

36680 14

**COMMUNITY RELATIONS PLAN
HUDSON RIVER PCB REASSESSMENT RI/FS**

EPA WORK ASSIGNMENT NO. 013-2N84

DECEMBER, 1990

**REGION II
ALTERNATIVE REMEDIAL CONTRACTING STRATEGY (ARCS)
FOR
HAZARDOUS WASTE REMEDIAL SERVICES**

EPA Contract No. 68-S9-2001

TAMS CONSULTANTS, Inc.

HRP 001 0138 17

**TAMS CONSULTANTS, INC.
COMMUNITY RELATIONS PLAN
HUDSON RIVER PCB REASSESSMENT RI/FS**

Contents

	<u>Page</u>
1. OVERVIEW OF THE COMMUNITY RELATIONS PLAN	1
2. SITE BACKGROUND	3
2.1 Site and Problem Description	
2.2 Site History	
3. AREA PROFILE	9
3.1 Geographic Characterization	
3.2 Land Use, Facilities, and Lifestyle	
4. COMMUNITY RELATIONS/PUBLIC PARTICIPATION PROFILE	12
4.1 History of Community Involvement	
4.2 Key Concerns and Anticipated Issues	
5. OBJECTIVES AND DESCRIPTION OF THE COMMUNITY INTERACTION PROGRAM (CIP) FOR THE HUDSON RIVER PCB REASSESSMENT RI/FS	16
5.1 Program Objectives	
5.2 Program Description	
6. COMMUNITY RELATIONS/PUBLIC PARTICIPATION ACTIVITIES	22
6.1 Basic Community Relations Activities	
6.2 CIP-Specific Community Relations/Public Participation Activities	
6.3 Optional Community Relations/Public Participation Activities	

HRP
001 0139

**TAMS CONSULTANTS, INC.
COMMUNITY RELATIONS PLAN
HUDSON RIVER PCB REASSESSMENT RI/FS**

Appendices

	<u>Page</u>
Appendix A	
Section 1 Governmental Liaison Group Committee Participation Mailing List	27
Section 2 Governmental Liaison Group Information Mailing List	35
Section 3 Citizen Liaison Group Committee Participation Mailing List	47
Section 4 Citizen Liaison Group Information Mailing List	54
Section 5 Environmental Liaison Group Committee Participation Mailing List	60
Section 6 Environmental Liaison Group Information Mailing List	63
Section 7 Media Contacts	66
Appendix B Suggested Locations for Information Repositories and Meetings	71
Appendix C Reference/Source List	76

List of Figures

	<u>Following Page</u>
Figure 1 -- The Upper Hudson River	9
Figure 2 -- Upper Hudson River	16
Figure 3 -- Hudson River PCB Reassessment RI/FS Community Interaction Program	17

COMMUNITY RELATIONS PLAN HUDSON RIVER REASSESSMENT RI/FS

1. OVERVIEW OF THE COMMUNITY RELATIONS PLAN

Public participation is a key element in the Superfund process. The public needs to be informed of site activities, study findings, and remediation alternatives and decisions. The United States Environmental Protection Agency (USEPA) needs to hear public opinion and to address the questions and concerns of all interested parties. The need to maintain this avenue of communication and to actively encourage public participation has inspired the community relations programs which parallel and complement the technical work at each Superfund site. Integral to those programs is the Community Relations Plan itself.

The Hudson River PCB Oversight project is unusual from a community relations/public participation standpoint because it is a project which, based on the site history, could prove to be of great interest to government officials, environmental groups, and citizens in a geographic area covering all or part of fourteen counties. To address public participation for a project where the interest has already been demonstrated to be of that magnitude, the EPA has designed a Community Interaction Program (CIP) which will ensure efficient dissemination of information to the public, provide multiple fora for citizens and interest groups to voice their opinions and raise their questions, and ensure representation of all interested parties in the project's decision-making process.

This Community Relations Plan (CRP) is the foundation document for that Community Interaction Program. In addition to sections covering site history and background information on community interest and involvement to date, this CRP will describe the Community Interaction Program in detail, explain its structure and objectives, and discuss scheduled and proposed community relations/public participation activities.

