

F I N A L

Appendix A to I
Volume 3, Book 1

J U L Y 2 0 0 8

C O Y O T E S P R I N G S
I N V E S T M E N T

P L A N N E D D E V E L O P M E N T P R O J E C T

Coyote Springs Investment Planned Development Project

Appendix A to I July 2008

Prepared EIS for:

LEAD AGENCY

U.S. Fish and Wildlife Service
Reno, NV

COOPERATING AGENCIES

U.S. Army Corps of Engineers
St. George, UT

U.S. Bureau of Land Management
Ely, NV

Prepared MSHCP for:

Coyote Springs Investment LLC
6600 North Wingfield Parkway
Sparks, NV 89496

Prepared by:

ENTRIX, Inc.
2300 Clayton Road, Suite 200
Concord, CA 94520

Huffman-Broadway Group
828 Mission Avenue
San Rafael, CA 94901

Resource Concepts, Inc.
340 North Minnesota Street
Carson City, NV 89703

COYOTE SPRINGS INVESTMENT PLANNED DEVELOPMENT PROJECT

Appendix A to I

ENTRIX, Inc.
2300 Clayton Road, Suite 200
Concord, CA 94520
Phone 925.935.9920 ▪ Fax 925.935.5368

Huffman-Broadway Group
828 Mission Avenue
San Rafael, CA 94901
Phone 415.925.2000 ▪ Fax 415.925.2006

Resource Concepts, Inc.
340 North Minnesota Street
Carson City, NV 89703
Phone 775.883.1600 ▪ Fax 775.883.1656

Appendix A	Coyote Springs Investment Memorandum of Agreement
Appendix B	Office of the State Engineer of the State of Nevada Order 1169
Appendix C	May 2005 Informal Consultation Letter from USFWS to CSI
Appendix D	Muddy River Memorandum of Agreement Biological Opinion
Appendix E	Coyote Springs Development Agreement
Appendix F	Coyote Springs Water Resources General Improvement District Service Rules for Clark County
Appendix G	Land Lease Agreement Pursuant to the Nevada-Florida Land Exchange Authorization Act of 1988
Appendix H	Investigation of the Presence of Wetlands and Other Waters of the US within the Coyote Springs Area, Lincoln County, Nevada
Appendix I	Coyote Springs Lincoln County Stormwater Management Plan

APPENDIX A

Coyote Springs Investment Memorandum of Agreement

United States Department of the Interior

FISH AND WILDLIFE SERVICE

NEVADA FISH AND WILDLIFE OFFICE
1340 FINANCIAL BOULEVARD, SUITE 234
RENO, NEVADA 89502-7147

Mr. Robert Derck
General Manager
Coyote Springs Investment, LLC
6295 Wingfield Springs Road
Sparks, Nevada 89436

Dear Mr_Derek:

Subject: Memorandum of Agreement for the Coyote Springs Valley Habitat
Conservation Plan, Clark and Lincoln Counties, Nevada

En.closed is an original signed copy of the Memorandum of Agreement (MOA) among the U.S. Fish and Wildlife Service, Bureau of Land Management, and Coyote Springs Investment, LLC, for development of a Habitat Conservation Plan for the lands held in fee and lease by Coyote Springs Investment, in Clark and Lincoln counties, Nevada, This agreement became effective on. March 31,2001, the date of final signature.

The next step in the process shQuld be a meeting to outline an approach for moving forward with development of the RCP- Ms. Janet Bair will be the Fish and Wildlife Service lead on this Hep. Please contact Ms. Balr at 775-861-6300 at your earliest convenience to set a meeting date.

Sincerely,

Robert D. Williams
Field Supervisor

cc:

State Director, Bureau of Land Management, Nevada State Office, Reno, Nevada (w/attach.)

