


June 22, 2011

**To:** Secretary of the Interior Ken Salazar  
Bureau of Reclamation Commissioner Michael Connor

**Cc:** Colorado River Basin Governors and Members of Congress in Arizona, Utah, Colorado, New Mexico, Nevada, Wyoming and California

The Colorado River fuels our economy in the seven Basin states of Arizona, California, Colorado, Nevada, New Mexico, Utah and Wyoming. Thirty million people, from Denver to Los Angeles, drink its water. It enriches 3 million acres of farmland. And the economic value of the River goes far beyond the consumption of its water. It supports a way of life that keeps people coming out West. Millions of tourists flock to the banks of the River and its tributaries each year for boating, fishing, birding, hunting and hiking, which adds up to a multi-billion dollar recreation economy.

**As business owners and leaders in the Colorado River Basin, we urge you to keep water flowing in the River so the revenue it supports keeps flowing into our local economies.**

According to the Bureau of Reclamation, demand for the River's water now exceeds its supply. We are, therefore, dipping into our water storage reserves throughout the Basin to keep up with demand, leaving our reservoirs half empty. While some of the Basin has seen plenty of snow and runoff in 2011, these supply and demand trends are projected to keep heading in a troubling direction overall. As business people, we know how to keep an eye on the bottom line – this balance sheet is unsustainable.

Until 1998, the River stretched all the way from its source in the Colorado Rockies to Mexico's Sea of Cortez. Now, it dries up in the Sonoran Desert miles before it reaches the sea. If something doesn't change, this trend will continue to move upstream to our communities and businesses. We must apply innovation and collaboration to a challenge that will only become more acute as population growth increases demand and a changing climate limits the supply of water in the River and its tributaries.

We now have an opportunity to begin to deal responsibly with the challenge before us. The Bureau of Reclamation, in coordination with representatives from the seven Basin states, is conducting a study on the future of the River and will be proposing solutions to address increasing strain upon the River's water supply. We ask that the study's participants take a sober accounting of the River's fate and propose a path forward that does not simply continue to facilitate the consumption of the River's water, but also the health and sustainability of the River itself. Our economic future is tied to a Colorado River that flows strong and beckons people to our communities. Let's seize this opportunity to keep this lifeline in the West flowing for generations to come.

Sincerely,

**Randy & Shawn McCormick**

Owners  
Lake Mohave Scuba Inc.  
Bullhead City, AZ

**Chris Elder**

CEO  
River City Realty  
Bullhead City, AZ

**Bryan Corbins**

Owner  
Wet-N-Wild Jet Ski Rentals & Offroad  
Tours  
Bullhead City, AZ

**Alexandra Thevinen and Derik Spice**

Owner and River Guide  
Arizona Raft Adventures  
Flagstaff, AZ

**David Barnett**

Manager  
Aspen Sports  
Flagstaff, AZ

**Laurie Lee Staveley**

Owner  
Canyon Explorations  
Flagstaff, AZ

**John Vail**

Owner  
Canyon Outfitters  
Flagstaff, AZ

**Jeff Thorsett**

Owner  
Flagstaff Brewing Company  
Flagstaff, AZ

**Lisa Lamberson**

Owner  
Mountain Sports  
Flagstaff, AZ

**John Vail**

Owner  
Outdoors Unlimited  
Flagstaff, AZ

**Rachel Bliss**

Owner  
Animas Beads  
Animas Import Collection  
Animas Trading Company  
Flagstaff, AZ

