

#			NAME	TOWN	STATE	ORGANIZATION	Aesthetics	Bus. competition	Canon improve	Economy/jobs	Env/Natural Res	Infrastructure	Land conservation	MDP/EMP	Operator	Philanthropy	Private interests	Public-Private	Public trust	Real estate	Ski facilities	Ski programs	Stewardship	Summer facilities	Taxes / Revenue	Tourism	West Bowl	FURTHER COMMENT
1	1	A	akk406							p										p			p	p	p	s		
2	2	A	Adams, M	Goshen	NH			n											n							x		West Bowl ski trails/land should be under Park ownership and buffer zone kept. Current revenue is plenty. Resort claims loss revenue in its lawsuit - lease should be rebid not renewed.
3	3	A	Albro, C	Newbury	NH			p		p																s		Ski area has benefitted his local business
4	4	A	Albro, E H	Newbury	NH			p		p					p										p		s	Ski area has benefitted his local business
5	5	A	Albro, E J	Newbury	NH			p		p					p								p		p		s	Ski area has benefitted his local business
6	6	A	Allan, T	Grantham	NH					p	p			s	p										p	p		
7	7	A	Allen, D	New London	NH																						o	Greenway trails need to be protected or re-routed if West Bowl is granted
8	8	A	Andersen, E & J	Goshen	NH		n				n															n		Concerned about proposed parking lot: salt and vehicle fluid runoff, and view from abutting home. Requests meetings w/ abutters if expansion is granted
9	9	A	Anthonyson, B	Sunapee	NH	former member LSPA					p												p				s	
10	10	A	Aronson, D	Sunapee	NH																p						s	
11	11	A	Avampato, T	Bedford	NH					p																	s	
12	12	A	Lane, A	Newbury	NH	Autumn Lane skiers		p		p					p											p	s	
13	13	B	Backstrom, D	New London	NH								n				n			n							o	
14	14	B	Banks, D	Wilmot	NH								n						n								o	The current plans are the tip of the development iceberg
15	15	B	Barden, F & D	Newbury	NH						n																x	Extent of development in West Bowl is not clear
16	16	B	Beffa, R	Goshen	NH													n									o	
17	17	B	Behrens, B	Sunapee	NH	Mount Sunapee Resort, employee				p			s	p							p							Has broad knowledge of ski industry and operations. Muellers will continue to meet high standards and improvements will surpass other ski areas.
	18	B	Behrens, B	Sunapee	NH	Mount Sunapee Resort, employee																						Disputes comment at hearing that Resort employees discourage customer spending offsite
18	19	B	Belinsky, E																								s	
19	20	B	Bellis, J	Sunapee	NH																						s	Supports the views expressed by G Uhrin in letter to editor "Sunapee critics fighting battle they lost in 1948"
20	21	B	Bensley, D & C	New London	NH																						o	
21	22	B	Benway, J	Goffstown	NH					p	p	p		s													s	
22	23	B	Berutti, W & P	Sunapee	NH			p		p	p				p								p	p			s	Resort is customer service focused
23	24	B	Binney, E																								s	
24	25	B	Blackm?, T	Sunapee	NH						n																o	Warming climate may cease viability of ski area
25	26	B	Blitzen, A	Bradford	NH												n		n								o	
26	27	B	Margaret	Newbury	NH	Blue Goose Inn		p		p	p			s										p		p	s	
27	28	B	Ron	Newbury	NH	Blue Goose Inn		p		p																		
28	29	B	Boasberg, M																								s	
29	30	B	Mac Connell, F	Newbury	NH	Bob Skinner's Ski and Sport									p								p				s	
	31	B	Mac Connell, F	Newbury	NH	Bob Skinner's Ski and Sport				p	p	p													p	p		
30	32	B	Bourdon, S																									
31	33	B	Bozogan, L M	Wilmot	NH						n	n					n	n	n								o	Extend comment period. Hold addtl hearings. 3rd party expert reporting needed. Cites as a conflict, Art. 12(a) NH Bill of Rights that eminent domain is prohibited for private development. Asks: What happens if lease is not extended? Ownership of facilities? Watershed impacts? Impacts to Town of Goshen? Expansion will set a precedent of public land used for private profit. Cites Commissioner Rose statement "stewards of these natural wonders and help us to preserve them for future generations."
32	34	B	Eldridge, J A	Bradford	NH	Bradford Conservation Commission					n						n											West slope should remain undeveloped and not used for private profit.
33	35	B	Brady, K	Boston area	MA	owns 2nd home in Goshen									p						p					p	s	
34	36	B	Brennan, P	Goshen	NH		n					n							n						n		o	Cites climate change impacts
35	37	B	Bresnick, P	Grantham	NH																						s	
	38	B	Bresnick, P	Grantham	NH									s														
36	39	B	Brothers, G																		p						s	Facilities are overwhelmed at peak times
37	40	B	Brown, D M	Sunapee	NH												n	n	p	n							o	What is the State's potential liability from private property owners located at the base?
	41	B	Brown, D M	Sunapee	NH																							Requests information on lease holder, subletting, and legal proceedings of hearings
38	42	B	Bruzga, D W	Sunapee	NH					p				s												p	s	
39	43	B	Williams, B	Newbury	NH	Bubba's Bar & Grill		p		p											p		p				s	Cites court decision and Goshen's "Recreation District" zoning to enable Mt Sunapee activities in support of West Bowl
40	44	B	Bushueff, C	Sunapee	NH						n	n					n	n	n	n							o	Plan lacks essential info on build out and projections of West Bowl area. Plan fails to set compelling reason for expansion. Breach of public trust. Can State approve activities on private lands? Entanglement of public-private responsibilities. Changes in private entities would be an administrative nightmare for the State. What if private developers fail? Sets precedent for cross-border development at other parks. Independent impact studies needed.