The Community Relations Plan is divided into the following additional chapters:

- Chapter 2: Site Background
- Chapter 3: Area Profile
- Chapter 4: Community Relations/Public Participation Profile
- Chapter 5: Objectives and Description of the Community Interaction Program (CIP) for the Hudson River PCB Reassessment RI/FS

HRP 001 0141

■ Chapter 6: Community Relations/Public Participation Activities

Also included in this plan are three appendices.

Three other CRPs are on file relating to prior activities in or near the stretch of the Hudson River which is now the subject of the PCB Reassessment RI/FS, namely the 40 miles south from Hudson Falls, NY, to the Troy Dam.

In July 1984, a Community Relations Plan was issued for activities leading to the 1984 Hudson River PCB Site Record of Decision (ROD). The May 1989 CRP updated the 1984 Plan and addressed community issues during the design and construction of access roads to the remnant sites. In December 1989 a final CRP was issued addressing the design and implementation of the remedy for the remnant sites (in-place containment).

Some historical and background data from these CRPs and from other documents have been incorporated into this Plan. In addition to the Reference List in Appendix C, such sources shall be noted in the text as appropriate.

HRP 001 0142

2. SITE BACKGROUND¹

2.1 Site and Problem Description

The Hudson River PCB site covers approximately 40 miles of the Hudson River between Hudson Falls, New York, and the Troy Dam and includes contaminated river bottom sediments and five discrete sediment deposits called remnant deposits. The sediments and remnant deposits are contaminated with polychlorinated biphenyls (PCBs). PCBs are clear to pale-colored liquids or solids with a mild aromatic odor. They are virtually insoluble in water, non-combustible, and extremely persistent in the environment. PCBs tend to adhere to organic matter and to small inorganic particles such as silt. In relation to the volatility of other chemicals, PCBs are generally considered to be non-volatile. Because of their chemical and thermal stability, polychlorinated biphenyls have been used primarily as insulating fluids in electrical systems.

Studies show that PCBs have toxic effects on humans and animals. The PCBs bioaccumulate in the fatty tissues of living creatures. Animals near the top of the food chain have higher concentrations of the contaminant. In the case of the Hudson River, the health risk of primary concern is associated with accumulation of PCBs in the human body through ingestion of contaminated fish. Fishing has been banned in the upper Hudson since 1976, severely impacting the fishing industry in the entire Hudson and negatively affecting normal use of the river. Ingestion of contaminated water, breathing of and skin contact with contaminated air, and contact with contaminated sediment deposits are also considered risks.

2.2 Site History

During a 30-year period ending in 1977, it is estimated that up to 1.1 million pounds of PCBs were discharged into the Hudson River from two General Electric Company (GE) capacitor manufacturing plants located in Fort Edward and Hudson Falls, New York. Discharged PCBs adhered to the sediments in the bottom of the river and accumulated in large areas behind the Fort Edward Dam. When the dam was removed in 1973 due to its deteriorating condition, PCB-contaminated sediments were released. The removal of the Fort Edward Dam and large spring floods, particularly in 1976 and 1983, moved much of the PCB-contaminated sediments downstream.

Action brought against GE by the New York State Department of Environmental Conservation (NYSDEC) in 1975 resulted in a \$7 million program for the investigation of PCBs and the development of methods to reduce or remove the

¹Sources for this chapter are the Community Relations Plan for the Treatability Study for the Waterford Drinking Water Supply, July 1984; Draft Community Relations Plan for Hudson River Remnant Sites, Remedial Design-Access Roads, May 1989; Final Revised Community Relations Plan for the Hudson River PCBs Site, December 1989; The Hudson River PCB Reclamation Project, an Update, NYSDEC; "Deadline Threatening Cleanup of Hudson PCBs, A Case History," Andy Danzo, Clearwaters, May 1986; NYSDEC 1/9/89 publicity release; various newspaper articles 1986-1990.

threat of PCB contamination. Subsequent sediment surveys revealed that the most extensive contamination was confined to 40 "hot spots" (areas with PCB concentrations of 50 micrograms of PCB per kilogram of sediment, or greater) located in approximately a 40-mile stretch of the river between Fort Edward and Albany, and to five exposed remnant deposits located north of the former Fort Edward Dam site.

