

Robert Abbott
British Aerospace Airbus
Filton Bristol ENGLAND
Phone
bob.abbott@bae.co.uk

R.M. Ablett
UK CAA
West Sussex UK
Phone
Robin.Ablett@srg.caa.co.uk

Allan Abramowitz
FAA Technical Center
Atlantic City Arpt. New Jersey
Phone

Johan Aglen
Sky Design
NORWAY
Phone 47 22 33 69 11
skydes@online.no

Harry Allcock
Department of Chemistry
University Park PA
Phone

Andrew Allerton
British Aerospace Regional Aircraft
Stockport Cheshire ENGLAND
Phone
Andrew.J.Allerton@BAE.com

Arnold Andresen
Might Distributing
Montoursville PA
Phone 717-368-3448
arnie.andresen@mightyap.com

Kenneth Annitti
E & H Laminating & Slitting Company
Paterson NJ
Phone

Gordon Arnold
Sierra Monitor Corporation
Milipitas CA
Phone 408-262-6611
garnold@sierramonitor.com

Dale Atkinson
DBA
Springfield VA
Phone
dba@erols.com

Kambiz Avval
Polyfab Corporation
Mississauga Ontario CANADA
Phone 905-564-9700 x243
kambiza@polyfab.ca

Fawzi Saleh Ayaz
Saudi Arabian Airlines
Jeddah K.S.A.
Phone

Keith Ayre
Bombardier Aerospace
Montreal Quebec CANADA
Phone

Peter Ayre
Bombardier Completion Center Inc.
Dorval Quebec CANADA
Phone

Nick Baird
Permal Gloucester Ltd.
Gloucester GL1 STT ENGLAND
Phone 44 1452 528282
nick.baird@permali-gloucester.co.uk

Cliff Barker
Duncan Aviation
Battle Creek MI
Phone 616-969-8400
pmillska@net-link.net

Jeff Barry
Price Waterhouse Coopers
Fairfax VA
Phone 703-633-4323

Lloyd Bath
Boeing Commercial Airplane Group
Seattle WA
Phone 425-266-2751
Lloyd.Bath@pss.Boeing.com

Keith Baty
Lockheed Martin
New Orleans LA
Phone
KEITH.F.BATY@maf.nasa.gov

David Beach
GESAC Inc.
Boonsboro NC
Phone 301-432-5885
dsbeach@erols.com

Ginger Bennett
Booz-Allen & Hamilton Inc.
Booz-Allen & Hamilton, Inc.
Dayton Ohio
Phone 937-431-2706
bennett-ginger@bah.com

Steve Bentley
Virgin Atlantic Airways
West Sussex RH6 9NA ENGLAND
Phone 44 1293 744 511
steve.bentley@fly.virgin.com

Pal Bergan
Sky Design AS
0152 Oslo NORWAY
Phone 47 22 33 69 11
skydes@online.no

Hanns-Joerg Betz
Lufthansa Technik
Frankfurt GERMANY
Phone
HANNS-JOERG.BETZ@m.dlr.de

William Bihlman
Raytheon Aircraft
Phone

Merritt Birky
NTSB
Washington DC
Phone 202-314-6503
birkym@ntsb.gov

Les Blades
BFGoodrich Aerospace
Vergennes VT
Phone 802-877-4580
lblades@aisvt.bfg.com

Dave Blake
FAA Technical Center
Atlantic City Int'l Airport NJ
Phone 609-485-4525

Jeffery Blake
M and A Supply
Wallingford CT
Phone 203-294-9431
MASLLC@aol.com

David Blevins
Lochheed-Martin
Marietta GA
Phone
David.Blevins@lmco.com

Rod Bogue
NASA Dryden Flight Research Center
Edwards CA
Phone 805-258-3193
rod.bogue@dfr.nasa.gov

Luciano Borghetti
Safety Hi Tech SRL
00139 Rome ITALY
Phone 39 6 8713 4421
B.FORTUNATO@safetyhitech.com

Brian Boucher
Air Canada
Phone

Peter Boulding
British Airline Pilot's Association
Fetcham Surrey UNITED KINGDOM
Phone 44 1372 374099

Vicki Bousman
Trevira
Shelby NC
Phone
vbousman@wpo.hcc.com

Kevin Bradley
Canadian Airlines International
Richmond British Columbia CANADA
Phone
K.Bradley@cdnair.ca

Jurgen Brammerloh
Daimler-Benz Aerospace Airbus
Bremen 28183 GERMANY
Phone
Juergen.Brammerloh@airbus.dasa.de

Tony Broderick
Phone

John Brooks
International Aero, Inc.
Burlington WA
Phone
mktg@intl-aero.com

Rolf Buetje
Daimler-Benz Aerospace Airbus
28189 Bremen GERMANY
Phone
Rolf.Buetje@airbus.dasa.com

Sabine Buhrig
Metzeler Schaum GmbH
D-87700 Memmingen GERMANY
Phone

Ralph Buoniconti
General Electric Plastics
Pittsfield MA
Phone
Ralph.Buoniconti@gepex.ge.com

Jim Burnett
Clinton AR
Phone
burnettj@artelco.com

Bruce Byers
Civil Aviation Safety Authority
Canberra AUSTRALIA
Phone
byers_b@CASA.gov.au

Skip Byrnes
FAA Technical Center
Atlantic City Int'l Airport NJ
Phone 609-485-4499

Tony Cable
AAIB
Farnborough Hampshire ENGLAND
Phone 44 1252 510 300
aaib-dot@dircom.co.uk

Pat Cahill
FAA Technical Center
Atlantic City Int'l Airport NJ
Phone 609-485-6571

Randy Cameron
Courtaulda Aerospace
Glendale CA
Phone
Randy.Cameron@Aerospace.Courtaulds.com

John Campbell
General Electric Corporate R&D
Schenectady NY
Phone 518-387-6205
JOHN.CAMPBELL@crd.ge.com