United States Department of the Interior

FISH AND WILDLIFE SERVICE

NEVADA FISH AND WILDLIFE OFFICE
1340 FINANCIAL BOULEVARD, SUITE 234
RENO, NEVADA 89502-7147

April 20, 2001

Mr. Robert Derek
General Manager
Coyote Springs Investment, LLC
6295 Wingfield Springs Road
Sparks, Nevada 89436

Dear Mr. Derek:

Subject: Clarification to the Memorandum of Agreement for the Coyote Springs Valley Habitat Conservation Plan, Clark and Lincoln Counties, Nevada

On March 31, 2001, we finalized a Memorandum of Agreement (MOA) addressing development of the Coyote Springs Valley Habitat Conservation Plan, for lands held in fee and lease by Coyote Springs Investment (CSI), in Clark and Lincoln counties, Nevada. Following transmittal of this MOA, we found an inconsistency between the MOA, and the permit (TE034927-0) for the Clark County Multiple Species Habitat Conservation Plan (MSHCP). Specifically, page 3, paragraph 11 of the MOA states "that development of private lands in Coyote Springs Valley" . . . will be covered for take of the desert tortoise and other listed and non-listed species by the Clark County MSHCP However, the Clark County MSHCP permit states ~~that~~ " . . . only ~~those~~ conditions carried forward from the DCP (Desert Conservation Plan) for the take of desert tortoise will apply to the properties identified in the DCP and MSHCP as Aerojet, which is located in Coyote Springs Valley."

We understand that it is your intent to proceed with limited development of habitat in the Clark County portion of the CSI property under Phase 1 of your project (as defined in the MOA), subject to the terms and conditions of the MSHCP permit. To the best of our knowledge, the desert tortoise is the only federally listed species present on the CSI properties. The MSHCP permit does cover take of desert tortoise in Coyote Springs Valley on the private lands. Therefore, the MSHCP permit, as written, will cover your Phase 1 activities on the private lands. Lands proposed for development that currently occur within the lease area

Mr. Robert Derek

boundary, but that would become private as a result of a proposed minor adjustment to the lease boundary, would be subject to consultation. under section 7(a)(2) of the Endangered Species Act of 1973, as amended. We are currently awaiting initiation of consultation by the Bureau of Land Management on this proposed action.

We regret any confusion this inconsistency may have caused. Please contact me or Janet Bair at (775) 861-6300 if you have questions or require additional information.

Sincerely,

A handwritten signature in black ink, appearing to read "Robert D. Williams". The signature is written in a cursive, somewhat stylized font.

Robert D. Williams
Field Supervisor

cc:

State Director, Bureau of Land Management, Nevada State Office, Reno, Nevada

C'

((

MEMORANDUM OF AGREEMENT
 BY AND BETWEEN
 U.S. FISH AND WILDLIFE SERVICE,
 AND
 U.S. BUREAU OF LAND MANAGEMENT,
 AND
 COYOTE SPRINGS INVESTMENT, LLC

TO ESTABLISH A HABITAT CONSERVATION PLAN ("HCP") UNDER SECTION 10(A)1(B) OF THE ENDANGERED SPECIES ACT OF 1973, ("ESA") AS AMENDED FOR SUCH LAND HELD IN FEE AND LEASE BY COYOTE SPRINGS INVESTMENTS, LLC AND DESCRIBED IN EXHIBIT A OF THIS DOCUMENT.

This Memorandum of Agreement is made and entered into this 31 day of MARCH, 2001, by and between the Fish and Wildlife Service ("USFWS"), the U.S Bureau of Land Management ("BLM"), and Coyote Springs Investments, LLC ("CSI").

WITNESSETH:

WHEREAS, the Nevada-Florida Land Exchange Authorization Act of 1988, Public Law 100-275 ("Act") authorized a land exchange between the United States and Aerojet-General Corporation

(WHEREAS, pursuant to the Act, the United States, acting through the Secretary of the Interior ("Secretary"), and Aerojet entered into that certain Land Exchange Agreement dated July 14, 1988 ("Exchange Agreement"), As used herein the term shall have the same meaning as set forth in the Exchange Agreement.

WHEREAS, pursuant to the Agreement, Aerojet conveyed certain lands located in Dade County, Florida to the United States.

WHEREAS, pursuant to the Act and the Exchange Agreement, the United States conveyed 9,633+/- acres situated in Lincoln County and Clark County, Nevada, by Interim Conveyance recorded on July 28, 1988 in Book 80, Page 543, as Document 89198, Official Records, Lincoln County, Nevada, and on August 26 1988, in Book 880826, as Document No. 00707. Official Records, Clark County, Nevada ("Interim Deed"), and 19,423+/- acres situated in Clark County and Lincoln County, Nevada to Aerojet by Patent recorded on August 26, 1988 in Book 880826, as Document No. 00708, Official Records, Clark County, Nevada, and Book 80, Page 591, Official Records, Lincoln County, Nevada ("Patent"). The Interim Deed and Patent are collectively referred to herein as the "Fee Documents."