**Robert Pitagora**

President  
Rapid Creek  
Flagstaff, AZ

**Susan Walter**

Manager  
Stage Left Café  
Flagstaff, AZ

**Gordon Watkins**

Owner  
The Inn at 410 B&B  
Flagstaff, AZ

**Phylliss Hogan**

Winter Sun Trading Company  
Flagstaff, AZ

**Maggie Sacher**

Owner  
Lees Ferry Lodge  
Marble Canyon, AZ

**Lindsay Winter**

Marketing Director  
Grand Canyon Whitewater, LLC.  
Page, AZ

**Don Farmer**

Owner  
DCP Coatings LLC  
Scottsdale, AZ

**John Yerger**

Owner  
Adventure Birding Company  
Tucson, AZ

**John Annerino**

Author Photographer  
John Annerino  
Tucson, AZ

**George Wendt**

President  
O.A.R.S.  
Angels Camp, CA

**Bryan Cole**

Manager of Free Sport Culture and  
Advocacy  
Clif Bar  
Emeryville, CA

**Steve McCann**

Digital Marketing Coordinator  
Teva  
Goleta, CA

**Hilde Schweitzer**

Owner  
The Schweitzer Group  
Lotus, CA

**David Bhakta**

Manager  
Imperial 400 Motel  
Needles, CA

**Hans Cole**

Environmental Grants Manager  
Patagonia  
Ventura, CA

**Nick Wigston**

President  
Whitewater Tube Co.  
Boulder, CO

**Earl Richmond**

Owner  
Colorado Kayak Supply  
Buena Vista, CO

**Lisa Ruoff**

Owner  
Eco-Goddess Café  
Carbondale, CO

**Jenny Hamilton**

Owner  
Ragged Mountain Sports  
Carbondale, CO

**David Leinweber**  
President  
Angler's Covey  
Colorado Springs, CO

**Councilman John Wirsing**  
Chamber member and Councilman  
Crested Butte, CO

**Peter Maxwell**  
Owner  
Maxwell's Steakhouse  
Crested Butte, CO

**Andrew Petersen**  
Owner  
The Colorado Angler  
Dillon, CO

**Taz Vass**  
Owner  
Dolores Food Market  
Dolores, CO

**Karol Kleidon**  
Manager  
Flying Pig Emporium  
Dolores, CO

**Karen Ragland**  
Owner  
Sisters in Stitches  
Dolores, CO

**Terri Winbourn**  
Owner  
Terri's Hair and Nail  
Dolores, CO

**Ginger Black**  
Owner  
The Ginger Inn Giftshop  
Dolores, CO

**Tony Miely**  
Owner  
4 Corners Riversports  
Durango, CO

**Andy Abner**  
Partner  
4 Corners Whitewater  
Durango, CO

**Cindy Dahlberg**  
Manager  
Hassle Free Sports  
Durango, CO

**Matt McFee**  
Owner  
Hermosa Tours  
Durango, CO

**Kirk Komich**  
Owner  
Leland House & Rochester Hotel  
Durango, CO

**Thomas Klema**  
Owner  
Peregrine River Outfitters  
Durango, CO

**Kent Ford**  
President  
Performance Video  
Durango, CO

**Keith Roush**  
Owner  
Pine Needle Mountaineering  
Durango, CO

**Rory James**  
Owner  
Southwest Whitewater  
Durango, CO

**Walker Thompon**  
Owner  
The Rock Lounge/SW Adventure Guides  
Durango, CO

**Miles Comeau**

Owner  
Alpine River Outfitters  
Edwards, CO

**Donna Fletcher**

Owner  
Mountain Cabin Coffee House  
Empire, CO

**David Costlow**

President  
Triptiva Corporation  
Fort Collins, CO

**Debbie Muenster**

President  
Icebox Mountain Sports  
Fraser, CO

**Jeff Ehlert**

Owner  
Winter Park Flyfisher  
Fraser, CO

**Zeke Hersh**

Owner  
Blue River Anglers  
Frisco, CO

**Sarah Chevalier**

General Manager  
Hotel Frisco  
Frisco, CO

**Christian Campton**

Owner  
KODI Rafting  
Frisco, CO

**Paul Connelly**

Owner  