Scott Campbell
Boeing, DPD
Long Beach CA
Phone
Scott.e.Campbell2@Boeing.com

Don Cardis
Schneller, Inc.
Kent OH
Phone

Sheila Carlisle
Lantal Textiles
RURAL HALL NC
Phone

Carriere
Aerospaiale
31070 Toulouse FRANCE
Phone 33 5 61 18 09 06

Robert Carter
AAIB-Air Accident Investigation Branch
Hampshire GU14 6TD UNITED KINGDOM
Phone
meadcarter@aol.com

Kathryn Cassley
United Airlines - SFOCE
San Francisco CA
Phone

F.W. Cazier
NASA Langley Research Center
Hampton VA
Phone
f.w.cazier@larc.nasa.gov

Simon Chaer
Cerberus Guinard
Buc FRANCE
Phone

Richard Chan
Aero Mock-Ups
N. Hollywood CA
Phone 818-982-7327
rchan@aeromockups.com

P. "Mouli" Chandramouli
Borden Chemical, Inc.
Louisville KY
Phone 502-560-5205

Timothy C. Chao
Dow Corning Corporation
Midland MI
Phone 517-496-6760
t.chao@dowcorning.com

Doug Chappel
Technetics
Gilbert AZ
Phone 602-503-3660
chappel@ael.com

Stephen Z.D. Cheng
Maurice Morton Institute of Polymer Science
Akron OH
Phone 330-972-6931
cheng@polymer.uakron.edu

Ray Cherry
R.G.W. Cherry & Associates Limited
Herts ENGLAND
Phone 44 1992 503330
RGWCHERRY@CompuServe.com

T.F.(Ford) Chown
Air Canada
Dorval Quebec CANADA
Phone 514-422-7883
fchown@aircanada.ca

Brad Christensen
C&D Aerospace
Huntington Beach CA
Phone
CBRAD@cdaero.com

Chris Clark
TIGHITCO
Atlanta GA
Phone
onclark@aol.com

Thomas Cleary
National Institute of Standards and Technology
Gaithersburg MD
Phone 301-975-6858
thomas.cleary@nist.gov

Robert Clodfelter
AFP Associates Inc.
Dayton OH
Phone
RobertPosh@aol.com

Robert Clossin
Raytheon Aircraft Company
Wichita KS
Phone

Thomas Clyde
DuPont High Performance Films
Circleville OH
Phone 740-474-0228
Thomas.E.Clyde@usa.dupont.com

James W. Clyne
Orcon Corporation
Union City CA
Phone 510-476-2141

Jim Clyne
Orcon Corp.
Bellevue WA
Phone 425 401 9350
jwclynejr@msn.com

Don Collier
Air Transport Association
Washington DC
Phone
dcollier@air-transport.org

Michael Collins
FAA Transport Airplane Directorate
Renton WA
Phone
michael.collins@faa.dot.gov

Donald Connor
Vipond Fire Protection Inc.
Mississauga Ontario CANADA
Phone
Dconnor@vipondfire.toronto.com

Cynthia Corbett
Advancie Corporation
Oklahoma City OK
Phone
cynthia_corbett@mmacmail.jccbi.gov

Bernard P. Corbins
United Airlines
San Francisco CA
Phone 650-634-6408
BERNARD.CORBINS@ual.com

Raj Cornelius
Raychem Corporation
Menlo Park CA
Phone 650-361-3897
RCORNELI@raychem.com

Don Cotton
FAA Headquarters
Washington DC
Phone

William Coveney
Rockwell Collins
Pomona CA
Phone

Britt Covington
Air Force Safety Center
Kirtland AFB NM
Phone 505-846-0990
covingtb@kafb.saia.af.mil

Jerry Cox
Eckert Seamans Cherin & Mellott, LLC
Washington DC
Phone
cox@escm.com

Brian Cullum
University of South Carolina
Columbia SC
Phone 803-777-2779
Cullum@psc.sc.edu

Greg Cummings
Flight Structures
Arlington WA
Phone
gcummings@compusa.com

George Danker
AKRO Fireguard Products
Lenexa KS
Phone

Wing Commander D. Davenall
Royal Air Force
Buckinghamshire HP14 4VE ENGLAND
Phone
HQ38Group@BTInternet.com

Jim Davis
Accufleet International
Houston TX
Phone 281-999-8800
jdavis@accufleet.com

Fred DeAntonis
Allied Signal, Inc.
Morristown NJ
Phone 973-455-3536
FRED.DEANTONIS@alliedsignal.com

Ted DeBruyn
Envirofuel, Inc.
Blacksburg VA
Phone
enfire@bellatlantic.net

Stephane Deharvengt
DGAC-France
Phone

Chuck DeJohn
FAA-CAMI
Oklahoma City OK
Phone

Jean-Paul Deneuille
DGAC-France
Phone

Adrian DeRegt
Lantal Textiles
4901 Langenthal SWITZERLAND
Phone

Jean-Francois Detienne
DGAC-France
Cedex FRANCE
Phone 33 1 41 09 48 32 and 33 1 41 09 43 21

Doug Dierdorf
Applied Research Associates
Panama City FL
Phone
ddierdorf@ara.com

Carmen DiGiandomenico
Pollution Prevention Planning, Inc.
Stafford VA
Phone 540-659-5077
CDIGIAND@aol.com

Mike Diprose
Pacific Scientific
Berkshire SL6 1AP ENGLAND
Phone 44 1628 662200

Dung Do
FAA Technical Center
Phone

Darren C. Dodd
Darchem Flare
TS21 1LB ENGLAND
Phone 44 1740 630 401
FTCENTRE@901.com

Robert Doll
TDG Aerospace
San Diego CA
Phone
redoll@earthlink.net

Marilyn DonCarlos
FAA Headquarters
Washington DC
Phone

Gerald Doria
Northrop Grumman Corporation
EI Segundo CA
Phone 310-332-0052

Anthony Dos Santos
Pacific Scientific
Duarte CA
Phone
tdosSantos@htl.pacsci.com

Thomas Dykes
W.L. Gore & Associates, Inc.
Newark DE
Phone 302-368-3700
tdykes@wlgore.com

