

From: [Diaz Toro, Diana](#)
To: clairsgreen@yahoo.com
Cc: [Jamerson, Kellee](#); [Roman-Cuevas, Cinthya](#); [Paul Nickens](#)
Subject: Reminder: NRC Webinar and Teleconference to Discuss Survey Methodology for the Dewey-Burdock ISR Project
Date: Friday, June 01, 2018 7:54:21 AM
Attachments: [Webinar and Teleconference Call-Survey Methodology-Proposed Agenda060118.pdf](#)
[Webinar and Teleconference Call-Survey Methodology-Slides.pdf](#)

Hello Ms. Green,

This is a friendly reminder that the U.S. Nuclear Regulatory Commission (NRC) has scheduled webinar and teleconference sessions to discuss and establish the areas to be examined and the survey methodology to be implemented during the field survey of the Dewey-Burdock in situ uranium recovery (ISR) project in Fall River and Custer Counties, South Dakota. Attached you will find an electronic copy of the NRC's presentation slides and proposed agenda for the webinar and teleconference to be held on Friday, June 01, 2018. The registration link and teleconference information for each session is provided below.

- Friday, June 01, 2018 | 12:00 PM – 3:00 PM EDT
 - The teleconference call information is: 1-800-857-6197, pass code: 88543
 - The webinar registration information is

<https://attendee.gotowebinar.com/register/8470933739951253250>

- Monday, June 04, 2018 | 12:00 PM – 3:00 PM EDT
 - The teleconference call information is: 1-800-857-6197, pass code: 88543
 - The webinar registration information is

<https://attendee.gotowebinar.com/register/8031247836096897026>

We look forward to your participation at the webinar and teleconference sessions. Please let me know if you have any questions.

Regards,
Diana

Diana Diaz-Toro
Project Manager
NMSS/FCSE
301-415-0930
diana.diaz-toro@nrc.gov