41	45	B	Buzen, J	Nashua	NH					p											p						s	West Bowl will enable skiers to "follow the sun" providing terrain options through the day
42	46	C	Cahill, J	Newbury	NH																						s	
43	47	C	Callahan, L A	Cornish	NH						n																o	
44	48	C	Carney, R							p												p					s	Expansion would allow NEHSA (New England Handicapped Sports Assoc) to expand their programs
45	49	C	Cathcart, W	Goshen	NH		n					n							n	n					n		s	There was agreement between the parties for the buffer zone
46	50	C	Cavicchio, R	Sunapee	NH																						s	
47	51	C	Chandler, J M	Sunapee	NH						n										n						o	Independent study needed on environmental and rural character impacts
48	52	C	Cheney, N M	Wolfeboro	NH												n		n	n							o	Sets precedent for swap of public lands to enable private development. Will cause urbanization of untouched natural areas. Other developers will encroach onto park lands.

#			NAME	TOWN	STATE	ORGANIZATION	Aesthetics	Bus. competition	Canon improve	Economy/jobs	Env/Natural Res	Infrastructure	Land conservation	MDP/EMP	Operator	Philanthropy	Private interests	Public-Private	Public trust	Real estate	Ski facilities	Ski programs	Stewardship	Summer facilities	Taxes / Revenue	Tourism	West Bowl	FURTHER COMMENT
49	53	C	Chiarella, J	Sunapee	NH				p					p									p	p		s		
50	54	C	Chiarella, M	Springfield	NH	local businessman								p												s		Former Dartmouth Ski Team and SRKG member. Resort should maintain current trails and provide a link trail from the base to the expansion area to join the summit trail at Brook Road
51	55	C	Clark, D & J	Newbury	NH			p																		s		
52	56	C	Clifford, B	Newbury	NH								s													s		
53	57	C	Coogan, G I	New London	NH	Gerald I Coogan AICP			p	p				p			p		x		p	p				s		
54	58	C	Cooper, D H	Newbury	NH			p	p				s								p	p		p				
55	59	C	Coughln, J & J						p					p												s		
56	60	C	Coulter, M	Newport	NH				p											p		p				s		
57	61	D	Davis, T	Sunapee	NH			p	p	p			s	p											p	s		
58	62	D	DeLuca, S R			Mount Sunapee Resort, employee		p					s								p				p	s		
59	63	D	Demanche, J & J			2nd home in Goshen																				s		Expansion can be done properly to maintain the character of the area
60	64	D	Dennis, C	Newport	NH					n																o		Will West Bowl be added to the Park?
61	65	D	Dennis, Ke	Newport	NH														n							o		
62	66	D	Dennis, Ky	Newport	NH														n							o		
63	67	D	Dennis, L	Newport	NH					n	n					n			n							o		Ownership [of land/facilities] is murky
64	68	D	Dominello, A											p						p						s		
65	69	D	Donohoe, J	Contoocook	NH								s								p	p		p		s		
66	70	D	Dunlap, C	Sunapee	NH								s															
67	71	E	Eldridge, J A	Bradford	NH											n		n								o		
68	72	E	Enroth, S	Sutton	NH															p						o		
69	73	E	Drew, T W	Concord	NH	Environmental Services, Dept of																						DES has provided comments on already-reviewed projects via prior AOPs. Improvements must be accomplished through environmental permits and BMPs, incl west basin projects. As such plans proceed, DES will provide specific comment and guidance within its review of the respective AOPs.
70	74	E	Estella, B & J					p	p				s		p						p	p		p		s		
71	75	F	Fabbro, M	Boston	MA			p																		s		
72	76	F	Faulkner, J	Concord	NH									p						p					p	s		Is a seasonal volunteer at Resort.
73	77	F	Fellows, S																							s		
74	78	F	Fenwick, N	Duxbury	MA															p						s		More intermediate/advance skiing is needed.
75	79	F	Ferrigno, R	Newbury	NH																					s		
76	80	F	Fish, A & J						p				s															Looking to retire in Sunapee or Newbury
77	81	F	Flanders, D	Newbury	NH	Pats Peak employee			n		n					n		n								o		Has seen ski areas import seasonal help, not hire locally. What are the long term plans for private development? Legal and policy implications of private land attached to public park? Will back part of lift be sold back to the State at end of lease? How will DRED provide oversight of facilities located on private land? Concerned about infrastructure impacts to Goshen.
78	82	F	Flanders, Ja	Newbury	NH									n		n		x	n	p			x			o		
79	83	F	Flanders, J	Newbury	NH											n										o		Park was taken by eminent domain and should not be used for private gain
80	84	F	Swords, D C	No Sutton	NH	Follansbee Inn			p																	s		
81	85	F	Fraize, T T	Sunapee	NH				p																	s		
82	86	F	Fraser, A	Bradford	NH									p						p			p					
83	87	F	Fresher, A	Warner	NH																					s		
84	88	F	Frey, C F							p				p										p		s		Overcrowded during holiday periods
85	89	F	Frieze, K	New London	NH								s													s		
86	90	F	Johnson, J			Friends of Mount Sunapee			x	x	x		o					x								x		Plan should incl proposed development on public & private lands, incl residential and commercial real estate devel; Concerned about comingling public-private ownership of infrastructure/improvements; How will State provide oversight of improvements on private land? What happens to expansion area upon lease termination? Reference to NHB report on West Bowl area is missing from MDP. Independent impact studies by the State needed.
87	91	F	Fuller, D	Langdon	NH								s											p				Supports the updates, incl. lift chair replacement
88	92	G	ACG?	Sunapee	NH					n																x		Resort should drill wells for snowmaking on West Bowl, not use Lake Sunapee w/ runoff to Goshen. Campground Road is in terrible condition - is the Resort responsible for its maintenance?
89	93	G	Gardner, B	Wallingford	CT	former ski area land developer; owns homes in NH		p					s															
90	94	G	Gates, H	Sunapee	NH			p	p	p	p			p	p					p		p		p		s		
91	95	G	Gates, R	Sunapee	NH				p					p												s		
92	96	G	Geddes family																							s		
93	97	G	Gilbert, J S	Newbury	NH	NEHSA volunteer		p	p					p							p					s		
94	98	G	Glynn, N & J	Westwood	MA			p					s													s		
95	99	G	Gold, G G	No Sutton	NH							x														x		Suggests adopting O'Kane's requirement for addtl land conserved and made part of the State Park.