John Effenberger
Chemfab Corporation
Merrimack NH
Phone 603-424-9012
edhogan@chemfab.com

Jimmy Eiland
Southern Mills, Inc.
Union City CA
Phone
jimmye@somills.com

Thor Eklund
119 North Drive
Haddonfield NJ
Phone

Peter Elliot
Raychem Ltd.
Swindon Wiltshire ENGLAND
Phone
pelliot@raychem.com

Sirce Elliott
Delta Air Lines, Inc.
Atlanta GA
Phone 404-714-3154
Sirce.Elliott@delta-air.com

Cole Eminger
Elsinore Engineering
Goleta CA
Phone
Cole_Eminger@Dahx.com

Neal Enault
Raychem Wire & Cable
Menlo Park CA
Phone 650-361-3388
nenault@raychem.com

Tobin Enz
Kaneka High Tech Materials
Hartville OH
Phone 330-877-2578
TEnz810384@aol.com

Bob Erxleben
Gulfstream Aerospace
Keller TX
Phone

Robert Estegassy
Dedale Company
95727 Roissy CDG FRANCE
Phone 33 1 48 62 62 04

David Evans
Phillips Business Information, Inc.
Potomac MD
Phone 301-340-7788 x2089
devans@phillips.com

Thomas Fahey
Northwest Airlines
St. Paul MN
Phone
fhfahey@nwa.com

Richard J. Farris
University of Massachusetts
Amherst MA
Phone 413-577-3125
rjfarris@polysci.umass.edu

Michael Fay
Johns Manville
Littleton CO
Phone
faym@jm.com

Elick Feinberg
Textum Weaving, Inc.
Lake Ariel PA
Phone
elickf@aol.com

Bruce Fenton
FAA Technical Center
Phone

Gregg Fesenmyer
US Airways
Pittsburgh PA
Phone 412-472-7145
GreggF@USAirways.com

Bob Filipczak
FAA Technical Center
Phone

Karl Fimmel
Vauth & Sohn GmbH
33034 Brakel GERMANY
Phone
Vauth-Sohn@t-online.de

Larry Fitzgerald
FAA Technical Center
Atlantic City Int'l Airport NJ
Phone 609-485-5852

Wallace Forman
Rock-Rib Industries, Inc.
New York NY
Phone 516-599-228
WALL1952@AOL.COM

Anne Forster
Price Waterhouse Coopers
Fairfax VA
Phone
anne.forster@us.pwcglobal.com

Timothy Foy
UPF Corporation
Bakersfield CA
Phone 805-323-8227
TFOYUPF@Lightspeed.Net

Bob Frantz
Airline Pilots Association
Ashburn VA
Phone 703-729-8740
73412.23@compuserve.com

Floyd Fredrickson
Pacific Scientific
Duarte CA
Phone 626-434-1193

Tony Freeman
Pacific Scientific
Duarte CA
Phone 626-359-9317

Robert Friedman
NASA Lewis Research Center
Cleveland OH
Phone 216-433-5697
Robert.Friedman@lerc.nasa.gov

Gary Frings
FAA Technical Center
Atlantic City Int'l Airport NJ
Phone 609-485-5781

Ed Galea
University of Greenwich
Woolwich SE18 6PF ENGLAND
Phone 44 181 331 8730
E.R.Galea@GRE.AC.UK

Anthony Gallo
FAA NY Aircraft Certification Office
Valley Stream NY
Phone 516-256-7510
anthony.gallo@faa.dot.gov

Sanjeev Gandhi
Galaxy Scientific Corp.
Atlantic City Int'l Airport NJ
Phone 609-485-6943
Sanjeev.Gandhi@tc.faa.gov

Richard Gann
NIST
Gaithersburg MD
Phone 301-975-6866
rggann@nist.gov

Jeff Gardlin
FAA Aircraft Certification Office
Renton WA
Phone

Paula Hammond Gaudet
Southwest Airlines
Rockwall TX
Phone
Pguadet@WNCO.com

David E. Genovese
BE Aerospace/SMR Technologies, Inc.
Sharon Center Ohio
Phone
dgenovese@smrtech.com

Mark George
NTSB
Phone

Thomas Geyer
Inspec Foams
Verrieres-Le-Buisson FRANCE
Phone 33 1 69 75 21 34
thomas.geyer@inspecusa.com

Jeffrey Gilman
NIST
Gaithersburg MD
Phone 301-975-6573
jeffrey.gilman@nist.gov

Bob Glaser
Walter Kidde Aerospace
Wilson NC
Phone 252-237-7004 X230
bob.glaser@WKA_KTI.com

Geir Glomstad
Sky Design AS
Oslo NORWAY
Phone 47 22 33 69 11
skydes@online.no

John Godwin
British Airways Engineering
Hounslow Middlesex ENGLAND
Phone 44 181 513 3706

Alex Gotthelf
Sandel International Inc.
Amsterdam NY
Phone
sandel@superior.net

Van Gowdy
FAA-CAMI
Oklahoma City OK
Phone

Thomas Grabow
DASA Airbus GmbH
D-28199 Bremen GERMANY
Phone
thomas.grabow@airbus.DASA.de

William A. Graf
Valcor Engineering
Stuart FL
Phone 561-781-1275

Arthur Grand
Omega Point Laboratories
Elmendorf TX
Phone
agrand@ix.netcom.com

William Greenawalt
VR-52 NASJRB Willow Grove
Willow Grove PA
Phone 215-443-6591

Graham Greene
U.K. Civil Aviation Authority
Gatwick RH6 OYR ENGLAND
Phone

William Gret
Valcor Engineering
Stuart FL
Phone

Louis Gritz
Sandia National Labs
Albuquerque NM
Phone 505-844-8353
lagritz@sandia.gov

William Grosshandler
NIST
Gaithersburg MD
Phone 301-975-2310
wgrosshandler@nist.gov

Alankar Gupta
Boeing Commercial Airplane Company
Seattle WA
Phone
Alankar.Gupta@pss.boeing.com

