least one environmental organization incorporated under the laws of this state or having federal tax code 501(c)(3) designation and whose purpose includes the protection, conservation, or restoration of this state's rivers and streams and associated riparian habitats, including fish and wildlife resources dependent on these habitats appointed by the Governor; one person representing an agricultural improvement district with at least a bachelor's degree in biology, botany, ecology, geology, geography, hydrology, resource economics, or zoology with significant work-related experience in natural resources conservation appointed by the Governor; one person representing an Indian tribe appointed by the chairperson of the Intertribal Council of Arizona; one person representing an industrial water user with a subcontract for Central Arizona Project water appointed by the Governor. Commission members are appointed for staggered three-year terms and may serve more than one term. The Commission develops guidelines for applicants for funding which include the delineation of geographic areas in this state where protection and restoration will be emphasized, identification of issues of concern, types of measures needed to address issues of concern, and requirements that the applicant include a description of the relationship between the proposed project, existing plans, reports, and information relevant to the proposed project. A.R.S. § 45-2103.

		<i>Term Expires</i>
James W. Crosswhite	Napolitano	6/30/2009
John L. Keane	Napolitano	6/30/2008
Steven L. Olson	Napolitano	6/30/2009
Kristine Ann Uhlman	Napolitano	6/30/2010

3 Current Vacancies

WATER QUALITY APPEALS BOARD

100 N. 15th Ave., Fourth Floor
 Phoenix, AZ 85007
 (602) 364-2877
 Toni Towne, Clerk of the Board

The Water Quality Appeals Board, part of the Department of Administration, consists of three members appointed by the Governor to three-year terms including one attorney licensed to practice in this state. All appointees must possess technical competence relating to this board. Members require Senate confirmation. The Board hears appeals related to water quality. A.R.S. § 49-322.

		<i>Term Expires</i>
Sharon Lagas	Napolitano	1/17/2011
Karen Smith	Napolitano	1/18/2010
Karen Treon	Napolitano	1/19/2009

WATER QUALITY ASSURANCE REVOLVING FUND ADVISORY BOARD

Department of Water Resources
3550 N. Central Ave. Phoenix, AZ 85012
(602) 771-8500
www.azwater.gov/wqarf
Herb Guenther, Director

The Water Quality Assurance Revolving Fund Advisory Board (Board) consists of 14 members appointed by the Governor for staggered terms of up to three years. The Board members include one representative each from a qualified business; a water provider; an agricultural improvement district; a government of a municipality with a population of 250,000 or more; a government of a municipality with a population of less than 250,000; two members, who may be members of a community advisory board, residing within the boundaries of a site located in a city or town with a population of 100,000 or more; one member, who may be a member of a community advisory board, residing within or in close proximity to the boundaries of a site located in a city or town with a population of less than 100,000 or an unincorporated area; two businesspersons; a college/university faculty member with technical expertise in groundwater remediation; a mining entity; the agriculture industry; the Governor's office; the Directors of the Departments of Environmental Quality, Water Resources, and Health Services or their designees; and the Attorney General or the Attorney General's designee. Members require Senate confirmation. The Board makes recommendations for improving the effectiveness of the Water Quality Assurance Program. Laws 2000, Ch. 45, § 7.

		<i>Term Expires</i>
Kelly J. Barr	Napolitano	1/19/2009
Bridget Bero	Napolitano	1/21/2008
Steven L. Besich	Napolitano	1/19/2009
Jennifer Boucek	Napolitano	1/19/2009
Daniel Field	Napolitano	1/19/2009
Karen S. Gaylord	Napolitano	1/19/2009
Nancy Peterson	Napolitano	1/18/2010
Karen L. O'Regan	Napolitano	1/19/2009
Lee Stein	Napolitano	1/18/2010
James D. Viereggs	Napolitano	1/19/2009
Nicholas J. Wallwork	Napolitano	1/19/2009

3 Current Vacancies

WATER SUPPLY DEVELOPMENT FUND COMMITTEE

1110 W. Washington St.
Arizona Department of Environmental Quality
Phoenix, AZ 85007
(602) 771-2203
Stephen Owens

The Water Supply Development Fund Committee is authorized to adopt rules governing the application for and awarding Water Supply Development Revolving Fund monies and the administration of monies in the fund. The are required to determine the the order and priority of applications based on certain criteria including financial and legal abilities and to review applications on merits and notify an applicant within 90 days. The board consists of a representative of municipalities with populations of less than 50,000 from a county with a population of less than 500,000, a representative of municipalities with populations of 50,000 persons or more, a representative of sanitary districts in counties with populations of less than 500,000 persons, a representative from a public water system that serves 500 persons or more, representative from a public water system that serves fewer than 500 persons and a member to represent Indian tribes. A.R.S. 49-1202.