96	100	G	Gonyea, R	Sunapee	NH																					s		Hiking, snowshoeing and skiing can coexist
97	101	G	Goodwin, C & S	Sunapee	NH								n			n							n			o		Oppose Mountain Coaster; oppose "amusement" type activities
98	102	G	Goodwin, M		NH				p	p								x								x		Concerned about invasive species mgmt, protecting hiking trails, timber harvest mitigation, traffic/parking mgmt, and stormwater mgmt
	103	G	Goodwin, M		NH						x																	Disagrees with parking needs; parking requirements should be re-evaluated
99	104	G	Gorman, M	New London	NH								s															
100	105	G	Gorman, P	New London	NH															p						s		

#			NAME	TOWN	STATE	ORGANIZATION	Aesthetics	Bus. competition	Cannon improve	Economy/jobs	Env/Natural Res	Infrastructure	Land conservation	MDP/EMP	Operator	Philanthropy	Private interests	Public-Private	Public trust	Real estate	Ski facilities	Ski programs	Stewardship	Summer facilities	Taxes / Revenue	Tourism	West Bowl	FURTHER COMMENT
101	106	G	Selectmen, Board of	Goshen	NH	Goshen, Town of-Board of Selectmen																					s	Support of concept. Goshen residents voted to approve creation of a Recreational District in anticipation of an expansion.
102	107	G	Gotbetter, W A					p		p																	s	
103	108	G	Gravink, P T	Jackson	NH	long time ski industry professional; former ski area owner/operator		p	p						p			p			p				p	p	s	Lease has achieved/exceeded the goal of improving Sunapee and Cannon. Ski industry is very competitive. This is an ideal time within the current lease timeframe for the updated business plan and improvements. Operator has run a top notch resort
104	109	G	Gray, R	Bradford	NH			p		p					p							p	p	p		p	s	
105	110	G	Green, S					p		p				s								p		p				
106	111	G	Greenberg, A			2nd home in area				p											p						s	
107	112	G	Greenhow, S	Newbury	NH									s													s	
108	113	G	Greenleaf, C	Lyme	NH						n									n								
109	114	G	Gutterman, G	Sunapee	NH					p	p			s									p				s	
110	115	H	Hall, P					p			x																s	Would ski Sunapee more if more terrain and lodging options
111	116	H	Hallahan, W	Arlington	MA										p						p	p	p				s	
112	117	H	Hammond, M		NH																						s	
113	118	H	Hankins, K	Newbury	NH				p	p					p							p		p				
114	119	H	Hanna, L	Warner	NH						n																o	
115	120	H	Harmon, C					p													p			p			s	
116	121	H	Harmon, D	Hollis	NH																				p		s	
117	122	H	Harrell, P & B							p				s		p					p	p	p	p	p		s	Resort uses local vendors whenever possible supporting local economy
118	123	H	Harrington, K	Enfield	NH																p			p			s	
119	124	H	Harrison, J M		NH																						s	
120	125	H	Hartman, C K	Seekonk	MA						p			s							p	p						Keep the family friendly ambiance
121	126	H	Hawkes, L	Goshen	NH						n		s	o			n		n						n		o	State should purchase and conserve (undeveloped) the West Bowl lands.
122	127	H	Haxton, M	Sunapee	NH					p																	s	
123	128	H	Healey, J												p												s	
124	129	H	Heath, P					p													p						s	
125	130	H	Hebert, T	S Berwick	ME						p			s													s	
126	131	H	Hill, S									s		p											p		o	
127	132	H	Hills, J & C							p				s											p			
128	133	H	Hirshberg, J	Sunapee	NH																						s	
129	134	H	Hoar, S J					p		p																	s	
130	135	H	Hoffman, D											s						p							s	Similar ski hills in NY have benefited from increased terrain and housing.
131	136	H	Holton, M	New London	NH									s														
132	137	H	Hopkins, J	MA/NH		New London 2nd home				p	p			s														Is a winter safety service volunteer
133	138	H	Horn, M	New London	NH																						s	
134	139	H	Howes, T	Dartmouth	MA					p				s													s	Supports the Express Quad upgrade
135	140	H	Howley, D							p																	s	Overcrowded on weekends
136	141	H	Hubert, G	Newport	NH					n							n				p				n		o	Concerned that State will not receive financial benefits from private land development, free access to public ski facilities by private owners. Economic expansion has not occurred. MSR keeps skier spending onsite. Sent photos.
137	142	H	Hubert, K	Newport	NH	Hubert's Department Stores		x		x	x	x			n		n	n	x	n								What measures will State use to ensure it is not subsidizing corporate interests?
138	143	H	Hudson, B	New London	NH	Mount Sunapee Resort, employee				p	p	p		s	p								p		p			
139	144	J	Jackman, B	W Lebanon	NH			p		p																	s	
140	145	J	Jackson, S J	Newbury	NH	Mount Sunapee Resort, employee				p	p				p						p			p		p	s	As a hiring manager: glad to offer year round employment at Resort.
141	146	J	Jaworski, J E	Paramus	NJ																						s	
	147	J	Jaworski, J E	Paramus	NJ	2nd home in Sunapee				p																		
142	148	J	JED	Sunapee	NH													n									o	Need to know full intent of the expansion
143	149	J	Jillette, B	Goshen	NH			x				n													n		o	
	150	J	Jillette, B	Goshen	NH												n											
144	151	J	Johnson, J	Sunapee	NH							n									p						o	Brook Rd is not suitable for the increased traffic
145	152	K	Kapala, C	Hopkinton	NH				p	p	p										p						s	Ski area provides multi-generational outdoor recreation. Enjoys the forested landscape and hiking trails, but looks forward to the views from skiing the west side. Additional information can be sought, but to revisit or curtail a past decision to develop a ski area is unrealistic.
146	153	K	Karr, J	Sunapee	NH																						x	More time is needed to study impacts. Would support expansion if slopes are donated to the State and condos are not built
147	154	K	Keane, L	Georges Mills	NH				p	p				s										p	p		s	Plans are consistent with letter/spirit of the lease; State was in breach per court decision. Expansion will increase property values. Sunapee won't become like Ludlow because of the constraints of the mountain, the target market, area lodging and dining options, and town size.