Mark Haffner
US DOT/NHTSA R&D
Washington DC
Phone
mhaffner@nhtsa.dot.gov

Howard Hammel
DuPont Fire Extinguishment
Wilmington DE
Phone 302-999-3074
howard.s.hammel@USA.dupont.com

Jeff Hare
J. Hare Safety & Survival Systems, Inc.
Jamaica NY
Phone 718-457-3579

Paul Harencak
Facile Holdings, Inc.
Paterson NJ
Phone
paulharencal@msn.com

Bill Harmon
Cytec Fiberite, Inc.
Tempe AZ
Phone 602 730 2127
billy_harmon@FA.Cytec.com

David Harper
U.S. Air Force Safety Center
Kirtland AFB NM
Phone 505-846-0996
harperd@Kafb.saia.af.mil

Glenn Harper
Boeing
St. Louis MO
Phone 314-233-6459
glenn.harper@boeing.com

Russ Hegarty
Civil Aviation Authority
West Sussex RH6 OYR ENGLAND
Phone
russ.hegarty@srg.caa.co.uk

Pete Hendrickson
Continental Airlines
Seattle WA
Phone
PHENDR@COAIR.COM

Richard Hill
FAA Technical Center
Atlantic City Int'l Airport NJ
Phone 609-485-5997

Martin Hinton
Fox News
New York NY
Phone 212-301-5076
hinton@foxnews.com

Steve Hirsh
Lamart Corporation
Clifton NJ
Phone

Terry Hobbs
University of Massachusetts, Amherst
Amherst ma
Phone 413-577-2363
hobbs@mail.pse.umass.edu

Ed Hogan
Chemfab Corporation
Merrimack NH
Phone 603-424-9012
edhogan@chemfab.com

Peggy Holcomb
Southern Mills, Inc.
Union City GA
Phone
peggyh@somills.com

Tom Holmes
Cessna Aircraft Company
Wichita KS
Phone

Richard Honigsbaum
Richard Honigsbaum PhD
Passaic NJ
Phone

Doriem Hoogerheide
KLM Flight Operations
1117 ZL Schiphol Airport THE NETHERLAND
Phone

Edward Hooks
Lockheed Martin Thermal Protection Products
Slidell LA
Phone
eim@compuserve.com

Stephen Hooper
National Institute for Aviation Research
Wichita KS
Phone 316-978-5238
hooper@lymph.niar.twsu.edu

April Horner
FAA Technical Center
Phone

Dan Hoverson
Cessna Aircraft Company
Wichita KS
Phone
dhoverson@cessna.textron.com

Josef Huber
Austro Control GmbH
A-1030 Vienna AUSTRIA
Phone
josef.huber@austroindrol.co.at

Pierre Huggins
Air Line Pilots Association
Herndon VA
Phone 703 689 4211
Hugginsp@alpa.org

Hans Humfeldt
Lufthansa Technik
Hamburg 22313 GERMANY
Phone 49 40 5070 2406
Hans.Humfeldt@mhs.dlh.de

Mike Hynes
Hynes and Associates
Frederick OK
Phone 580-335-5754
HYNESDRM@pgdi.net

Yukio Igawa
All Nippon Airways Company, Ltd.
Ota-ku Tokyo JAPAN
Phone 81 3 5756 5070

Doug Ingerson
FAA Technical Center
Atlantic City Int'l Airport NJ
Phone 609-485-4945

Ken Ishida
Case Western Reserve University
Cleveland OH
Phone

Yoh Ishikawa
ANA Trading Corporation, USA
Los Angeles CA
Phone 213-620-1504
Yishikawa@anatu.com

Kazuo Iwamoto
All Nippon Airways Co., Ltd.
Ota-ku Tokyo JAPAN
Phone
k.iwamoto@ana.co.jp

Stephen James
Civil Aviation Authority
West Sussex RH6 OYR ENGLAND
Phone
stephen.james@srg.caa.co.uk

Gerardus Jansen
Dipartimento Ingegneria Aerospaziale
Milano 20158 ITALY
Phone
Janszen@airo.polimi.it

Jeff Janusz
FAA Aircraft Certification Office
Wichita KS
Phone 316-946-4127
Jeff.Janusz@faa.gov

Karen Jason
Executive Jet International
East Granby CT
Phone 860-292-1191
EjjOffice Bradley

Karen Johnson
BASF Corporation
Charlotte NC
Phone 704-423-2224
johnsok@basf.com

Richard Johnson
FAA Technical Center
Phone

Phil Jones
Shaw Aero Devices, Inc.
Fort Myers FL
Phone 941-768-5644
MRUSSELL@shawaero.com

Walter Jones
Phone

Birgit Joost
Lufthansa Technik AG Dept TE/S
Hamburg GERMANY
Phone
BIRGIT.JOOST@lht.dlh.de

Konstantin Kallergis
Daimler-Benz Aerospace Airbus
28199 Bremen GERMANY
Phone
THOMAS.GRABOW@airbus.dasa.de

Takashi Kashiwagi
NIST/BFRL
Gaithersburg MD
Phone

Mark C. Kay
Boeing St. Louis
St. Louis MO
Phone
mark.c.kay@boeing.com

Cindy Keegan
NTSB
Phone
Keegac@ntsb.gov

Teddy Keller
Naval Research Laboratory
Washington DC
Phone 202-767-3095
kellerl@ccsalph2.nrl.navy.mil

Ronald Kelley
Bostik Inc.
Middleton MA
Phone 978-750-7245
KELLEY_RON@bostik.com

Sami Khan
DuPont
Phone

Mahar Khouzam
TCCA
Phone

Christof Kindervater
German Aerospace Center
Stuttgart GERMANY
Phone 49 711 6862 280
christof.kindervater@dlr.de

Robert King
Orcon Corporation
Phone

Theo Klems
AI/EE-C Airbus Industrie
31707 Blagnac Cedex FRANCE
Phone 33 5 61 93 49 05
THEO.KLEMS@airbus.fr