WHEREAS, pursuant to the Act and the Exchange Agreement, the United States leased 13,767+/- acres to Aerojet under that certain Land Lease by and between the United States, acting through the Secretary, and Aerojet dated July 14, 1988, as amended by Addendum dated July 22, 1988 (collectively, the "Lease"),

WHEREAS, the Secretary and Aerojet completed the exchange by the conveyance of the specified lands in fee and by lease of lands in Nevada pursuant to the Act in 1988.

WHEREAS, the Lease is for a term of Ninety-Nine (99) years and provides an automatic extension term of Ninety-Nine (99) years unless AeroJet (or its successors in interest) gives the Secretary written notice of termination not less than one (1) year prior to the expiration of the initial term, without rental payments being due from Aerojet (or its successors) to the United States during the initial term or the term.

WHEREAS, Article 4(B) and Article 7 of the Lease authorizes Aerojet to use the (leased) Land for purposes of constructing and operating roads, lines, storage facilities, wells and other similar improvements. Aerojet shall further be entitled to use the (leased) Land for any other lawful purpose, which the Secretary may authorize, subject only to the requirements of the Act and to reasonable requirements the Secretary may require to minimize the adverse impacts on the desert tortoise and other species of fish, wildlife, or plants. The Secretary shall, within thirty (30) days, consider any request made by Aerojet pursuant to this paragraph and make a final determination. The Secretary shall not unreasonably withhold authorization of the use of the land.

WHEREAS, Article 12(A) of the Lease allows the Lease to be modified, amended, or surrendered by a written instrument executed by the parties to the Lease.

WHEREAS, Section 6 of the Act provides that the Secretary, acting through the Director of the Fish and Wildlife Service, shall monitor the conditions and habitat of endangered or threatened species whose habitat the Secretary believes could be affected by the withdrawal of ground water from the aquifer beneath lands conveyed or leased pursuant to this Act.

WHEREAS, due to changes in the national defense industry resulting from changes in world conditions, Aerojet did not develop either the fee or leased lands as Aerojet originally anticipated, which use as anticipated would have resulted in the lands being used for, among other things, the manufacturing, testing, handling, storing, release, discharge and disposal of rocket fuels (such as ammonium perchlorate), hydrocarbons, metals and other uses related to the manufacturing and testing of rocket engines and other aerospace equipment.

WHEREAS, the Mojave population of the desert tortoise was listed as a threatened species in April 1990 in accordance with the ESA.

WHEREAS, critical habitat for the Mojave population of the desert tortoise was designated in February 1994, which, when designated, included the lands previously conveyed or leased to Aerojet within the Mormon Mesa Critical Habitat Unit.

WHEREAS, the Mormon Mesa Critical Habitat Unit is within the Northeastern Mojave Recovery Unit, and recovery activities must occur within this recovery unit for the desert tortoise to be delisted within this recovery unit.

WHEREAS, pursuant to Article 5 of the Lease, by letter dated October 7, 1996, Aerojet requested the Secretary's consent to Aerojet assignment of the Lease to Harrich Investments, LLC, a Nevada limited liability company (UHarrich), a real estate development company.

WHEREAS, by letter dated November 12, 1996, Harrich requested the Secretary's consent to the assignment of the Lease from Aerojet.

WHEREAS, by decision dated November 15, 1996, the Secretary approved the assignment of the Lease from Aerojet to Harrich, which Decision states Aerojet complied

with the terms and conditions of the Lease.

WHEREAS, by letter dated August 11, 1998, CSI, a real estate development company, submitted comments to the draft Caliente MFP Amendment disclosing that CSI intended to develop both fee and leased lands, incorporating multi-species habitat conservation and improvement projects as an integral part for the land development.

WHEREAS, by letter dated August 20, 1998, Harrich requested the Secretary's consent to its assignment of the Lease to CSI.