148	155	K	Kiernan, B	Boston	MA			p		p																	s	
149	156	K	Knapp, L			Lake Sunapee vacation home				p				s											p		s	
150	157	K	Kranz, W	Bradford	NH				n												n						o	
151	158	K	Krueger, H & J	Newbury	NH			p		p	p					p				p					p	p	s	The expansion completes the skiing build out and is necessary to maintain the mountain's reputation
152	159	L	Fichter, J	Sunapee	NH	Lake Sunapee Protective Assn					p				p													Resort demonstrated environmental stewardship, collaborated on several storm-water projects, is responsive to LSPA recommendations, committed to environmental education and a beneficial member of the community

#			NAME	TOWN	STATE	ORGANIZATION	Aesthetics	Bus. competition	Canon improve	Economy/jobs	Env/Natural Res	Infrastructure	Land conservation	MDP/EMP	Operator	Philanthropy	Private interests	Public-Private	Public trust	Real estate	Ski facilities	Ski programs	Stewardship	Summer facilities	Taxes / Revenue	Tourism	West Bowl	FURTHER COMMENT
153	160	L	Fenton, P M	New London	NH	Lake Sunapee Region Chamber of Commerce				p					p											s		Expansion fits the LS RCC mission and would benefits its member businesses. The decision should be left to the people of the towns affected. The Resort has partnered, sponsored, and donated to many events.
154	161	L	Lamas, J	Brooklyn	NY			p																		s		Used to ski in VT once a year, but now skis at Sunapee monthly. Friends likely to join in if more terrain were available.
155	162	L	Landon, M	Surry	NH																					s		
156	163	L	Lantz, T A	Newbury	NH				p																	s		Ski area has benefitted his local business
157	164	L	Larsen, K	Marblehead	MA			p																		s		
158	165	L	LaValley, H A	Newport	NH			p	p																	s		Provided a petition in support of expansion with 67 signatures.
159	166	L	Lavalley, J			Mount Sunapee Resort, employee			p				s							p			p		p	s		
160	167	L	Lego-Hurley, G	Framingham	MA			p																		s		
161	168	L	Lemoi, C						p				s															
162	169	L	Leonard, G	Goshen	NH				p				s											p		s		
163	170	L	Leonard, M	Goshen	NH	Mount Sunapee Resort, employee	p		p	p			s	p			p					p		p		s		
164	171	L	Levine, S	Newbury	NH					n						n										o		
165	172	L	Lockwood, C						p	p				p											p	s		
166	173	L	Loring, R	Duxbury	MA															p						s		Improvements and more lodging is needed
167	174	L	Loucks, M K	Boston/Sunapee	NH		p		p	p				p						p				p		s		
168	175	L	Lovell, M	Croydon	NH	former MSR employee	p		p											p			p			s		
169	176	L	Lyons, F A	Newbury	NH					n						n		n								o		
170	177	L	Lyons, Jo	Newbury	NH											n				p						o		
171	178	L	Lyons, Jo	Newbury	NH											n			n							o		
172	179	M	MacFaden, S	Newbury	NH					n						n			n	x			x			o		Weather conditions will not support west-facing ski facilities. Okemo is inconsistent on their plans for real estate development. Place a conservation easement on West Bowl lands to prohibit real estate development.
173	180	M	MacKenna, J	New London	NH	MacKenna's Restaurant																				s		
174	181	M	McInnes, M	Grantham	NH		p																		p	s		
175	182	M	Mc, J													n										o		
176	183	M	McCabe, K				p													p						s		More terrain is need for skiing diversity and to ease overcrowding
177	184	M	McCarthy, J	Newbury	NH					p				p												s		
178	185	M	McClory, L	Grantham	NH	former director,Lake Sunapee Chamber of Commerce				p	p											p	p	p	p	s		Has witnessed improved and year round business activity. Increased and improved Chamber membership has resulted in improved marketing of region. Increased tourism results in more R&M and business profit revenues. The expansion will continue to enhance the recreation and economy.
179	186	M	McCloy, B	Sunapee	NH		p	p	x	p			s	p								p	p			s		Goshen shows its support with the creation of the Mount Sunapee Recreation zone. Let the local permitting and zoning process play out.
180	187	M	McGurk, A & M	Sunapee	NH																					s		
181	188	M	McSummers, B	Sunapee	NH						n													n		o		Cites Ludlow as an example of the negative impacts. Jobs will be PT and low wages
182	189	M	Magnuson, J M	Sunapee	NH	also Planning Admin for Town of Newport				p														p	p	s		
183	190	M	Maloney, C	Sunapee	NH					p															p	s		
184	191	M	Marshall, D	Naples	FL		p			p														p		s		
185	192	M	Marshall, R	New London	NH						p									p						s		Supports environmentally responsible expansion, incl wildlife conservation
186	193	M	Martin, C F	New London	NH									p					n	p						o		Cites a nicer experience at state park ski areas because they don't have condos. It seems inappropriate for park lands to work with private ownership in this way.
187	194	M	Martindale, J	Sunapee	NH		p			p			s	p											p	s		
188	195	M	Matthews, A	Sunapee	NH					p																s		
189	196	M	Mendham, E	Lyndeborough	NH	Mount Sunapee Resort, employee				p			s													s		
190	197	M	Mickle, C		NH															p						s		
191	198	M	MLS	Newbury	NH						n															o		
192	199	M	Moonay, D J	Canton	MA																					s		
193	200	M	Morrow, L	Newport	NH						n					n										o		
194	201	M	Murray, T	Newbury	NH																p					s		Is involved w/ the NEHSA programs there
195	202	M	Nolin, W	Bradford	NH	Mount Sunapee Area Ski Club, Pres		p												p				p		s		
196	203	M	Muratoglu, O K																							s		
197	204	N	Stanwood, Sabrina	Concord	NH	Natural Heritage Bureau					x															x		NHB requests clarifications to the MDP, EMP and AOPs, additional information on the MDP prior to any project moving forward, and working w/ MSR during their planning and siting stages.