Bogdan Kmiecik
Bombardier Completion Center Inc.
Dorval Quebec CANADA
Phone

A/Rahman M. Hafiz Kofiyah
Saudi Arabian Airlines
Jeddah K.S.A.
Phone

Joseph H. Koo
Southwest Texas State University
San Marcos TX
Phone 512-245-3122
JK20@swt.edu

Yuri Kostev
IAC Aviation Register
Moscow RUSSIA
Phone

Moshe Kovo
BedeK Aviation Group of Israel Aircraft Industries
Lod 70100 ISRAEL
Phone

Kendall Krieg
The Boeing Company
Seattle WA
Phone 425-717-0512
Kendall.Krieg@PPS.Boeing.com

Don Kurle
FAA Aircraft Certification Office
Renton WA
Phone 425-227-2798

Lois Kyle-Issenman
Transportation Safety Board
Hull Quebec CANADA
Phone 613-953-9392

Harri K. Kytomaa
Exponent
Natick MA
Phone

Lance Labun
Simula Technologies, Inc.
Phoenix AZ
Phone 602-753-2088
labun@sti.simula.com

Mike Lacher
Certainteed Corporation
Valley Forge PA
Phone 610-341-7677

Richard M. Laine
University of Michigan
Ann Arbor MI
Phone 734-764-6203
talsdad@umich.edu

Lawrence Langley
Vatell Corporation
Blacksburg VA
Phone
vatell@bev.net

Hamid Lankarani
National Institute for Aviation Research
Wichita KS
Phone 316-978-6307
lankaran@me.twsu.edu

Neal Latman
NSL Associates/Transport Canada
Amarillo TX
Phone 806-356-6563
neal@cortex.ama.ttuhs.edu

Hugh Layer
GE Plastics
Mt. Vernon IN
Phone
hugh.layer@gepex.ge.com

Bill Leach
Naval Air Warfare Center
Lakehurst NJ
Phone
leachws@lakehurst.navy.mil

Theo LeDuc
3M Company
St. Paul MN
Phone
kleduc@mmm.com

Chi-Ming Lee
NASA Lewis Research Center
Phone

Tae Woo Lee
Phone

Eric LeJars
Cerberus SA.
Cedex FRANCE
Phone

Mark Lembo
Supero X-S
Farmingdale NY
Phone

William Lentsch
Northwest Airlines
St. Paul MN
Phone 612-726-7368
william.lentsch@nwa.com

Fabrice Lepage
CEAT
31056 Toulouse Cedex FRANCE
Phone

D. W. Lewis
Air Line Pilots Association
Herndon VA
Phone 703689-4211
107674.3134@compuserve.com

Bruce Lilley
Bombardier Aerospace
Downsview Ontario CANADA
Phone 416-375-3781
blilley@dehavilland.ca

Borsheng Lin
Ciba Specialty Chemicals
Brewster NY
Phone 914-785-3153

Bryan Linington
Bell Helicopter Textron
Mirabel Quebec CANADA
Phone 450-437-2924
blingington@bellhelicopter.textron.com

Steve Litke
FAA Aircraft Certification Office
Wichita KS
Phone 316-946-4127

Thomas Loman
Qsi-Quantum Silicones
Midlothian VA
Phone

Jim Lonergan
Halotron Inc.
Las Vegas NV
Phone

Steve Lowe
Osaka Gas
Pasadena CA
Phone 626-304-1082

Ian Lulham
Bombardier Aerospace
Montreal Quebec CANADA
Phone 514-855-8355
ian.Lulham@eng.canadair.ca

Richard Lyon
FAA Technical Center
Atlantic City Int'l Airport NJ
Phone 609-485-6076

William MacKnight
University of Massachusetts
Amherst MA
Phone
wmacknight@polysci.umass.edu

Harry Mahood
Mahood Aircraft Structural Design and Analysis
Mississauga Ontario CANADA
Phone
MahoodH@msn.com

Jacques Maillard
Jehier
49120 Chemille FRANCE
Phone
jacques.maillard@jehier.fr

Mohammed Ahmed Malatani
Saudi Arabian Airlines
Jeddah KINGDOM OF SAUDI ARABIA
Phone

Phillippe Mangon
Cerberus Guinard
Buc FRANCE
Phone 33 1 30 84 69 75

Joseph Manno
FAA - Office of Accident Investigation
Washington DC
Phone
JOSEPH.MANNO@faa.dot.gov

Jeff Marcus
FAA-CAMI
Oklahoma City OK
Phone

Tim Marker
FAA Technical Center
Atlantic City Int'l Airport NJ
Phone 609-485-6469

Jim Marriott
Transport Canada
Tower C, Place de Ville Ottawa CANADA
Phone 613-996-6381
marrioj@tc.gc.ca

Nora Marshall
NTSB
Washington DC
Phone 202-314-6364
marshan@mtsb.gov

Jack Martenak
Naval Air Warfare Center
Lakehurst NJ
Phone 732-323-2197

Thomas McCarthy
Allied Signal Corporation
Morristown NJ
Phone 973-455-6248
thomas.mccarthy.mto@alliedsignal.com

G.A. (Mac) McLean
FAA - CAMI
Phone

Jerry McOlgan
Federal Express
Memphis TN
Phone 901-224-4740
JMMcOLGAN@fedex.com

James T. Meier
Thermal Ceramics
Augusta GA
Phone 706-796-4306
JMEIER@thermalceramics.com

Monty Merkin
The Mexmil Company
Santa Ana CA
Phone
Chip.Weeks@Mexmil.com

William J. Meserve
Pacific Scientific
Duarte CA
Phone 626 434 1139
BMESERVE@htl.pac.com

Nancy Messinger
Galaxy Scientific Corporation
Phone

Karl Metz
Sandel International
Amsterdam NY
Phone

Alex Meyer
B/E Aerospace - AMP
Miami FL
Phone 305-633-6817
ampcab306@aol.com

Robert Milburn
Birmingham International Airport
Birmingham West Midlands ENGLAND
Phone 44 0121 712 6151