WHEREAS, by letter dated August 20, 1998, CSI requested the Secretary consent to the assignment of the Lease to CSI by Harrich.

WHEREAS, by Decision dated September 17, 1998, the Secretary approved the assignment of the Lease by Harrich to CSI, which Decision states Harrich has complied with all terms and conditions of the Lease.

WHEREAS, by letter dated April 5, 2000, CSI proposed a land exchange to the Secretary for the transfer of all or a substantial portion of the leased lands to CSI in fee Without the leasehold use restrictions for one or more parcels of private land desired by the BLM and/or USFWS for habitat preservation purposes ("Exchange Proposal").

WHEREAS, by letter dated April 13, 2000, CSI requested the Secretary to adjust the boundary of the lease lands to create two separate lease parcels ("Adjustment Proposal").

WHEREAS, except for reservation of rights-of-ways expressly set forth in the and the Patent recorded on August 26, 1988, In Book 880826, as Document No. 00708, Official Records, Clark County, Nevada ("Patent"), the fee lands conveyed by Patent to Aerojet are not subject to any other use encumbrances resulting solely from the Act or Patent.

WHEREAS, the Secretary has approved the Lease assignments from Aerojet to Harrich and from Harrich to CSI knowing the assignees did not intend to use either the fee or leased lands as rocket or other aerospace manufacturing and testing purposes.

WHEREAS, a permit for the Clark County Desert Conservation Plan ("Clark County DCP") was Issued in August 1995 allowing incidental take of desert tortoise under Section 10(a)(1)(8) of the ESA on 111,000 acres of non-federal lands over a thirty (30) year period.

WHEREAS, Clark County has developed a Multiple Species Habitat Conservation Plan ("Clark County MSHCP") to allow take of the desert tortoise and other listed and non-listed species on 145,000 acres of non-federal lands in Clark County over a thirty (30) year period.

WHEREAS, development of that portion of CSI's fee lands located within Clark County will be covered for take of the desert tortoise and other listed and non-listed species by the Clark County MSHCP Incidental Take Permit TE034927-0.

WHEREAS, Lincoln County has authorized the development of a multi-species habitat conservation plan ("Lincoln County MSHCP") in connection with obtaining a Section 10(a)(1)(B) It, in accordance with Lincoln County Resolution ~~2000-06~~, and Whereas, CSI has committed to the Lincoln County Commissioners and the residents of Lincoln County its desire and willingness to participate in developing and funding the Lincoln County MSHCP, which assistance and funding has been relied upon by Lincoln County.

CSI is represented within the Lincoln County technical steering committee and will continue to play an integral part as an Interested landowner with the Lincoln County MSHCP being developed in accordance with Lincoln County Resolution 2000-06.

WHEREAS, pursuant to the Agreement, Aerojet (and its successors) must establish an Environmental Advisory Committee ("EAC"):

WHEREAS, pursuant to Exhibit E of the Exchange Agreement, Aerojet, and Its successors, must consider desert tortoise and desert bighorn sheep migration routes, place tortoise fencing along high density tortoise habitats and relocate tortoise out of development areas.

WHEREAS, CSI has obtained approval of UC-0436-00, a special use from Clark County authorizing the construction of a golf course and related facilities on fee lands located in Clark County.

WHEREAS, CSI has obtained approval of UC-1086-00, a special use permit from Clark County authorizing the construction of a 2nd golf course and related facilities on fee lands located in Clark County.

WHEREAS, CSI will commence a "major project review" in accordance with the Clark County Code seeking approval of that portion of CSI's development located within the jurisdiction of Clark County.

WHEREAS, in accordance with the Caliente Management Framework Plan Amendment ("Caliente MFP"), approved on September 19, 2000, BIM specifically identifies Aerojet leased lands located within Lincoln County and totaling 7,370 acres as being suitable for disposal under BIM exchange authorities because the configuration of the leased to patented land as it exists promotes fragmentation of habitat and poorly designed reserve areas.

WHEREAS, USFWS has recommended that CSI develop and implement an HCP covering the CSI fee and leased lands (or fee lands only at such time as a land exchange or other transfer may occur).

WHEREAS, the parties hereto acknowledge that mitigation measures may be implemented and reserves may be located either within or outside of CSI's fee and leased lands consistent with the manner set forth in the current Clark County MSHCP, the Caliente MFP and the lease.