198	205	N	Nazarian, A		MA					p			s	p											p	s		
199	206	N	Neises, D	New London	NH		p	p		p				p									p	p		s		Government should look to the interests of the many, not the few special interest groups
200	207	N	Nelson, C		NH		p			p				p						p				p	p	s		
201	208	N	Nelson, L	Goshen	NH											n										s		Cites a boundary violation by commercial interests
202	209	N	Nelson, M S	Newbury	NH																					s		
203	210	N	Newbold, W A			Mount Sunapee Resort, employee				p	p			p												s		
204	211	N	Selectmen, Board of	Newbury	NH	Newbury, Town of-Board of Selectmen				p	p											p				s		Town of Newbury supports the concept of the West Bowl. Recognize Resort's efforts to uphold Newbury's commitment for sustainable and environmentally sound growth.
205	212	N	Newell, L	Newbury	NH					p										p	p	p				s		
206	213	N	Manglass, T	Newbury	NH	New England Handicapped Sports Assoc, President				p										p	p	p		p		s		Resort has provided unwavering support for NEHSA's mission and programs. Expansion will enhance guest experience and keep Sunapee a regional tourism leader
207	214	N	Nizet, L			Mount Sunapee Resort, employee				p											p					s		

#			NAME	TOWN	STATE	ORGANIZATION	Aesthetics	Bus. competition	Canon improve	Economy/jobs	Env/Natural Res	Infrastructure	Land conservation	MDP/EMP	Operator	Philanthropy	Private interests	Public-Private	Public trust	Real estate	Ski facilities	Ski programs	Stewardship	Summer facilities	Taxes / Revenue	Tourism	West Bowl	FURTHER COMMENT
208	215	N	Norsigian, J	Sunapee	NH					n																	o	Cites a lack of transparency on West Bowl plans
209	216	N	North, J	Newport	NH	Newport Carwash, Newport Fitness				p				p								p			p	p	s	Is a Newport PB & CIP member
210	217	O	Obrebski, S	Warwick	RI	Mountain Edge Resort timeshare				p	p															p	s	
211	218	O	Onnela, K & D							p											p				p		s	Has watched the development at Mt Sunapee since the 1960s. Worked at Mt Sunapee in 1969
212	219	O	Ortiz, F	Sunapee	NH	Mount Sunapee Resort, employee		p												x	x				p		s	
213	220	O	Ostrom, B	Sunapee	NH	Ostrom Builders							s														s	
214	221	O	Ovanes, M	Newbury	NH			p																			s	Goes to VT for more diverse terrain
215	222	P	Page, R G	Concord	NH											n											o	
216	223	P	Palmisano, J	Sunapee	NH								s															
217	224	P	Paradis, D										s									p						
218	225	P	Parmalee, J									n								n							o	Operators are lessees, the citizens are the owners. The mountain is relatively small and at capacity. Goshen cannot absorb the growth.
219	226	P	Paton, S	Acworth	NH								p	p							p			p	p		s	Public parks should be used to their fullest. Wrote: "Live free and come play in our Parks"
220	227	P	Blomback, K	Henniker	NH	Pats Peak				p																	s	Cites Sunapee-Pats Peak cross brand promotional programs, regional economic benefits for ski industry
221	228	P	Peeler, D	New London	NH					p			s								p						s	
222	229	P	Perron, J	Goshen	NH	Mount Sunapee Resort, employee	p	p		p	p			p										p			s	
223	230	P	Petersen, W & J	Hollis	NH									p										p			s	
224	231	P	Pitts, J J K																								s	
225	232	P	Pollard, E	Sunapee	NH					p			p		p			p			p	p		p			s	Cites previous concessions made by Resort as reason for support: East Bowl restrictions, West Bowl facilities vest to State, added conservation lands
226	233	P	Pollard, W	Stoneham	MA																						s	Supports discount programs for youths who can't afford to ski as an alternative to being on the streets
227	234	P	Preston, M																								s	
228	235	P	Prybyla, J	Sunapee	NH																						s	
229	236	Q	Quackenbos, G P	New London	NH	real estate broker					p			p						p		p	p		p		s	More area lodging is needed
230	237	Q	Quarles, T	Brookline	NH			p	p	p	p			p							p						s	Supports improvements, incl West Bowl and Sunbowl lift upgrade. Litigation of leasehold interests were resolved, let expansion move forward.
231	238	R	Regan, K	New London	NH								s															
232	239	R	Regan, M	Newbury	NH					p																	s	
233	240	R	Remillard, D	Auburn	NH						p			s							p							
234	241	R	Richards, D R															n	n									Park was given to State by Forest Society and taken by eminent domain. Private gain through use of public resources that were taken from citizens is not in the public interest.
235	242	R	Richer, N	Newbury	NH								x														x	Concerned about impact and year round access to Summit (hiking) Trail. Suggests reconstruction and maintenance of the trail by the Resort/Lessee. Year round summit access should be provided to all, incl non-skiers
236	243	R	Ridout, J										s														s	
237	244	R	Ritchie, A P	Newbury	NH	Mount Sunapee Resort, employee		p		p	p							p			p			p			s	Worked 40 years in ski industry, 33 yrs at Mt Sunapee. West Bowl terrain will be similar to popular Ridge trail
238	245	R	Ritchie, P	Newbury	NH					p											p						s	
239	246	R	Roberts, E H	Concord	NH					p			s	p				p						p				
240	247	R	Rochford, D	Newport	NH																							Public clarification of the leasehold boundary is needed
241	248	R	Rohrer, H	Sunapee	NH			p		p																	s	
242	249	R	Ruff, F																		p						s	
243	250	R	Rupp, Rev L D	New London	NH														n								o	
244	251	R	Russell, S & S	Newbury	NH												n	n	n									Resort's website should reflect that CNL is the lessee. Provided info on CNL as a non-traded equity investor. Cites policy brief from Fung, O'Neal & Sigelman (2006) on commercialization and its potential detriment to "long-time or less wealthy customers." Opposes dog restrictions. States that the future of the park has been transferred from the public to an anonymous group of investors w/ exclusive goal for highest return.
	252	R	Russell, S & S	Newbury	NH						n																o	Leasing for the purpose of skiing is only one use of the State Park. West Bowl is an unnecessary enlargement of one user group to the detriment of others. CNL has no interest in the health of communities. They are an REIT to turn a profit and is scheduled to dissolve in 2015.