The Mountains USA  
Frisco, CO

**Geoffrey Olson**

Owner  
Blue Sky Adventures  
Glenwood Springs, CO

**Jason Higin**

Owner  
Haute Plate Bistro  
Glenwood Springs, CO

**Steve DiCampo**

Manager  
Roaring Fork Anglers  
Glenwood Springs, CO

**Carl Moak**

Owner  
Summit Canyon Mountaineering  
Glenwood Springs, CO

**Marilou and Tim Randall**

Owners  
Never Summer Mtn. Products  
Grand Lake, CO

**Jeff Gasner**

Owner  
Rocky Mountain Outfitters  
Grand Lake, CO

**Roanne Rouck**

Owner  
Acli-Mate Hydration Drink  
Gunnison, CO

**Carolyn Riggs**

Owner  
Brick Cellar Wine Bar & Restaurant  
Gunnison, CO

**Gunnison Farmers Market**

Board of Directors  
Gunnison, CO

**Roanne Rouck**

Owner  
Main Street Clinic  
Gunnison, CO

**Anthony Poponi**

Owner  
Poponi Contracting LLC  
Gunnison, CO

**Matt Sleightholm**

Owner  
Sleightholm Workshop Design + Build  
Gunnison, CO

**Julie Wills**

Owner  
Thread Studio Design  
Gunnison, CO

**Nathan Fey**

Colorado River Program Director  
American Whitewater  
Longmont, CO

**Alex Rachowicz**

Owner  
Minturn Anglers  
Minturn, CO

**Jim Bartschi**

President  
Scott Fly Rod Company  
Montrose, CO

**Bill Dvorak**

President  
Dvorak Expeditions  
Nathrop, CO

**Karen Avery**

Owner  
Box Canyon Lodge and Hot Springs  
Ouray, CO

**Bill Leo**

President  
Ouray Mountain Sports  
Ouray, CO

**Joel Rosenstrauch**

Manager  
Rapid Creek Cycles  
Palisade, CO

**Dana Orzel**

Owner  
Great Solar Works  
Ridgway, CO

**Tim Patterson**

Owner  
RIGS Flyshop  
Ridgway, CO

**James Buckler**

Owner  
Cutthroat Anglers, LLC  
Silverthorne, CO

**Tim Hannon**

Owner  
Deli on the Blue  
Silverthorne, CO

**John Land Le Coq**

Founder  
Fishpond LLC  
Silverthorne, CO

**Tim Hannon**

Owner  
Locals Liquors  
Peak Provisions  
Silverthorne, CO

**Louisa Morrissey**

Owner  
Red Buffalo Coffee  
Silverthorne, CO

**Bill Gamber**

Owner  
Honey Stinger EN-R-G Foods, LLC  
Big Agnes, Inc  
BAP!  
Steamboat Springs, CO

**John Duty**

Owner  
Bucking Rainbow  
Steamboat Springs, CO

**John Kole**

Owner  
One Stop Ski Shop LTD  
Steamboat Springs, CO

**Scott Harkins**

President  
San Miguel Mtn. and River Products, Inc.  
Steamboat Springs, CO

**Chip Sespersea**

Manager  
Steamboat Meat and Seafood  
Steamboat Springs, CO

**Brett Lee**

Owner  
Straightline Outdoor Sports  
Steamboat Springs, CO

**Bob Gleason**

Owner  
Further Adventures/Boot Doctors  
Telluride, CO

**Drew Thompson**

Manager  
Paragon Outdoors  
Telluride, CO

**San Miguel County Commission**

Telluride, CO

**John Shuler**

Manager  
Telluride Outside  
Telluride, CO

**Kyle DuFresne**

Manager  
Gore Creek Fly Fisherman  
Vail, CO

**Jery Ulrich**

Manager  
Adventures in Whitewater  
Winter Park, CO

**Katherine Mowrey**

Owner  
Epic Mountain Sports  
Winter Park, CO

**Hank Kirwan**

Owner  
Mo'Henry's Trout Shop  
Winter Park, CO

**Bart Laemmel**

Owner  
B2 Building Science  
Crested Butte, CO

**Jenn Orgolini**

Director of Sustainability and Strategic  
Development  
New Belgium Brewing  
Fort Collins, CO