THEREFORE, it is mutually agreed and understood,

1.0 PURPOSE OF THE AGREEMENT

CSI is presently conducting preliminary activities in contemplation of development of its patented and leased lands (the "Project"). It is the intent of the parties to this Agreement, USFWS, BLM and CSI to provide for a mutually agreeable HCP and Land Exchange with the subsequent issuance of Section 10(a)(1)(8) permit for the Project under the ESA.

2.0 COMMITMENTS TO THE AGREEMENT:

It is the intent of CSI to develop the patented and leased land (either as leased or fee

lands) in an environmentally sensitive manner consistent with the Act, Lease and Exchange Agreements, the ESA and all other applicable federal, state, and local laws and regulations.

It is the intent of USFWS, BIM and CSI to develop the HCP consistent with the Guidance Documents related to the ESA and appropriate resource management plans.

It is the intent of CSI to work with the TSC in the development of the HCP. The TSC will be made up of select individuals as outlined in the Section 4.0 of the Agreement.

3.0 COMPONENTS TO THE AGREEMENT:

The Agreement will include the following components:

3.1 Desert Tortoise Population: An initial Desert Tortoise population survey will be conducted to provide current density data within the project area. Work may also be implemented to map potential habitat for other species to be considered under the HCP. The Desert Tortoise population and habitat survey work plans will be agreed to by the USFWS and CSI prior to implementation. The work plans will be implemented by qualified consultants agreed to by the USFWS and CSI. The data will be presented to the TSC during the development of the HCP. The TSC will identify and evaluate management practices that may, but are not required to, be implemented under the HCP including, but not limited to mitigation fees, reserve and protective measures, exchange of sensitive lands for the protection of species, on-site habitat construction and other minimization and mitigation measures outlined in the Clark County MSHCP. TSC recommendations included in the HCP must be based on reasonable species conservation practices and habitat standards agreed to by the USFWS and CSI.

3.2 Habitat Conservation Plan: An HCP will be developed for species of concern in the project area. In developing the HCP, the TSC will consider the Clark County MSHCP including, without limitation, the species of concern, habitat/ecosystem documentation, minimization and mitigation measures, monitoring methodology and the guidelines and design criteria recognized in the document and appendices. Additional species may be considered under the HCP with the USFWS and CSI agreement. CSI will be responsible for development of the HCP document following review and consideration of recommendations from the TSC and guidance from the USFWS on the requirements of the Section 10(a)(1)(B) and NEPA.

3.3 Consolidated Environmental Analysis and Documentation: USFWS acknowledges that CSI seeks a land exchange as outlined within the Caliente MFP and to reconfigure the leased to patented land to mitigate fragmentation of habitat. The HCP and land exchange proposed within the project area will be evaluated, publicly noticed and documented consistent with the applicable provisions of NEPA and the ESA. All parties to the Agreement acknowledge that a single document ("Consolidated Document") may be prepared that addresses the proposed HCP and land exchange and other environmental effects that require analysis under NEPA. The Service and BLM will provide guidance to CSI and their consultants to facilitate the preparation of the Consolidated Document consistent with NEPA and Section 10(a)(1)(6) requirements. All parties to the Agreement will cooperate fully to avoid duplication of effort and agree to the extent practicable to address the requirements of NEPA and Section 10(a)(1)(B) concurrently.

3.4 Implementing Agreement: The HCP shall be implemented through an enforceable Implementing Agreement ("IA"). The IA shall specify the operating

parameters of the HCP for the Project. The IA shall specify the obligations, authorities, responsibilities, liabilities, benefits, rights, and privileges of all parties or signatories to the HCP to be prepared and submitted with the Section 10(a)(1)(8) permit application.

3.5 Water Monitoring Plan: In accordance with the Act and the water appropriation permit conditions imposed by the Nevada State Engineer, CSI will establish, and/or participate in a Joint monitoring plan to monitor the effects on surface water flows, and the endangered species and habitats dependent upon these surface flows, that may result from withdrawing groundwater from the carbonate aquifer. CSI will develop the monitoring plan in cooperation with the federal agencies, Southern Nevada Water Authority, and parties holding permitted water rights within the Coyote Springs Valley Basin as requested by the State Engineer with the recommendations of the federal agencies which are parties to this Agreement. If through monitoring, it is determined that groundwater pumping associated with the project is having an adverse effect on surface water resources, CSI shall work with the State Engineer and monitoring program cooperators to identify actions to offset any impacts of groundwater pumping to endangered species dependent upon the Muddy River.