Nelson Miller
FAA Technical Center
Atlantic City Int'l Airport NJ
Phone

Ann Mills
Cranfield University
Phone

Lauro Yuzo Miura
Embraer
San Jose dos Campos 12.227-901 BRAZIL
Phone
interior@embraer.com.br

Mr. Mizukami
Civil Aviation Bureau of Japan (JCAB)
Chiyoda-ku Tokyo JAPAN
Phone 81 3 3592 1362

Robert Molloy
NTSB
Washington DC
Phone

Richard Molus
The Mexmil Company
Santa Ana CA
Phone
rick.molus@mexmil.com

Mike Moor
Alaska Airline
Seattle WA
Phone
mike.moor@alaskaair.com

Rand Moore
Skandia Inc.
Davis Junction IL
Phone 815-393-4600 x225

Marco Morandini
Politecnico di Milano
20133 Milano ITALY
Phone 39 2 2399 4037
marc2@vedyac.aero.polimi.it

Doug Morgan
Royal Air Force
Buckinghamshire ENGLAND
Phone 1 49 449 6462

Wolfgang Morgenroth
Luffahrt-Bundesamt
0-38108 Braunschweig GERMANY
Phone 49 5312355 446
WolfgangMorgenroth@Lba.de

Vannessa Morrison
FAA Technical Center
Phone

Vahid Motevalli
Department of Civil, Mechanical, and Environm
Engineering
Washington DC
Phone 202-994-7152
vahid@seas.gwu.edu

N. Albert Moussa
BlazeTech
Winchester MA
Phone
amoussa@blazetech.com

Helen Muir
Cranfield University
Phone

Donald Muller
Boeing
Seattle WA
Phone 425-266-5636
donald.w.muller@boeing.com

Dennis Murray
Orcon Corporation
Union City CA
Phone 510-476-2141

Kent Myers
The Boeing Company
Seattle WA
Phone

Amir Nasruddin
US Airways
Pittsburgh PA
Phone 412-472-4722
AMIR@USAIRWAYS.COM

Olen Nelson
Flight Environments, Inc.
North Hills CA
Phone 818-830-1115 x200
MATT@flightenvironments.com

Monica Nemecek
FAA Transport Airplane Directorate
Renton WA
Phone

Rob Northcote
Canadian Airlines International Ltd.
Richmond British Columbia CANADA
Phone
Rob_Northcote@Cdnair.Ca

Gail Norton
Galaxy Scientific Corporation
Phone

Tom Nybonn
SAS (Scandinavian Airlines)
1330 Oslo Lufthavn NORWAY
Phone
Tom.Nybonn@sas.no

Marc Nyden
NIST
Gaithersburg MD
Phone

Mike O'Bryant
Boeing Commercial Airplane Group
Seattle WA
Phone 425-342-8050
michael.j.o'bryant@boeing.com

John O'Donnell
Air Cruisers Company
Wall NJ
Phone
jodonnell@aircruisers.com

John O'Sullivan
British Airways
Hounslow Middlesex ENGLAND
Phone
johnj.o'sullivan@britishairways.com

Thomas Ohnimus
L3A Germany
GERMANY
Phone
thomas.Ohnimus@Lba.de

Adam Olgin
C&D Aerospace
Garden Grove CA
Phone
OADAM@CDAERO.COM

Dale Onderak
Schneller, Inc.
Kent OH
Phone
schrand@aol.com

Kimberly Orlando
C&D Aerospace
Huntington Beach CA
Phone
okimecdaero.com

Louis Ott
Gentex Corporation
Carbondale PA
Phone
LOTT@gentexcorp.com

Maureen Owen
Tex Tech Industries
Portland ME
Phone 207-756-8606
TTIOWEN@maine.rr.com

Yehudp Ozari
Lamart Corporation
Clifton NJ
Phone 973-772-6262

Henry Paik
Booz Allen & Hamilton, Inc.
Arlington VA
Phone 703-465-2662
Paik_Henry@BAH.com

Jean-Luc Paillet
SNPNC (Cabin Crew Union of France)
75017 Paris FRANCE
Phone

Bryan Palaszewski
NASA Lewis Research Center
Cleveland OH
Phone 216-977-7493
bryan.a.palaszewskil@lerc.nasa.gov

David Palmerton
FAA
Oklahoma City OK
Phone 405-954-0130

Grant Partridge
Bombardier Regional Aircraft
Downsview Ontario CANADA
Phone
gpartridge@dehavilland.ca

Frank Paskiewicz
FAA Headquarters
Phone

Robert Pembleton
DuPont
Wilmington DE
Phone
Robert.Pembleton@usa.dupont.com

Cliff Perry
Celanese
Charlotte NC
Phone
cperry@wpo.hcc.com

James M. Peterson
Boeing Commercial Airplane Group
Seattle WA
Phone 425-237-8243
james.m.peterson@boeing.com

Philippe Petidmange
Air France Maintenance
95704 Roissy CDG Cedex FRANCE
Phone
ppetitde@airfrance.fr

Sarah Petro
C&D Aerospace
Garden Grove CA
Phone
psarah@cdaero.com

John Phelps
9022-1102 Quebec Inc.
Don Mills Ontario CANADA
Phone
jphelps@dehavillard.ca

Tom Phillips
Air Line Pilots Association
Herndon VA
Phone 703-689-4211
73634.635@compuserve.com

Russ Phinney
Essex PB&R Corporation
Edwardsville IL
Phone 618-659-9070 or 800 296 7587
pbr@essexind.com

Jeffrey Picard
Franklin Products, Inc.
Torrington CT
Phone
franklin@compsol.net

Gerhard Pichler
C.A. Greiner & Sons
Schwanenstadt AUSTRIA
Phone
gerhard.pichler@purtec.at

Bob Pierson
Schneller Inc.
Kent OH
Phone

Bruce Pike
Alcatel
Phone

Louis Pilato
Consultant
Bound Brook NJ
Phone 732-469-4057
pilato_consulting@worldnet.att.net

Robert Plewnarz
SGL Carbon
Gardena CA
Phone 310-970-5874
plewnarz.bob@sgl_hitco.com