In 1976, the NYSDEC banned all fishing on the upper Hudson River, from Albany north through Fort Edward, because PCB contamination had been detected in Hudson River fish. The ban is still in effect today. In addition, the presence of PCBs began to impact dredging activities in the Hudson River. The New York State Department of Transportation (DOT) had periodically dredged the river, which is prone to sediment buildup, in order to maintain a minimum depth to accommodate river traffic. No dredging has occurred since 1979.

For these reasons, the NYSDEC proposed a partial cleanup of the river by dredging selected PCB hot spots and containing the contaminated material in a secure upland containment facility, and in fact some highly contaminated sediments were removed from Remnant Deposit 3A in 1978 and were placed in a secure encapsulation site in Moreau, along with some sediment dredged from just below the old Fort Edward dam site. Unstable river banks of two of the sites were reinforced at that time. Three sites were revegetated to prevent public contact with the sediments and to minimize erosion and release of PCBs into the environment.

In the mid-1980s, the site history actually diverged into two projects. One was the Hudson River PCB Reclamation Demonstration Project, often called simply the "Demonstration Project." The second was the implementation of the Comprehensive Environmental Response, Compensation and Liability Act of 1980 (CERCLA) ROD, including the containment of the remnant deposits and a treatability study of the Town of Waterford's water treatment plant. Although these two earlier efforts are not specifically the subjects of this CRP, brief descriptions of them are necessary to the overall context of the current project, which is the Reassessment RI/FS. Often in the eyes of the public, all activities directed at the PCB problem in this part of the Hudson River are perceived as one effort. The whole picture, therefore, must be considered as the basis for any meaningful on-going communication with the public.

2.2.1 The Hudson River PCB Reclamation Demonstration Project (The Demonstration Project)

In September 1980, Congress passed an amendment to the Clean Water Act (CWA) under Title 1, Section 116 (a) and (b), entitled, "The Hudson River PCB Reclamation Demonstration Project." Under this legislation, funds up to \$20 million could be authorized by the EPA Administrator if the Administrator determined that funds were not first available under Section 116 or 311 of the CWA or from the then-proposed Comprehensive Environmental Response, Compensation and Liability Act of 1980. The purpose of the Hudson River PCB Reclamation

Demonstration Project was to provide funds for the demonstration of technologies, particularly dredging, that would clean up the contamination without causing further PCB migration and pollution. The intended demonstration would clean up about 20 hot spots involving approximately 360,000 cubic yards of sediment. Congress authorized the EPA to make grants to the NYSDEC in order to carry out the intent of the amendment. The funding authorization was due to expire on September 30, 1983, but was extended by a Consent Order signed on September 23, 1983.

In accordance with the National Environmental Policy Act (NEPA) and requirements in the CWA, Section 116, the EPA issued a Draft and Supplemental Environmental Impact Statement (EIS) in 1981, and a Final EIS in 1982. In December 1982, a Record of Decision (ROD) was signed in which the EPA Administrator determined that funds for addressing this problem were available under the newly-created CERCLA, also known as Superfund, not the CWA, and that the problem rated sufficiently high to be considered for inclusion on the National Priorities List (NPL).

Under Superfund, a Remedial Action Master Plan (RAMP) was initiated to evaluate all available information and assess feasible remedial options. Before the RAMP was completed, the Hudson River PCB Site was in fact placed on the EPA's proposed NPL, and, as a result, became eligible for CERCLA funding. The RAMP was subsequently changed to a Feasibility Study (FS) since the RAMP contained all the necessary information to meet the statutory requirements of an FS. NUS Corporation issued the final FS in April of 1984.