4.0 COMMITTEES:

4.1 Executive Committee: The purpose of the executive committee is (1) to provide guidance, leadership, and direction to the TSC on issues resolved and mutually accepted by USFWS, BIM and CSI, and (2) to approve any recommendations made by the TSC and BAS and (3) to resolve any specific issues that cannot be resolved by the TSC. The executive committee is solely comprised of one (1) representative from USFWS, BLM and CSI.

4.2 Technical Steering Committee: The specific purposes of the TSC are limited to the following: (1) to review and comment on preparation of the HCP and associated documents by CSI, and assist CSI in administration of the HCP as it is implemented, (2) to review recommendations for mitigative measures in connection with the HCP (3) to recommend species to be considered by USFWS and CSI within the HCP. (4) to ensure that all interested groups and parties will have notice of and ability to comment on decisions made during development and implementation of the HCP, (5) and to develop a reasonable and effective scientifically based adaptive management process for review by USFWS and CSI to guide the HCP over the life of the permit. USFWS and BLM acknowledge that the role of the TSC as outlined shall satisfy the requirement in the lease for an EAC. The TSC will include one (1) designated representative from the following entities in so far as each may agree to so CSI, USFWS, BIM, Lincoln and Clark County, Coyote Springs Land Development Company, Southern Nevada Water Authority, USGS Water Resources Division, USGS Biological Resources Division, Nevada Department of Conservation and Natural Resources as respectively appointed by the Director of their Agencies or Departments, and two members of the public representing environmental and conservation interests, and other mutually acceptable agencies or consultants. The three parties to this Agreement must unanimously approve all representatives along with one facilitator to the Committee.

4.3 Biological Advisory Subcommittee ("BAS"): The purpose for the BAS is (1) to assist the TSC in developing a scientifically based adaptive management process (UAMPⁿ) and reserve design strategy for approval by USFWS and CSI and (2) to present their recommendations for the AMP and the reserve design to the TSC. The

BAS may be composed of designated representatives from the USFWS, BLM, USGS BRD, University of Nevada, private consultants and other entities or institutions as agreed upon by USFWS and CSI.

5.0 SCHEDULE

The parties to this Agreement, seek to complete the HCP for the Project, within 18 months or less, encompassing all patented and -leased lands. The parties agree that the proposed schedule follows normally expected timelines for processing HCPs, and that all parties will make reasonable efforts to meet the proposed schedule as outlined herein.

- 5.1 Proposed Hep / Draft EIS Completed within 8-10 months,
- 5.2 Final HCP / EIS Completed within 12-15 months,
- 5.3 Section 10(a)1(8) Permits Issued within ~~15-18~~ months.

Such He? may, but without obligation to, include exchange of lands between fee & leasehold interests, *and/or* other lands, under appropriate Federal Land Policy and Management Act ("FLPMA") or other provisions pursuant to a congressional act and at any time during the development and implementation of the plan..

Within 15 days after execution of this Agreement by all parties, a mutually agreeable Schedule will be written and attached hereto as Exhibit C.

6.0 SPECIES TO BE COVERED UNDER THE HCP

Species to be considered Within the HCP will at a minimum, include the desert tortoise and other federally -species. Additional species may be included based on the recommendations of the TSC and if agreed to by USFWS and CSI.

7.0 PUBLIC INVOLVEMENT

It is the intent of the parties to this agreement that the pUblc will be afforded sufficient opportunity to provide input to the Plan for the Project under the requirements of the National Environmental Policy Act (NEPA), including participation in the TSC, as outlined in this Agreement.

8.0 FUNDING

It is the intent of CSI to provide adequate funding for the development of the HCP until completion as signified by the issuance of the Section10(a)1 (8) permit.

9.0 MITIGATION FEES

If any fee structure is established for mitigation of lands within the project area, such fees be directed to the respective County Fund in the amount of two-thirds to Lincoln County and 1/3 to Clark County for each payment. The allocation is based on the relative proportion of CSI lands 'located within each County's Jurisdiction.