	253	R	Russell, Steve	Newbury	NH		n																	n				Park is becoming a theme park, rather than passive non-commercial recreational use. Expansion is not consistent with Parks mission: preserve unusual scenic beauty, access to the general public, diversity of use.
	254	R	Russell, Sue	Newbury	NH																n							Long term environmental impacts to the ski industry due to warmer temperatures. Cites several studies.
	255	R	Russell, Sue	Newbury	NH																							Links to videos and reports about the skiing and future of snow.
245	256	S	Santullo, C																								s	Expansion is needed for the ski area, it is located closest to southern area cities/populations
246	257	S	Sawyer, M	Newbury	NH					p											p			p			s	
247	258	S	Scales, J							p				p									p		p		s	
248	259	S	Schede family	Georges Mills	NH																p						s	
249	260	S	Schendler, V	Goshen	NH						n	n								n								Has researched the negative impacts from Okemo real estate development in Ludlow and CO that has priced the young/elderly out of the market. Even if real estate is not developed, concerned about impacts to infrastructure and environment and Goshen's town character
250	261	S	Schnyer, D																								s	
251	262	S	Shamaly, J	Washington	NH																p						s	Supports Sunbowl high speed quad upgrade
252	263	S	Shapiro, B	Sunapee	NH												n			n	p						o	
253	264	S	Shaw, C					p		p																p	s	
254	265	S	Shea, J A	Sunapee	NH						n						n	n		n							o	Cites lack of due process for MDP review in light of recent litigation. Against comingling of lands. Cites the lack of independent environmental review

#			NAME	TOWN	STATE	ORGANIZATION	Aesthetics	Bus. competition	Cannon improve	Economy/jobs	Env/Natural Res	Infrastructure	Land conservation	MDP/EMP	Operator	Philanthropy	Private interests	Public-Private	Public trust	Real estate	Ski facilities	Ski programs	Stewardship	Summer facilities	Taxes / Revenue	Tourism	West Bowl	FURTHER COMMENT
255	266	S	Shinn, E	Sunapee	NH	Friends of Mount Sunapee, member				n																o		
	267	S	Shinn, E	Sunapee	NH				n							n												
	268	S	Shinn, E	Sunapee	NH																							
	269	S	Shinn, E	Sunapee	NH						n																	State would bear the high cost of road rework, for the developer's benefit
256	270	S	Simpson, A H	Sunapee	NH													p								x	Cites RSA 216-A:1, parks mission. Ownership of land? Apportionment of revenue? Is expansion dependent on real estate development? LWCF obligations. Old growth forest incl West Bowl area. Watershed and flood control impacts. Greenway Trail impacts. State could require the Resort to provide funds to Goshen to assist with necessary planning and review of the expansion.	
257	271	S	Smith, A L	Lebanon	NH																					o		
258	272	S	Smith, T	Goshen	NH				p			s														s		
259	273	S	Abbott, W	Concord	NH	Society for the Protection of NH Forests								p												o	State cannot expand a lease onto land it does not own; Lessee is not the West Bowl landowner. State cannot use public lands to create exclusive rights/benefits to privileged few. State does not have enough information for a decision	
	274	S	Abbott, W	Concord	NH	Society for the Protection of NH Forests																					What is State's criteria for expansion? Ownership of facilities? Legal and operational agreements for public-private facilities? Financing? Buffer between ski facilities and private residential property? Is development dependent on revenue from real estate? If so, # units for build out? Where? Schedule? If not, is Resort prepared to be more firm on excluding real estate development for West Bowl project?	
260	275	S	Solimine, S M	Sutton	NH				p					p												s		
261	276	S	Soper, M G	Newbury	NH		n				n		x			n		n	n							o	Requests a public hearing at a neutral location with more in-depth information. Concerned about sprawl, loss of rural character (see Lincoln, NH and Ludlow, VT). Ownership of land? Goshen impacts? Need updated independent studies. Resort should complete previously approved projects. Suggests separate snowboarder area and skateboard area. CNL is known for upscale residential and commercial development. State should protect resources from economic development that enriches a private few.	
262	277	S	Soper, B C	Newbury	NH											n		n								o	Private gain from access to public lands gives no financial benefit to the citizens. Upgrading Brook Rd would mean higher taxes. Concerned about traffic on Rte. 103, loss of rural character, tax burden, don't want to be like Ludlow. Employment gain will be small. Concerned about environmental impacts to lakes, road runoff, and drinking water quality. Will be a burden to local Fire Dept. The disruption to the community is not worth the added revenue to the State. Another hearing is needed.	
263	278	S	Spahr, A																					p		s		
	279	S	Spahr, A																	p								
264	280	S	Spiegel, A	Bradford	NH				p											p						s		
265	281	S	Stansfield, G	Goshen	NH				n							n										o	West Bowl will only add PT low wage jobs. Concerned about loss of quality of life and rural character.	
266	282	S	Steinmetz, K	New London	NH	Mount Sunapee Resort, employee		p		p			p	p												s	Resort provided a positive work environment	
267	283	S	Steiz, M			Mount Sunapee Resort, employee	p	p		p	p		s	p									p			s		
268	284	S	Steward, B	Newbury	NH				p					p	p								p			p	s	
269	285	S	Sullivan, P	Bristol	NH			p		p													p			p	s	
270	286	S	Lawton, T		NH	Sunapee-Ragged-Kearsarge Greenway Coalition, President			p			p	x													x	Assign Resort primary responsibility for maintenance of hiking trails year round, 4 season within new ski area and a DRED MOU w/ trail groups. The location of the hiking trails are incorrect on the maps: Resort has authorized corrected maps for DRED review. Hiking trails/conserved lands are crucial to NH identity and recreation economy.	
271	287	S	Board of Selectmen	Sunapee	NH	Sunapee, Town of-Board of Selectmen													n							s	Unanimous vote of the Board of Selectmen to support the MDP.	