New York State, the Hudson River Slo p Clearwater, and other environmental groups, however, filed suit to compel the EPA to award the balance of the \$20 million stipulated under Section 116 of the CWA so the demonstration project could proceed. In May 1984, the EPA signed a settlement agreement whereby the EPA would make a grant to New York State of approximately \$18 million for dredging and disposal of PCBs if the state obtained an acceptable disposal site with all the necessary state and federal permits within three years. Although the Demonstration Project was never completed in accordance with this settlement agreement and these monies have since reverted to New York State wastewater treatment projects, NYSDEC at this time proceeded with its Project plans and its investigation of potential containment sites.

This investigation generated a high level of public and political interest. One site under consideration, Site 10 four miles south of Fort Edward, was viewed as the most desirable but was initially ruled out because of its agricultural zoning status. A site named Site G, on the Ruggi farm in the Village of Fort Edward, was finally named as the preferred site in a 1985 study released by the NYSDEC Project Sponsor Group (PSG).

In 1987, New York's Governor Mario Cuomo appointed the Industrial Hazardous Waste Disposal Facility Siting Board to award or deny appropriate site certification. During this year, public hearings and conferences in preparation for adjudicatory hearings began. In November, NYSDEC Commissioner Thomas Jorling ruled that

local zoning/land use regulations were not to be considered when approving or denying applications for construction of hazardous waste disposal facilities. Commissioner Jorling directed the PSG to review sites for the project which had previously been considered but had been rejected on the basis of existing zoning restrictions. This action resulted in a 1988 ruling by the NYSDEC Administrative Law Judge that the once-rejected Site 10 was again a feasible alternative. The PSG was directed to conduct a comparative study of Site 10 and Site G.

2.2.1.1 The Hudson River PCB Project Action Plan

January of 1989 brought another key decision by Commissioner Jorling. While reaffirming NYSDEC's commitment to dredge the river, he denied permits to use Site G for the encapsulation site and directed the PSG to focus a characterization study on Site 10. Commissioner Jorling favored a larger project which would remediate as much of the PCBs in the Upper Hudson as practicable. Site 10 was to be assessed not only as an encapsulation site but as a location where PCBs in the dredged sediment could be permanently destroyed.

The result of the PSG's analysis was the Hudson River PCB Project Action Plan, issued in December 1989, at the same time the USEPA decided to reassess the No Action portion of the 1984 ROD. This plan "discusses the foundations for the scope and breadth of a comprehensive cleanup effort; evaluates potential remedial actions and alternative technologies; and presents a schedule for carrying out the rescoped Project (Hudson River PCB Action Plan, 1989)."

According to the Plan, the Project scope, in order of priority based on how effective remediation would be in restoring the recreational and economic viability of the river, includes Remnant Deposits 2, 3, 4 and 5 (on the riverbank), Thompson Island Pool, Lock 6/5 Pool, Stillwater and Mechanicville Pools, Fort Edward Technical/Lock 7, the Navigation Channel and eight sediment disposal sites. A total of approximately 3 million cubic yards containing 250,000 pounds of PCBs would be removed from these sites. The estimated cost for removal and encapsulation only is \$280 million. The Plan indicates that costs associated with decontamination technologies were uncertain but "could more than triple the total costs of the Project."

The proposed schedule published in the Plan, predicated on a 2-year state and federal approval process, anticipated the completion of studies, facility design, and Siting Board application/hearing processes between 1990 and 1993, issuance of a Notice to Proceed with site construction in May 1994, initial dredging in 1995, and Project closure by the end of 2000. NYSDEC's Project Sponsor Group undertook the management of the entire effort, which today continues to be based upon the 1989 Project Action Plan.

2.2.2 Implementation of the CERCLA ROD

2.2.2.1 Containment of the Remnant Deposits

In September 1984, based on the Feasibility Study by NUS Corporation, a ROD was signed for the Hudson River PCB site, addressing four remnant deposits and the river sediments. The ROD reflected EPA's decision for in-place containment, or capping, of the four remnant deposit areas, stabilization of the associated riverbanks and revegetation of the areas. This was considered an interim remedy and can be reevaluated in the future based upon changes in circumstances and/or advances in technology for treating PCBs.