Otto Pobanz
Orcon Corporation
Union City CA
Phone 510-476-2141

C.E. Polymeropoulos
Rutgers University
Piscataway NJ
Phone
poly@jove.rutgers.edu

Sandy Pool
Southwest Airlines
Dallas TX
Phone
SPOOL@wnco.com

Stuart Press
SGL-Hitco Carbon Composites, Inc.
Gardena CA
Phone 310-970-5782
press.stuart@SGL-Hitco.com

Michael Purwins
Daimler-Benz Aerospace Airbus
Kreetslag 10 D-21129 GERMANY
Phone
Michael.Purwins@airbus.dasa.da

Jim Quintiere
Dep. Of Fire Protection Engineering
College Park MD
Phone 301 405-3993
jimq@eng.umd.edu

Jean-Marc Rampin
Aerospatiale A/BTE/CC/PR
31060 Toulouse FRANCE
Phone
Jean-Marc.rampin@avions.aerospatiale.fr

N. Rangarajan
GESAC, Inc.
Boomsboro MD
Phone
GESAC@erols.com

Peter Reed
Airborne Express
Wilmington DE
Phone 937-382-5591 x2137
Peter.Reed@Airborne-express.com

Kevin Reifschneider
Bombardier Aerospace, Learjet Engineering
Wichita KS
Phone
kevin.reifschneider@learjet.com

John Reinhardt
FAA Technical Center
Atlantic City Int'l Airport NJ
Phone 609-485

Alex Richman
Aviation Quantitative Reports on Safety
Halifax Nova Scotia CANADA
Phone
aviationgrs@journalism.com

Mark L. Robin
Great Lakes Chemical Corporation
West Lafayette IN
Phone
mrobin@glcc.com

Debra G. Robinson
Celanese
Charlotte NC
Phone
DROBINS3@wpo.hcc.com

Juan C. Rodriguez
Cessna Aircraft Company
Wichita KS
Phone
JRODRIGUEZ@cessna.textron.com

Paul Roe
Duracote Corporation
Ravenna OH
Phone

Susan Rogers
Texas Instruments
Phone

Douglas A. Rohn
NASA - Lewis Research Center
Cleveland OH
Phone 216-433-3325
Douglas.A.Rohn@lerc.nasa.gov

Glynn Rountree
Aerospace Industries Assoc.
Washington DC
Phone
glynn@aia-aerospace.org

Sophia Rouse
B/E Aerospace Inc.
Winston-Salem NC
Phone 336-744-3163
ROUSES@spdwin.beav.com

William H. Ruppert
Ocean City Research Corporation
Alexandria VA
Phone 703-696-8539
WHRuppert@aol.com

Judy Rutherford
Transport Canada
Ottawa Ontario CANADA
Phone
rutherj@tc.gc.ca

Giorgio Sacco
Registro Aeronautico Italiano
Roma ITALY
Phone

M.M. Sadeghi
Cranfield Impact Center
Bedford MK43 0JR ENGLAND
Phone 44 1234 751361
m.m.sadeghi@cranfield.ac.uk

Carole Sagraves
Lantal Textiles
Rural Hall NC
Phone
CaroleS@lantaltextiles.com

Martina Sainte-Marie
Sogerma
31770 Colomiers FRANCE
Phone

Constantine P. Sarkos
FAA Technical Center
Atlantic City Int'l Airport NJ
Phone 609-485-5620

Hans-Juergen Schelling
Daimler-Benz Aerospace Airbus
28199 Bremen GERMANY
Phone
HANS-JUERGENSCHELING@airbus.dasa.de

Franklin Schowengerdt
Colorado School of Mines
Golden CO
Phone 303-384-2091
fschowen@mines.edu

Jochen Schrann
Jet Aviation AG
CH-4030 Basel Airport SWITZERLAND
Phone 41 61 325 2075 or 1987

Michael Schultz
U.S. Navy
Charlotte Hall MD
Phone

Wolf Schunter
Whittaker Safety Systems
Mercer Island WA
Phone 206-236-0636
WJSchunter@aol.com

Larry Schwartz
Raychem Corp.
Menlo Park CA
Phone 650-361-3608
lschwart@raychem.com

Gary W. Scott
Square D Company
Cedar Rapids IA
Phone 319-369-6532
scottg@squared.com

Lisa A. Scott
Virginia Power
Richmond VA
Phone 804-273-3642
Lisa_Scott@vapower.com

David Shields
Lamart Corp.
Clifton NJ
Phone
das@lamartcorp.com

Mark D. Shortman
Civil Aviation Authority
West Sussex RH6 OYR ENGLAND
Phone
mark.shortman@srg.caa.co.uk

James Shriver
Thermafiber LLC
Wabash IN
Phone 219-563-2111 ext. 290
JSJRIVER@thermafiber.com

Marc Simard
Magnifoam Technology
Barrie Ontario CANADA
Phone 705-725-0900
MSIMARD@netcom.ca

Alan Sinclair
FAA Aircraft Certification Office
Lakewood CA
Phone

Glenn Singer
Certainteed Corporation
Valley Forge PA
Phone 610-341-7673
GLENN_SINGER@sgc.infonet.com

Edward Smialowicz
Air Cruisers Company
Wall NJ
Phone
ESMIALOWICZ@aircruisers.com

Sherman S. Smith
Orcom Corp.
Union City CA
Phone 510-476-2141
sssmith@prodigy.com

Louise Speitel
FAA Technical Center
Phone

Shimoga Srinath
The Boeing Company
Seattle WA
Phone
SHIMOGA.K.SRINATH@boeing.com

Eugene Steadman
Hoechst Corporation
Washington DC
Phone
75364.177@compuserve.com

Tom Stern
Rock-Rib Industries, Inc.
New York NY
Phone
WALL1952@aol.com

Jennifer Stewart
University of Massachusetts
Amherst MA
Phone 413-577-2660
jstewart@novak4.pse.umass.edu

Charles W.C. Story
Magee Plastics Company
Warrendale PA
Phone 724-776-2220
cstory@mageeplastics.com