Agreements reached between CSI and USFWS regarding mitigation fees and acceptable mitigation measures shall not establish any precedent for fees and mitigation measures to be developed for the Uncoln County MSHCP.

10.0 GENERAL PROVISIONS

CSI has retained Resource Concepts, Inc ("RCI") as consultant for all environmental issues, and will fund all costs associated with their services. RCI shall provide appropriate expertise, manpower, technical capabilities and subcontractors necessary for preparation of all required studies and reports. RCI shall gather and analyze environmental data and prepare all information, reports and related material as specified in the National Environmental Policy Act [40CFR 150Q.1508] [NEPAI Handbook. BIM Handbook H-1790-1. Endangered Species Habitat Conservation Planning Handbook, and as reasonably prescribed by the parties hereto for the intended purposes. RCI must sign a Disclosure Statement specifying they do not have any financial or other interest in the outcome of the Project.

11.0 TERMINATION

Any party to the Agreement may terminate the Agreement upon [30] days prior written notice to the other parties.

In the event that the parties cannot come to terms or that the Agreement is terminated by one of the parties prior to issuance of the Section 10(a)(1)(B) permit, the administration of responsibilities under 10(a)(1)(8) for land not currently covered under current and active MSHCPs shall revert solely to Lincoln County in accordance with Lincoln County Resolution 2000-06 and facilitated by the duly appointed members of the Lincoln County technical steering committee, except that the fee lands in Clark County shall be administered under the Clark County MSHCP.

12.0 MODIFICATION

This Agreement may be modified at any time by mutual written agreement of all parties.

IN WITNESS WHEREOF, THE PARTIES HERETO have executed this Agreement, on the date(s) set forth below, effective as the day and year first above written.

SIGNED BY: ROBERT D. WILLIAMS DATE: 3/31/01
PRINT NAME: ROBERT D. WILLIAMS
TITLE: NEVADA FISH + WILDLIFE OFFICE FIELD SUPERVISOR
U.S. FISH AND WILDLIFE SERVICE

SIGNED BY: _____ DATE: 3-13-01
PRINT NAME: Robert V. Abbey
TITLE: State Director
U.S. BUREAU OF LAND MANAGEMENT

SIGNED BY: RRD DATE: 2/14/01
PRINT NAME: ROBERT R. DELCK
TITLE: GENERAL MANAGER
COYOTE SPRINGS INVESTMENT, LLC

EXHIBIT A

Legal Description of Fee Lands

Township 13 South, Range 63 East, (Clark County, Nevada):

Section 1, Lot (1); East Half (E ½) of Lot Two (2); East Half (E ½) of the Southwest Quarter (SW 1/4) of the Northeast Quarter (NE 1/4); Southeast Quarter (SE 1/4) of the Northeast Quarter (NE 1/4); East Half (E ½) of the West Half (W ½) of the Southeast Quarter (SE 1/4); East Half (E ½) of the Southeast Quarter (SE 1/4);

Section 9, all;

Section 16, all;

Sections 3, 10, 15, that portion lying Westerly of the Eastern boundary of the transmission corridor, that boundary being 1 ½ miles from the Centerline of U.S. Highway 93.

Section 22, that portion lying Westerly of the Eastern boundary of the transmission corridor, that boundary being 1 ½ miles from the Centerline of U.S. Highway 93; and that portion lying Northerly to a boundary ½ mile from the Centerline of State Highway 168:

Sections 23 and 24, that portion lying Northerly to a boundary ½ mile from the Centerline of State Highway 168.

Section 4, all except that portion lying easterly of the eastern boundary of the transmission corridor, that boundary being 1 miles Easterly of the Centerline of U.S. Highway 93.

That portion of Section 21 lying Easterly of Highway 93 and Northerly of the Centerline of State Highway 168.

That portion of Sections 25 and 26, lying Northerly of the Centerline of State Highway 168.

That portion of Section 20 lying Easterly of the Centerline of Highway 93, and Northerly of the Centerline of State Highway No. 168.

That portion of Sections 5,8, and 17 lying Easterly of the Centerline of U.S. Highway 93.