The Administrative Order of Consent, signed in September 1989, provided for GE, the potentially responsible party (PRP) with regard to the PCB contamination, to perform a Remnant Deposit Characterization and a Remedial Technology Review for the remnant deposits and a draft Remedial Design Report for the access roads to the deposits. NYSDEC, with Metcalf and Eddy (M&E), was already preparing the design for in-place containment and stabilization of the remnant deposits.

Ultimately, GE assumed responsibility for final design and implementation of both the access road construction and the in-place containment, and that project is currently underway. Access roads have been built and capping is due to be completed in 1991. EPA, with the assistance of the US Army Corps of Engineers and TAMS Consultants, Inc., initially involved in the access road design, has overseen the implementation of the remedy. A material called Claymax (TM), made of a layer of highly absorbent clay enclosed between two layers of polypropylene, was used for the clay layer of the cap. Claymax has an extremely low permeability and thus is effective in minimizing volatilization, emission of dust particles, and water infiltration.

2.2.2.2 The Waterford Water Treatment Plant Treatability Study

Part of the 1984 ROD was the decision to perform of a treatability study to evaluate the effectiveness of the Town of Waterford's treatment plant in removing PCBs from Hudson River water. The Town of Waterford is located 40 miles south of the remnant deposits and was selected for evaluation because it is the northernmost community downstream of the site that receives its water supply directly from the Hudson River.

NYSDEC retained Metcalf and Eddy in 1986 for the study. A draft report was completed in November 1988, and the final report was issued in June 1990. A public meeting was held on that report in the same month. Findings indicated that PCB levels in the water supplied by the Waterford Water Works did in fact meet standards applied to public water supplies.

HRP 001 0147

2.2.3 The Reassessment RI/FS

The 1984 ROD which mandated in-place containment of the remnant deposits and the Waterford Water Treatability Study also delivered a No Action alternative recommendation under Superfund for the river sediments. At that time it was felt that it would be more appropriate to address the sediments in connection with the Hudson River PCB Reclamation Demonstration Project. The intent was to reassess possible treatment methods in the future based on what may have been demonstrated in the Demonstration Project and/or on any further development of sediment dredging techniques.

EPA has decided to undertake a reassessment of the No Action alternative based on the following events which have occurred since 1984:

- With the Superfund Amendments and Reauthorization Act of 1986 (SARA) came the indication that preferred remedies were those which "permanently and significantly reduce the volume, toxicity or mobility of the hazardous substance involved."
- Advances have been made in the techniques for treating PCB-contaminated materials and in dredging techniques.
- A 1989 EPA Headquarters document indicated EPA should view the CERCLA requirement for a periodic review of remedial actions as policy for both pre and post-SARA RODs. Such a review should occur at least every five years after initiation of remedial action, for as long as hazardous substances, pollutants, or contaminants that may pose a threat to human health or the environment remain at the site. If it is determined during a particular review cycle that the existing remedial action no longer protects human health and the environment, further remedial actions would be considered.
- The Hudson River Reclamation Demonstration Project had not been undertaken so no information pertaining to dredging river sediments and their current status could be obtained from that source.

In December 1989, therefore, the USEPA decided to proceed with the reassessment, and in July 1990, TAMS Consultants, Inc. was assigned under the Alternative Remedial Contracting Strategy (ARCS) program to provide a Scope of Work (SOW) for the Hudson River PCB Reassessment RI/FS.

HRP 001 0148

3. AREA PROFILE

3.1 Geographic Characterization

The Hudson River originates in the Adirondack Mountains, Essex County, NY. From its headwaters at 43°15' North latitude and 74°00' East longitude, the river flows 300 miles, through 14 counties and 7 locks and over 15 dams and 3 waterfalls, to reach New York Bay.

The Hudson River, Mohawk River, and the New York Barge Canal system comprise the nation's only navigable passage through the Appalachians and as such is an important transportation link between the Atlantic Ocean and the Great Lakes. The Hudson supports deep-draft traffic all the way to the port of Albany and barge traffic north through a series of dams and locks to Fort Edward.

The two navigable sections of the river are generally referred to as the Upper and Lower Hudson. The Upper Hudson (Figure 1) extends from the Federal Dam in Troy to Glens Falls/Hudson Falls 40 miles to the north. "Lower Hudson" refers to the 160 river miles between Troy and New York Bay.