Joan Strow
TWA
St. Louis MO
Phone
jstrow@hotmail.com

Kenneth Susko
Elmont NY
Phone 516-662-6363

Yasushi Suzuka
Japan Airlines
Ota-ku Tokyo JAPAN
Phone
suzuka@jev_i.crane.jal.co.jp

Robert Tait
Inspec Foams
Plano TX
Phone 972-461-8024
robert.tait@inspecusa.com

Franco Tamanini
Factory Mutual Research
Norwood MA
Phone 781-255-4930
franco.tamanini@factory_mutual.com

Robert Tapscott
University of New Mexico
Albuquerque NM
Phone
tapscott@nmeri.unm.edu

Marco Tedeschi
Naval Air Warfare Center
Lakehurst NJ
Phone
tedescms@lakehurst.navy.mil

Yehuda Teomi
Israel Aircraft Industries
ISRAEL
Phone

Hiroyuki Terada
National Aerospace Laboratory
Chofu Tokyo JAPAN
Phone
terada@nal.go.jp

Tim Theden
Skandia Inc.
Davis Junction IL
Phone 815-393-4600 ext. 225

Richard Theisen
Northwest Airlines
Saint Paul MN
Phone

Ivor Thomas
FAA Aircraft Certification Office
Renton WA
Phone

Jeremy Thomas
Northwest Airlines
St. Paul MN
Phone 612-727-6819
jeremy.thomas@nwa.com

Joellen M. Thompson
Boeing, Long Beach Division
Lawndale CA
Phone 562-497-6644
JOELLEN.M.THOMPSON@boeing.com

Frank Tiangsing
FAA Aircraft Certification Division
Renton WA
Phone 425-227-2121
franklin.tiangsing@faa.dot.gov

Kazunori Tokuhiro
Japan Airlines
1 Chome Ota-ku JAPAN
Phone
tokuhiro@jnz_f.crane.jal.co.jp

Raymond Tom
Bombardier Aerospace, Canadair
Dorval Quebec CANADA
Phone 514-855-5001 ext. 5-3233

Tom Tompkins
3M
St. Paul MN
Phone
tltompkins@mmm.com

Steve Tondre
Raychem Corporation
Menlo Park CA
Phone 650-361-2733
stondre@Raychem.com

Jeffrey Townsend
Johns Manville
Denver CO
Phone
townsend@jm.com

Daniel Trahan
Inspec Foams
Plano TX
Phone 972-461-8029
dan.trahan@inspecusa.com

Mark J. Tribo
DuPont Company
Buffalo NY
Phone 716-879-4682
Mark.J.Tribo@USA.dupont.com

Hirohisa Ueda
Japan Airlines
Ota-ku Tokyo JAPAN
Phone
ueda@oez.a.crane.jal.co.jp

Jan M. van de Maat
KLM Royal Dutch Airlines
1117 2L Schiphol Airport - East THE NETHERLANDS
Phone 31 20 649 8004
klm04739@td.klm.nl

Peter van Dijk
KLM
1117ZL Schiphol East THE NETHERLANDS
Phone
KLM87162@td.klm.nl

George Veryioglou
Boeing Commercial Airplane Group
Seattle WA
Phone 425-294-3571
george.veryioglou@boeing.com

Ana Villate
CTA
01510 Minano Alava SPAIN
Phone 34 945 29 69 24
avillate@cta.pt-alava.es

Juan Vitali
USAF
Wright Patterson AFB OH
Phone 937-255-7125

Steven Volenec
Johns Manville
Littleton CO
Phone 303-978-5588
VOLENECS@JM.COM

Tung Vu
FAA Technical Center
Phone

John Walma
Fell-Fab Products
Hamilton Ontario CANADA
Phone 905 560 9230
jwalma@netinc.ca

James Walnock
DuPont Company
Wilmington DE
Phone

Kevin Warren
RGW Cherry and Associates Limited
Hertford Herts ENGLAND
Phone 44 1992 503330
RGWCHERRY@CompuServe.com

Harry Webster
FAA Technical Center
Atlantic City Int'l Airport NJ
Phone 609-485

Chip Weeks
The Mexmil Company
Santa Ana CA
Phone
Chip.Weeks@Mexmil.com

Ingo Weichert
Daimler-Benz Aerospace Airbus
Hamburg GERMANY
Phone

Richard Whiteley
Raychem Ltd.
Swindon Wiltshire ENGLAND
Phone
RWHITELE@raychem.com

D. Gregory Wilkerson
Kaneka High-Tech Materials
Pasadena TX
Phone 281-291-2133
DGWApical@aol.com

Steven Williams
Cleveland Laminating Corporation
Cleveland OH
Phone 216-883-8484
swms@alltel.net

Christopher J. Witkowski
Association of Flight Attendants
Washington DC
Phone 202-712-9743
cwitkowski@flightattendant-afa.org

Gil Wittlin
Dynamic Response Inc. (DRI)
Sherman Oaks CA
Phone 818-990-0347
drigil@beachnet.com

Frances Wokes
Transport Canada (AARXF)
Ottawa Ontario CANADA
Phone 613-991-3988
wokesfm@tc.gc.ca

Alex Wolbrink
FAA - CAMI
Oklahoma City OK
Phone

Laurie Worden
Boeing
Marysville WA
Phone
laurie.a.worden@boeing.com

Bernard Wright
Southwest Research Institute
San Antonio TX
Phone 210-522-2585

Alain Wulff
Duracote Corporation
Ravenna OH
Phone
agw130@aol.com

Rebecca Wulliman
Johns-Manville
Littleton CO
Phone 303-978-3941
wulliman@jm.com

Clyde Yamaguchi
Boeing
Long Beach CA
Phone 562-593-1052
clyde.y.yamaguchi@boeing.com

Don Young
Buckley Industries, Inc.
Wichita KS
Phone

Robert Zalosh
Worcester Polytechnic Institute
Worcester MA
Phone 508-831-5562
bzalosh@wpi.edu

Eugeny F. Zharikov
Aviation Register, IAC
Moscow RUSSIA
Phone