**Julia Thackberry**

Owner  
Corner Cupboard  
Gunnison, CO

**Mark Williams**

Owner  
Dan's Fly Shop  
Gunnison, CO

**Patrick and Judith**

Owners  
Farrell's Restaurant  
Gunnison, CO

**Kerry and Danny Lefebvre**

Owners  
Marios Pizza and Pasta  
Gunnison, CO

**Maya Silver**  
Individual  
Maya Silver- Office of Resource Efficiency  
Gunnison, CO

**Abby Harris**  
Owner  
Rose Petal  
Gunnison, CO

**Delaney Keating**  
Owner  
Roshambo  
Gunnison, CO

**Matt Brown**  
Owner  
Scenic River Tours  
Gunnison, CO

**Nancy Lapello**  
Owner  
The Bean Coffeehouse and Eatery  
Gunnison, CO

**Bill and Susan O'Rourke**  
Owners  
Tomichi Cycles  
Gunnison, CO

**Lisa VanderGraff**  
Owner  
Boomerang Sports Exchange  
Steamboat Springs, CO

**Katherine Zambrana**  
Owner  
Sweet Pea Market and Café  
Steamboat Springs, CO

**Steven Kennedy**  
Owner  
The Homesteader Kitchen Store  
Winter Park, CO

**James Norton**  
President  
Frog Pond, Inc  
Boise, ID

**Gabe Schroder**  
Ski and Outdoor Promotions Manager  
SMITH Optics  
Ketchum, ID

**William Berry**  
Owner/President  
TOLI Services, Inc.  
Shawnee, KS

**Marc Tohir**  
Director  
Fluid Kayaks North America  
Hanover, MD

**Marc Tohir**  
President  
Priority Worldwide Services  
Hanover, MD

**Sarah Baden**  
River guide  
Grand Canyon Youth  
Big Sky, MT

**Charles Conner**  
Marketing Director  
Nantahala Outdoor Center  
Bryson City, NC

**Shane Benedict**  
Founder  
Liquidlogic Kayaks  
Flat Rock, NC

**Greyson and Michael Briere**  
Co-owners  
WakaWai Distribution  
Woodfin, NC


**Sue Tilley**  
Manager  
Aztec Museum  
Aztec, NM

**Richard Bodiford**  
Owner  
Aztec Ski  
Aztec, NM

**Ralph Winebarger**  
Owner  
Cottonwood Cycles  
Aztec, NM

**Art Stofford**  
Board Member  
Feet of Clay  
Aztec, NM

**David Gilkey**  
Owner  
Frontier Sports  
Aztec, NM

**Edna Reda**  
Owner  
Maiden & The Crone  
Aztec, NM

**John Pischall**  
Owner  
Main Street Music  
Aztec, NM

**Kooper McKnight**  
Staff  
Trinity Diving  
Aztec, NM

**Jennifer Arnold**  
Manager  
Wines of the San Juan  
Blanco, NM

**Kristie Chavez**  
Manager  
Durango Joes  
Bloomfield, NM

**Narcedalia Paul**  
Manager  
Mimbres Valley Brewing Co.  
Deming, NM

**Elizabeth Shull**  
Manager  
Art Bead & Soul  
Farmington, NM

**Michael Hawkins**  
Manager  
Fifth Generation Trading Co.  
Farmington, NM

**Anthony Mendez**  
Owner  
Fresh for Less  
Farmington, NM

**Bradley Havens**  
Owner  
Haven Bicycles  
Farmington, NM

**Debbie Glover Kutac**  
Co-Owner  
Ku-Tips Nursery  
Farmington, NM

**Kurt Cook**  
Manager  
Navajo Trading Co.  
Farmington, NM

**Daniel Disnood**  
Owner  
SnS Skate Shop  
Farmington, NM

**Cameron Hazelton**  
Staff  
Zia Sporting Goods  
Farmington, NM

**Mitchell Hellman**  
Co-Owner  
Alotta Gelato  
Silver City, NM

**Diane Reed**  
Owner  
Creation & Adornments Gallery  
Silver City, NM

**Bodhi Werber**  
Owner  
Diane's Restaurant  
Silver City, NM

**Marcia Carlson**  
Owner  
Java the Hut Espresso  
Silver City, NM

**Dennis O'Keefe**  
Owner  
O'Keefe's Bookshop  
Silver City, NM

**Kay Laramy**  
Manager  
Pots, Pans & More  
Silver City, NM

**John Matas**  
Owner  
Pretty Sweet Emporium  
Silver City, NM

**Jesse Seabers**  
Greeter  
Silver City Museum  
Silver City, NM

**Luanne Brooten**  
Owner  
Silver Spirit Gallery  
Silver City, NM

**Patrick Hoskins**  
Manager  
Syzygy Tileworks  
Silver City, NM

**Ruth Olsson**  
Owner  
The Marketplace  
Silver City, NM

**Jeff Frampton**  
Owner  
All Mountain Cyclery  
Boulder City, NV

**Craig Stevens**  
Assistaint Operations Manager  
Bootleg Canyon Flightlines  
Boulder City, NV

**Todd Cook**  
Owner  
Boulder Dam Brewing Company  
Boulder City, NV

**Terry Stevenes**  
Manager  
Coffee Cup Café  
Boulder City, NV

**Izzy Collett, Joyce Kehoe, Leah Kehoe,  
Melissa Kehoe, Ashley Bowker, &  
Jennifer Heider**  
Owner and Staff  
Desert Adventures  
Boulder City, NV