272	288	S	Sweet, R & A							n									n							o		
273	289	S	Sylvester, A V	Bradford	NH											n										x	Need public meetings to examine expansion plans in detail. List of questions: Lease payment, business profits, stock holder profits, road costs, watershed impacts, septic, traffic, improvements ownership/cost/condition at term, real estate, abutters, incomplete improvements that were previously approved	
274	290	T	Talavera, R					p																		s	Ease overcrowding and expand terrain	
275	291	T	Teague, T & S	Unity	NH														n							s	Grandfather owned land that is now part of West Bowl area. Supports expansion, but opposes real estate development like Okemo (Ludlow)	
276	292	T	Terrier, A & D	Sunapee	NH				p																p	s		
277	293	T	Thebodo, B		NH																					s		
278	294	T	Thompson, E R	Newport	NH					n																o	Keep a buffer between public and private lands	
279	295	T	Tracey, G	Sunapee	NH	former Mount Sunapee Resort employee		p	p	p	p			p						p		p		p		s	Attached Resort's flyer on regional economic development	
280	296	T	Toenifoglio, A																							s		
281	297	T	Tuthill, J	Acworth	NH																					o	Agrees with SPNHF comments. More detailed info needed on expansion plans. State has a role in land use regulation and environmental protections. Careful planning and clear understanding of interests is needed to avoid social and economic disruption from development pressures, as found with long-term lease to private resorts in the West.	
282	298	U	Miller, N	Lebanon	NH	Upper Valley Lake Sunapee Regional Planning Commission		p		p	x			p								x				x	West Bowl plans should include all proposed development, incl. on adjacent private lands (improvements, infrastructure, utilities, real estate, etc.). If no real estate is planned, it should be stated in the MDP. If real estate is planned, details should include scope, scale, location, timeline, impacts. Clarify ownership of land/assets and revenue allocation. Ownership of assets at lease termination? Consult w/ AG on LWCF obligations. Old growth forest study of area between leasehold and state boundary (NHB, Nov 2004) should be cited in EMP. Mountain Coaster appears to impact Polygon 30 and 32, additional info needed. Parking lot #4 may be unnecessary based on parking traffic impact study (TIS). TIS needs to be updated/revised. Plan should address historic preservation of boundary monuments. More detailed mapping of West Bowl facilities needed. Watershed impacts need clarification. Suggests meeting of MSAC to review public comments.	
283	299	V	Vannah, P	Bristol	NH			p		p				p								p		p	p	s		
284	300	V	Vermilyea, J					p												p						s		

#			NAME	TOWN	STATE	ORGANIZATION	Aesthetics	Bus. competition	Canon improve	Economy/jobs	Env/Natural Res	Infrastructure	Land conservation	MDP/EMP	Operator	Philanthropy	Private interests	Public-Private	Public trust	Real estate	Ski facilities	Ski programs	Stewardship	Summer facilities	Taxes / Revenue	Tourism	West Bowl	FURTHER COMMENT	
285	301	W	Wallace, N F	Elkins	NH					x								x								x	Need to address the public benefit v. the benefit for a select few. Another hearing is needed to answer questions not addressed at Aug hearing and to enable opponents to be heard		
286	302	W	Walsh, A W	Newport	NH											n										o	State should uphold the buffer zone		
287	303	W	Wardlaw, L	Sunapee	NH				n							n		x	n						n		x		
288	304	W	Johnson, Jo	Sunapee	NH	Wendell Veterinary Clinic										n										o	What are the long and short term plans? Ownership of ski facilities? Trail side residential or commercial development? Who is the owner of the properties (CNL, Muellers, Sunapee Difference)? Cites the dying ski industry and climate change. Park should not be an amenity for private development.		
289	305	W	White, S & E	Sunapee	NH			p					s			p			p						p		s	Expansion and enhanced earnings are a natural path w/in the industry. Grant the rights essentially given in the original agreements	
290	306	W	Whitehill, M	Wilton	NH								s																
291	307	W	Whitney, P	Sunapee	NH											n	n									o	Cites a lack of transparency		
292	308	W	Whitney, P	Sunapee	NH														n							o			
293	309	W	Williamson, J	No Sutton	NH			n		n																o			
	310	W	Williamson, J	No Sutton	NH											n										o			
294	311	W	Winkler, E	Goshen	NH						n									p						o	What are the legal and public policy implications of public-private lands? DRED's oversight on private land? What happens at end of lease? Concerned about Goshen infrastructure if population doubles.		
295	312	W	Winters, K	Sunapee	NH								p													s			
296	313	W	Wirch	J										p												s			
297	314	W	Wirkkala, M	Goshen	NH						n		n			n		n	n						n		o	Resort should complete the previously approved but not implemented projects	
298	315	W	Wolford, P							n						n										o			
299	316	Y	Uhrin, G	Claremont	NH	YCN & WYCU-TV				p		p		p	p										p	p	s		
300	317	Y	Young, D	Goshen	NH	Mount Sunapee Resort, employee				n																o	Current facilities are adequate for busy weekends, and business is slow for weekday skiing		
301	318		z?	?	NH					n									n							o			
302	319		z?	Sunapee	NH															n						o			
303	320			Washington	NH																p					s			
SUMMARY OF COMMENTS RECEIVED UP TO OCTOBER 31, 2014																													
303	320					COUNTS	"n" comment was generally negative	5	3	0	5	31	14	0	4	2	0	42	8	14	34	1	0	0	2	8	0	1	
Total # respondents	Total # comments received						% "n" comments	63%	5%	0%	4%	43%	70%	0%	6%	3%	0%	98%	57%	67%	83%	2%	0%	0%	7%	17%	0%	0%	
							"p" comment was generally positive	3	60	9	108	35	3	3	3	58	7	1	6	3	3	61	18	27	26	40	32	0	
							% "p" comments	38%	92%	90%	94%	49%	15%	75%	5%	97%	100%	2%	43%	14%	7%	95%	100%	96%	87%	83%	100%	0%	
							"x" topic was mentioned	0	2	1	2	6	3	1	3	0	0	0	0	4	4	2	0	1	2	0	0	15	
							"o" in opposition								2												69		
							% in opposition								3%												26%		
							"s" in support								53												182		
							% in support								82%												68%		
							TOTAL # of comments received on the topic	8	65	10	115	72	20	4	65	60	7	43	14	21	41	64	18	28	30	48	32	267	
							% of comments received on the topic	3%	20%	3%	36%	23%	6%	1%	20%	19%	2%	13%	4%	7%	13%	20%	6%	9%	9%	15%	10%	83%	
1	1	A	Allen, D	New London	NH						n																	Concerned about impacts to old growth forest areas and loss of Greenway trails.	
