

EXHIBIT W
Comment Extension Public Service Agreement

News Advisory

Office of Surface Mining Reclamation and Enforcement
Washington, D.C.

Contact: Mr. Marcelo Calle
Office of Surface Mining Reclamation and Enforcement (OSMRE), Western Region Office
(T) 303-293-5035

PUBLIC SERVICE ANNOUNCEMENT

FOR IMMEDIATE RELEASE

May 16, 2014

**Four Corners Power Plant and Navajo Mine Energy Project Environmental Impact Statement (EIS).
Draft EIS Comment Period extended to June 27, 2014.**

(20 to 25 Seconds)

ANNOUNCER OR PRE-RECORDING:

THIS IS A NOTICE REGARDING THE FOUR CORNERS POWER PLANT AND NAVAJO MINE ENERGY PROJECT ENVIRONMENTAL IMPACT STATEMENT.

THE OFFICE OF SURFACE MINING RECLAMATION AND ENFORCEMENT HAS EXTENDED THE PUBLIC COMMENT PERIOD FOR THE FOUR CORNERS POWER PLANT AND NAVAJO MINE ENERGY PROJECT DRAFT ENVIRONMENTAL IMPACT STATEMENT TO JUNE TWENTY-SEVENTH (27TH), TWENTY-FOURTEEN (2014). FOR MORE INFORMATION ON HOW TO SUBMIT COMMENTS, CALL 303-293-5035. THAT'S 303-293-5035.

Four Corners Power Plant and Navajo Mine Energy Project EIS
 Draft EIS Public Comment Extension Notice
 Public Service Announcement Distribution List

June 30, 2014

RADIO STATION	LANGUAGE	RUN DATES	APPROXIMATE COVERAGE	APPROX. NUMBER OF LISTENERS	DATES & TIMES PSA(S) AIRED	RECORDING AIRED
KVFC-AM	English	May 16 to May 31	Cortez, Shiprock, Farmington, Durango	Unavailable	Attempted to confirm	Attempted to confirm
KENN-AM	English	May 16 to May 31	Farmington, Shiprock	11,100	Attempted to confirm	Attempted to confirm
KDGO-AM	English	May 16 to May 31	Durango, Bayfield, Ignacio, Mancos	2,900	Attempted to confirm	Attempted to confirm
KUNM-FM	English	May 16 to May 31	Albuquerque, Bernalillo, South Valley, Los Luna's, Belen, Santo Domingo Pueblo, Jemez Pueblo, Santa Fe	93,100	PSA aired when space available 5/19-5/31	English
KSJE-FM	English	May 16 to May 31	Farmington, Shiprock, Bloomfield, Ojo Amarillo, Albuquerque	5,000	PSA aired as part of rotation from 5/19 to 5/30	English
KHAC-AM	Navajo and English	May 20 to June 2	Window Rock, Albuquerque, Farmington, Durango	2,900	PSA aired at 12:30 p.m. and one to four times/day from 5/22 to 6/2	English and Navajo
KWIM-FM	Navajo and English	May 20 to June 2	Window Rock, Albuquerque, Gallup	5,200	PSA aired at 12:30 p.m. and one to four times/day from 5/22 to 6/2	English and Navajo
KTBA-AM	Navajo and Hopi	May 22 to June 2 Navajo; June 17 to June 27 Hopi	Tuba City, Window Rock, Albuquerque, Gallup	500	PSA aired at 12:30 p.m. and one to four times/day from 5/22 to 6/2; Hopi PSA aired 6/17 to 6/27	English, Navajo and Hopi
KDUR-FM	English	May 16 to May 31	Durango, Bayfield	1,200	PSA aired when space available 5/23-5/31	English
KSUT, KUSW-FM	English	May 16 to May 31	Farmington, Shiprock	Unavailable	PSA aired on 5/24	English
KUUT-FM	English	May 16 to May 31	Farmington, Shiprock	Unavailable	PSA aired on 5/24	English
KUTE-FM	English	May 16 to May 31	Durango, Farmington, Cortez, Bayfield, Ignacio, Albuquerque	4,400	PSA aired on 5/24	English
KDNG-FM	English	May 16 to May 31	Durango, Bayfield, Ignacio	Unavailable	PSA aired on 5/24	English
KUYI-FM	Hopi and English	May 16 to June 27	Keams Canyon, Phoenix, Hotevilla	6,800	PSA aired when space available through 6/27	English
KKOB-AM	English	May 16 to May 31	Albuquerque, Farmington	141,400	Attempted to confirm	Attempted to confirm
KKOB-FM	English	May 16 to May 31	Albuquerque	170,600	Attempted to confirm	Attempted to confirm
KGLP-FM	English	May 16 to May 31	Gallup, Albuquerque, McKinley, Window Rock, Fort Defiance	9,000	PSA aired daily from 5/16 to 5/19	English
KYVA-AM (Sister outlet of KYAT-FM)	English	May 16 to May 31	Albuquerque, Gallup, McKinley	10,800	PSA aired when space available 5/19-5/31	English

RADIO STATION	LANGUAGE	RUN DATES	APPROXIMATE COVERAGE	APPROX. NUMBER OF LISTENERS	DATES & TIMES PSA(S) AIRED	RECORDING AIRED
KYVA-FM (Sister outlet of KYAT-FM)	English	May 16 to May 31	Albuquerque, Gallup, McKinley	19,600	PSA aired when space available 5/19-5/31	English
KXXI-FM (Sister outlet of KYAT-FM)	English	May 16 to May 31	Albuquerque, Gallup	24,700	PSA aired when space available 5/19-5/31	English
KYAT-FM	Navajo and English	May 16 to May 31	Gallup, Albuquerque, Window Rock, Fort Defiance	11,200	PSA aired when space available 5/19-5/31	English and Navajo
KNDN-AM	Navajo and English	May 20 to June 2	Farmington, Albuquerque, Cortez, Durango	7,300	Attempted to confirm	Attempted to confirm
KTNN-AM	Navajo	May 16 to May 31	Window Rock, Albuquerque, Farmington	38,700	PSA aired if space available	English and Navajo
KWRK-FM (Sister outlet of KTNN-AM)	English	May 16 to May 31	Albuquerque, Window Rock, Gallup, Fort Defiance	14,800	PSA aired if space available	English and Navajo
KSJD-FM	English	May 16 to May 31	Dolores, Cortez	Unavailable	Read from online calendar eight to nine times per day starting 5/23	English
KGAK-AM	English	May 16 to May 31	Albuquerque, Window Rock, Fort Defiance, Gallup	8,700	PSA aired when space available from 5/16 to 5/31	English