**Christi Barbieri & Dawn DeMastrie**  
Owner  
Eclectica  
Boulder City, NV

**Beth Aldworth**  
Owner  
Plaza Realty  
Boulder City, NV

**Cindy Ford**  
Owner  
Southwest Diner  
Boulder City, NV

**Kevin Taylorw**  
Owner  
R&R Pro Shop  
Henderson, NV

**Max Saleme**  
General Manager  
Sunset & Vines at Lake Las Vegas  
Henderson, NV

**Sharon Exarhos**  
Owner  
Realty Executives  
Las Vegas, NV

**Joel Grabenstein**  
Marketing Manager  
Yakima Products Inc.  
Beaverton, OR

**Jim Miller**  
Marketing Manager  
Werner Paddles  
Bend, OR

**Chris Enlow**  
Care and Community Manager  
KEEN  
Portland, OR

**John and Kara Weld**  
President and Vice President  
Immersion Research  
Confluence, PA

**Eric Jackson**  
President  
Jackson Kayak  
Sparta, TN

**Christy Jones**  
Owner  
Flaming Gorge Recreation  
Dutch John, UT

**Kevin Clegg**  
Partner  
Flaming Gorge Resort  
Dutch John, UT

**Doug Roberts and Michelle Jeffryes**  
Owner and Manager  
Old Moe Guide Service LLC  
Dutch John, UT

**John Rauch**  
Manager  
Sportfishing Adventures Inc/dba Cedar  
Springs Marina  
Dutch John, UT

**Grace Breer**  
Owner  
Trout Creek Flies  
Dutch John, UT

**Cathy Gardner**  
Owner  
Cathy's Pizza/Rays  
Green River, UT

**Ken Browning**  
Co-Owner  
Browning's Drive Inn  
Manila, UT

**Alan K Browning**  
Owner  
Browning's Inn LLC  
Manila, UT

**Brian Raymond**  
Economic Development Director  
Dagget County Development  
Manila, UT

**Stewart Leith**  
County Commission Chairman  
Daggett County Commissioner  
Manila, UT

**Jerry N Taylor**  
Owner  
Flaming Gorge Company  
Manila, UT

**Tina Bennington**  
Manager  
Flaming Gorge KOA Camping  
Manila, UT

**Penny Muir**  
Manager  
Flaming Gorge Market  
Manila, UT

**Darla Steglich**  
Owner  
Home Chef Market Place  
Manila, UT

**Larry Steglich**  
Owner  
Horseless Carriage  
Manila, UT

**Benny Bellon**  
Owner  
R Hideout  
Manila, UT

**Syndee Johnson**  
Manager  
Slaugh's Chevron  
Manila, UT

**Darla Steglich**  
Owner  
Steinaker's Motel  
Manila, UT

**Mandy Slaugh**  
Owner  
The Hub  
Manila, UT

**Chuck Dickison**  
Mayor  
Town of Manila  
Manila, UT

**Theresa Horning**  
Owner  
Aarchway Inn  
Moab, UT

**Myke Hughes**  
Owner  
Adrit Adventures/Rafting  
Moab, UT

**Duval King**  
Western Regional Consultant  
Alpine Merchant Services  
Moab, UT

**Denise and Don Oblak**  
Owners  
Canyon Voyages Adventure Co  
Moab, UT

**Preston Paxman**  
CEO  
Canyonlands By Night & Day  
Moab, UT

**Karla VanderZanden**  
Director  
Canyonlands Field Institute  
Moab, UT

**Charleen Bradley**  
Manager  
Castle Creek Winery  
Moab, UT

**Teresa Butler**  
Owner  
Moab Rafting and Canoe  
Moab, UT

**Suzan Martin**  
Owner  
Rio Rio Design and Sales  
Moab, UT

**Bert Paxman**  
Owner  
Riverside Oasis Campground  
Moab, UT

**Bob Jones and Sarah Sidwell**  
Owner and Sales/Marketing Director  
Tag-A-Long Expeditions  
Moab, UT

**Zane W. Taylor**  
Publisher  
Times-Independent Newspaper  
Moab, UT

**Janet Ross**  
Executive Director  