2	2	B	Bartlett, D Jr								n								n							o			
3	3	B	Selectmen, Board of	Bradford	NH	Bradford, Town of-Board of Selectmen				p										p							s		
4	4	B	Bushueff, C	Sunapee	NH						n													n				Opposes Mountain Coaster due to impacts to "old growth" areas, reference NHB 1999 report.	
5	5	F	Fernandez, L	Haworth	NJ						n									n							o		
6	6	G	Galton, V A																								o		
7	7	G	Gilmour, S	New London	NH																						s		
8	8	G	Gordon, K B	Sunapee	NH						n																o	Suggests conditions for expansion: restrict timber cuts; prohibit ground disturbance w/in 20 ft of "old growth" trees; MSR to post bond for demo/removal of structures and restoration of land; increase lease fees, incl. on per person basis	
9	9	G	Guyre, P	Lyme	NH						n										n						o		
	10	G	Guyre, T																								o		
10	11	H	Howell, A L																								o		
11	12	K	Kiernan, J	New London	NH	Village Sports LLC													n	n							o		
12	13	K	Kravitz, T																								o		
13	14	L	Leee, R A																								o		
14	15	L	Liebig, M								n									n							o		
15	16	L	??																								o		
16	17	M	Munck, C & A								n																o		
17	18	O	Maloof, J	Easton	MD	Old-Growth Forest Network					n																o	Protect old-growth forest identified in "Old-Growth in the East: A survey."	
18	19	N	Naray-Fejes-Toth, A																								o		
19	20	N	North, B		NH																						o		
20	21	R	Rochford, D	Newport	NH			n			n																o	Keep West Bowl area for non-skier activities; Cites S Russell letter to Valley News dated 12.16.14	
21	22	R	Russell, S	Newbury	NH						n			n														EMP does not reference the NHB West Bowl report. Questions validity of EMP.	
22	23	S	Sheehan, T																								o		
23	24	S	Stansfield, G	Goshen	NH						n																o	Expansion will impact Polygon D exemplary forest protected under RSA 217-A and the Pillsbury-Sunapee Highlands and Quabbin to Cardigan corridor, named as Priority or Supporting Landscape in (NHFG) Wildlife Action Plan.	
24	25	S	Steeves, M	Newbury	NH												n										o		

#				NAME	TOWN	STATE	ORGANIZATION	Aesthetics	Bus. competition	Cannon improve	Economy/jobs	Env/Natural Res	Infrastructure	Land conservation	MDP/EMP	Operator	Philanthropy	Private interests	Public-Private	Public trust	Real estate	Ski facilities	Ski programs	Stewardship	Summer facilities	Taxes / Revenue	Tourism	West Bowl	FURTHER COMMENT										
25	26	S			Sunapee	NH	Sunapee, Town of (BOS)																						Support for West Bowl was given earlier. Requests consideration of issues identified by UVLSRPC letter dated 09.26.14										
26	27	W		Wheeler, R M							n											p						o											
27	28	W		Whitney, P	Sunapee	NH					n																	o	Summit hiking trail is an equally important use; Cites S Russell letter to Valley News dated 12.16.14										
SUMMARY OF COMMENTS RECEIVED AFTER OCTOBER 31, 2014																																							
Total # respondents	27	28					COUNTS	"n" comment was generally negative	0	1	0	0	14	0	0	1	0	0	1	0	1	5	0	0	0	1	0	0	0	0									
								% "n" comments	--	100%	--	--	100%	--	--	100%	--	--	100%	--	100%	100%	0%	--	--	100%	--	--	0%										
								"p" comment was generally positive	0	0	0	0	1	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0						
								% "p" comments	--	0%	--	--	0%	--	--	--	--	--	0%	--	0%	0%	100%	--	--	0%	--	--	0%										
								"x" topic was mentioned	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0						
								"o" in opposition										0														22							
								% in opposition										--														92%							
								"s" in support										0														2							
								% in support										--														8%							
									TOTAL # of comments received on the topic	0	1	0	1	14	0	0	1	0	0	1	0	0	1	0	1	5	2	0	0	1	0	0	24						
		% of comments received on the topic	0%	4%	0%	4%	50%	0%	0%	4%	0%	0%	4%	0%	0%	4%	0%	4%	18%	7%	0%	0%	4%	0%	0%	86%													
						Notes:	"x" indicates that the topic was cited, but that the comment was neither negative or positive in tone.																																
							Multiple submissions by the same respondent was given one count toward each topic cited.																																
							"Further comment" was generally interpreted. The reader should consult the primary source for a complete understanding of issues.																																
						Topic descriptions:	Aesthetics - The aesthetic impact of improvements																															Public-Private - Comments related to public-private interests	
							Bus. competition - Competition with other ski areas as a factor																															Public trust - Comments related to the public trust	
							Cannon improve. - Revenue to Cannon Mountain ski area																																Real estate - Comments related to real estate development
							Economy/jobs - The impact on the local economy and jobs																															Ski facilities - Comments related to current/future ski facilities	
							Env/Natural Res. - The impact to the environment and natural resources, such as the land, water and air quality, wildlife, forest and plants, etc.																															Ski programs - Comments related to current/future ski programs	
							Infrastructure - The impact to local infrastructure, such as roads, community and emergency services, traffic, etc.																															Stewardship - Comments related to the operator's stewardship efforts	
							Land conservation - The impact to land conservation efforts																																Summer facilities - Comments related to the current/future summer facilities
							MDP/EMP - The MDP/EMP was specifically mentioned in the comment, including as a negative or positive, or in opposition or support																															Taxes/Revenue - The impact on local and/or state taxes and revenue	
							Operator - Comments about the operator (the Muellers and/or Mount Sunapee Resort)																															Tourism - The impact on tourism	
							Philanthropy - Comments about the operator's philanthropic efforts																																West Bowl - The West Bowl or expansion was specifically mentioned in the comment, including as a negative or a positive, or in opposition or support
							Private interests - Comments related to private interests																																