		<i>Term Expires</i>
Paul T. Gardner	Napolitano	1/31/2012
William M. Garfield	Napolitano	1/31/2012
Stanley Gibson	Napolitano	1/31/2011
Mark Heberer	Napolitano	1/31/2011
Cynthia Seelhammer	Napolitano	1/31/2013

Semiannual Index

Alberta Tippeconnic Napolitano 1/13/2013

1 Current Vacancy

WESTERN INTERSTATE COMMISSION FOR HIGHER EDUCATION (WICHE)

P.O. Box 9752
Boulder, CO 80301-9752
(303) 541-0201
www.wiche.edu
David Longanecker, Executive Director

The Western Interstate Commission for Higher Education consists of three members appointed by the Governor for four-year terms including one member who must be an educator engaged in the field of higher education. The Commission places students in professional schools of compact states and provides tuition assistance for out-of-state study. A.R.S. § 15-1742.

		<i>Term Expires</i>
John Haeger	Napolitano	3/25/2009
David E. Lorenzn	Napolitano	3/25/2011
Joel Sideman	Napolitano	3/25/2008

WESTERN STATES WATER COUNCIL (WSWC)

942 E. N. Union Ave., Suite A-201
Midvale, UT 84047-1764
(801) 561-5300
www.westgov.org/wswc
Craig Bell, Executive Director

The Western States Water Council is an organization consisting of representatives appointed by the governors of 18 western states.

		<i>Term Expires</i>
Tom O'Halleran	Napolitano	At the pleasure

WORKFORCE POLICY, GOVERNOR'S COUNCIL ON

Department of Commerce
1700 W. Washington St., Suite 600
Phoenix, AZ 85007
(602) 771-1176
www.azcommerce.com/Workforce
Jody Ryan, Director

The Governor's Council on Workforce Policy (Council) shall advise the Governor on all matters of workforce development strategy and policy for the state of Arizona. In this capacity, the Council shall carry out the duties and functions prescribed for the state Workforce Investment Board under Public Law 105-220 (Workforce Investment Act of 1998). The council shall be composed of 35 members. Private sector employees shall constitute a majority of the council membership. Members shall include the: director or designee from the Arizona Department of Commerce, the director or designee from the Arizona Department of Economic Security, the state Superintendent of Public Education or designee. A representative from the Inter Tribal Council of Arizona, a representative from the Arizona Board of Regents, a representative from a private postsecondary institution, a representative from a youth-based workforce development organization, a representative from an urban Arizona community college district, three representatives from employee/labor organizations, a representative from a faith based or community based workforce development organization, and 18 representatives from small and large, rural and urban private sector employers, appointed by the Governor. Two representatives from the Arizona House of Representatives appointed by the speaker and two representatives from the Arizona State Senate appointed by the Senate president. Review the provision of services and the use of funds and resources under applicable federal workforce development programs and advise the Governor on methods of coordinating such provisions consistent with the laws and regulations governing such programs. Establish goals for the development and implementation of performance measures relating to applicable federal, state and local workforce development programs. Establish goals for the development and coordination of education employment and training systems. Establish goals for the development and implementation of the Arizona's Job Training Program. Establish, in accordance with Title 29 of the Code of Federal Regulations § 29.12, a 13-member standing Arizona Apprenticeship Advisory Committee. The Council shall designate a chair from the committee's voting membership. The procedure for deciding a tie vote shall be as outlined in the approved regulations. The Arizona Apprenticeship Advisory Committee shall carry out all the duties and functions required of a state apprenticeship council. The Committee shall adopt an acceptable State Plan for Equal Employment Opportunity in Apprenticeship as required in 29 CFR 30 and adopt regulations to carry out the duties and functions as prescribed in 29

Arizona Administrative Register / Secretary of State
Semiannual Index

CFR 29.12 and approved by the U.S. Department of Labor, Bureau of Apprenticeship and Training, Employment and Training Administration, Issue studies, reports or documents the Council considers advisable. The Council shall also increase awareness of and participation in state workforce programs through external and internal marketing strategies. All Council actions and recommendations are subject to the Governor's approval. Executive Order 2003-24 amends Executive Order 2002-15.

		<i>Term Expires</i>
Fred Duval	Napolitano	5/1/2009
Donna Davis	Napolitano	5/1/2008
Rebecca Friend	Napolitano	5/1/2010
Mary Hernandez-Kaffer	Napolitano	5/1/2009
Gary J. Marks	Napolitano	5/1/2008
David Martin	Napolitano	5/1/2008
Stephanie McKinney	Napolitano	5/1/2010
Arthur B. Othon	Napolitano	5/1/2008
Patrick J. Quinn	Napolitano	5/1/2008
Dina Rojas-Sanchez	Napolitano	5/1/2009
Joseph A. Snell	Napolitano	5/1/2009
Mary Vanis	Napolitano	5/1/2009
Richmond Vincent, Jr.	Napolitano	5/1/2008