Four Corners School of Outdoor Education  
Monticello, UT

**Larry Blanc**  
Owner  
Larry's Boat Repair  
Price, UT

**Bob Springmeyer**  
President  
Bonneville Research  
Salt Lake City, UT

**JC Weeks**  
Web Team  
FWI  
Salt Lake City, UT

**Janine Donald**  
Associate Director  
Splore  
Salt Lake City, UT

**Dustin Carlson**  
President  
Fishwest, Inc.  
Sandy, UT

**Jim Marsh**  
Publisher  
Canoe & Kayak magazine  
Kirkland, WA

**Ken Meidell**  
V.P. Sales & Marketing  
Cascade Designs  
Seattle, WA

**Gary Meredith**  
Owner/Operator  
Anglers West Boating Adventures  
Cody, WY

**Andy Quick**  
Owner  
Gradient Mountain Sports  
Cody, WY

**Carol Bell**  
Owner  
The Thistle  
Cody, WY

**Heath & Sarah Woltman**  
Owner  
Bear Basin Adventures  
Crowheart, WY

**Deny Leonard**  
Owner  
Badlands Metal Tech  
Green River, WY

**Jackie Graham**  
Owner  
Beach Combers Beauty Salon  
Green River, WY

**Misti Zimmerman**  
Owner  
Book & Bean  
Green River, WY

**Les Tanner**  
Owner  
Buckboard Marina  
Green River, WY

**Donald David Gomez**  
Owner  
Crystal Clean Reconstruction  
Crystal Clean, Inc.  
Green River, WY

**Jeff Snyder**  
Co-Owner  
Cubby's Pizza West  
Green River, WY

**Gay Fry**  
Owner  
Fry's Custom Floors, Inc.  
Green River, WY

**Deny Leonard**  
Owner  
High Plains Industrial Services, Inc.  
Green River, WY

**Jamie Paiz**  
Owner  
Personal Touch Cleaning  
Green River, WY

**Thomas G. Nomis**  
Owner  
Red Feather, Inc.  
Green River, WY

**Donald David Gomez**  
Owner  
Smoke Shakk Catering  
Green River, WY

**Nathaniel Gomez**  
Owner  
Stick & String Archery  
Green River, WY

**Nick Walrath**  
Trout Unlimited  
Green River, WY

**Jamie & Felix Paiz**  
Owner  
Video Game Madness  
Green River, WY

**Jack Ely**  
Owner  
Wind River Sporting Goods  
Green River, WY

**Mike Brown**  
Owner  
Wyoming Embroidery & Sporting Goods  
Green River, WY

**Latham Jenkin**  
President  
Circ  
Jackson, WY

**Jay McLaurin**  
Owner  
Colter Productions  
Jackson, WY

**Jason Balogh**  
Owner  
Fish the Fly Guide Service & Travel  
Jackson, WY

**Bill Klyn**  
International Business Development  
Manager  
Patagonia  
Jackson, WY

**Rhett Bain**  
Owner  
Reel Deal Anglers JH  
Jackson, WY

**Dan Cook**  
Executive Director  
Rivers of Recovery  
Jackson, WY

**Loring Brown**  
Maintenance Planner  
Chevron  
La Barge, WY

**Cheryl Pierce**  
Owner  
Moon Dance Diner  
La Barge, WY

**Mike & Judy Denison**  
Owner  
The Eagle Bar  
La Barge, WY

**Brian Stanford**  
Owner  
Gannett Peak Sports  
Lander, WY

**Scott & Therese Woodruff**  
Owner  
Lander Llama Company  
Lander, WY

**John Gans**  
Executive Director  
National Outdoor Leadership School  
(NOLS)  
Lander, WY

**Bill Tanner**  
Owner  
Waterhole #3  
Marbleton, WY

**Bruce Benedict**  
Owner  
Benedict's Market and True Value Hardware  
Mountain View, WY

**Isabel Rucker**  
Owner  
Isabel Jewelry  
Pinedale, WY

**Jeff & Jean Petty**  
Owner  
Shell Valley Consulting  
Shell, WY

**Stephen Sullivan**  
Founder/CEO  
Mountain Origins LLC  
Wilson, WY