Township 13 South, Range 64 East. (Clark County, Nevada):

Section 6, the West Half (W ½);

Section 7, the West Half (W ½) and the West Half (W ½) of the Southeast Quarter (SE 1/4);

Section 18 all

Section 19, all

Section 30, that portion lying Northerly of the Centerline of State Highway 168.

(

Township 11 South, Range 63 East. (Lincoln County, Nevada):

Section 13, South Half (S $\frac{1}{2}$);
Section 20, all;
Section 21, all;
Section 22, all;
Section 23, all;
Section 24, all;
Section 25, all;
Section 26, all;
Section 27, all;
Section 28, all;
Section 29, all;
Section 32, all;
Section 33, all;
Section 34, all;
Section 35, all;
Section 36, West Half (W $\frac{1}{2}$).

That portion of Sections 19, 30 and 31 lying Easterly of the of the Centerline of U.S. Highway 93 and the Westerly boundary of the transmission corridor, that boundary being $\frac{1}{2}$ mile Easterly of the Centerline of U.S. Highway 93.

Township 12 South, Range 63 East (Lincoln County, Nevada):

Section 1, Lots Three (3), Four (4), South Half (S $\frac{1}{2}$) of the Northwest Quarter (NW 1/4) and the Southwest Quarter (SW 1/4);
Section 2, Lots One (1) thru Four (4), South Half (S $\frac{1}{2}$) of the North Half (N $\frac{1}{2}$) and the South Half (S $\frac{1}{2}$);
Section 3, Lots One (1) Four (4), South Half (S $\frac{1}{2}$) of the North Half (N $\frac{1}{2}$) and the South Half (S $\frac{1}{2}$);

Section 6, that portion lying between the Centerline of U.S. Highway 93 and the Western boundary of the transmission corridor, that boundary being $\frac{1}{2}$ mile Easterly of the Centerline of U.S. Highway 93, excluding that portion of the North Half (N $\frac{1}{2}$) of the North Half (N $\frac{1}{2}$) lying between the Centerline of U.S. Highway 93 and the Western boundary of the transmission corridor; and that portion lying Easterly of the Western boundary of the transmission corridor, that boundary being $\frac{1}{2}$ mile Easterly of the Centerline of U.S. Highway 93;

Sections 7, 18, 19, 29, 30, 32 all lying Easterly of the Centerline of U.S. Highway 93;

Sections 5, 9, 16, 21, 28, 33, that portion lying Westerly of the Eastern boundary of the transmission corridor, that boundary being $1\frac{1}{2}$ miles from the Centerline of U.S. Highway 93.

Section 8, all;
Section 10,
Section 11, all;
Section 12, West Half (W $\frac{1}{2}$) of the West Half (W $\frac{1}{2}$);
Section 13, West Half (W $\frac{1}{2}$),
Section 14, all;
Section 17, all;

(
Section 20, all;
Section 23, North Half (N $\frac{1}{2}$) and the Southeast Quarter (SE 1/4);
Section 24, West Half (W $\frac{1}{2}$);
Section 25, all;
Section 26, East Half (E $\frac{1}{2}$);
Section 36, all;

Township 12 South, Range 64 East, (Lincoln County, Nevada):

Section 31, the West Half (W $\frac{1}{2}$) of the Southwest Quarter (SW 1/4).

(

EXHIBIT B

(

Legal Description of Leased Lands

A leasehold estate in and to the following:

Mount Diablo Meridian Nevada:

Township 12 South, Range 63, {Lincoln County Nevada}:

Section 4, all
Section 15, all;
Section 22, all;
Section 23, Southwest Quarter (SW 1/4);
Section 26, West Half (W 1/2);
Section 27, all;
Section 34, all;
Section 35, all.

Township 13 South, Range 63 East. (Clark County, Nevada),

Section 1, Half (W 1/2) of the West Half (W 1/2) of the
East Half (E 1/2), and the West Half (W 1/2);

Section 2, all;

Section 4, that portion lying Easterly of the eastern boundary of the transmission corridor,
that boundary being 1 1/2 miles from the Centerline of Highway 93;

Section 11, all;
Section 12, all;
Section 13, all;
Section 14, all.

(

(

EXHIBITC

PROPOSED SCHEDULE
(To be attached)

(

(