Topographically, the Hudson River Basin features flat lowlands near the coast, rolling hills and valleys midstate, and forest wilderness in the Catskill and Adirondack Mountains. The river itself is in a plain called the Hudson - Champlain lowlands which, 10 to 15 thousand years ago, was a proglacial lake that extended from Rensselaer to Essex County (NUS, 1984).

According to the NUS 1984 Feasibility Study, bedrock in the study area is covered in depths ranging from a few inches to over 200 feet by unconsolidated glacial materials (till, outwash, and lacustrine sediments), recent alluvium of sand, clay, silt, and gravel, and canal dredging deposits primarily comprised of sands, cinders, shale, and wood fragments.

3.2 Land Use, Facilities, and Lifestyle

Land use in the historic Upper Hudson is diverse. Saratoga and Rensselaer Counties, two of the three counties in the actual study area, are two of the four counties comprising what is known as the Capital District Region (the other two are Albany and Schenectady). This Region is strategically located in the northeast and is a metropolitan area centering around the State Capital of Albany, the cities of Troy and Schenectady, and a large suburban population.

Easily reached today by air, rail, and Routes 87, 5, and 90, the area is accessible to major urban markets and boasts a well-developed transportation system, a diverse economic base, and availability of housing, education, cultural, and recreational opportunities. Rich in history, the Region played a major role in the American Revolution, the population migration westward after the Revolution, and the early transportation systems centered around the Erie Canal and several early

turnpikes. The Capital District as well as the entire study area supports dozens of museums of all sizes.

There are over 15 public and private colleges and universities in and near the Capital Region, supporting an expanding professional and technical labor force. Among these are Rensselaer Polytechnic Institute (RPI), a world-renowned science and technology university, the State University of New York with branches in Albany and Saratoga Springs, Skidmore College, and Siena College. Others include the Albany College of Pharmacy, Albany Law School, Albany Business College, Union College, The College of Saint Rose, The University of New York State Regents College, and Russell Sage College.

Arts and music flourish in the area also. The Saratoga Performing Arts Center is the summer home of the New York City Ballet and the Philadelphia Orchestra, and hosts The Cool Jazz Festival every July. In Troy, the Rensselaer County Council for the Arts holds classes, outreach programs for school children, and exhibits by various artists. The Troy Music Hall hosts the Albany Symphony Orchestra, and other facilities such as the Cohoes Music Hall, Tanglewood (in Massachusetts), and the Lake George Opera Festival are but a short drive from the immediate area.

In addition to outdoor recreational activities such as hiking, boating, swimming, camping, skiing, and fishing, racing fans can find the oldest thoroughbred track in the United States, the Saratoga Race Course, near the City of Saratoga Springs. Saratoga Harness, also located in Saratoga Springs, is called the fastest half-mile track in America (Bureau of Budget, Research and Planning, undated). Greyhound racing can be found at the Green Mountain Race Track in nearby Pownal, Vermont.

All these offerings make the Upper Hudson Valley a haven for tourists, who, between other activities, hunt antiques and enjoy a variety of country festivals and fairs such as the Washington County Strawberry Festival, Washington County Fair, and numerous Christmas season festivities.

The industrial base of the area ranges from basic manufacturing to high technology and research and development-oriented businesses to agriculture. The area supports petroleum refineries, granaries, and paper mills. Schenectady is a center for the electrical machinery and equipment industry, and bricks, cement, tiles and similar items are also products of the valley. Rensselaer Technology Park, a project of RPI, is designed to attract and foster a diverse range of businesses, primarily service, high tech, and heavy industry. Its 1200 acres currently has 40 business tenants, a marina, a convention center, and other associated facilities.

The Hudson River valley is well-suited for agriculture and dairy farming. Livestock and livestock products comprise 70% of the state's agricultural income, which is 1% of New York's gross income. In Rensselaer County, 89% of the land use is rural, and 20.5% of that is agricultural (the remainder is forest and brushland). In

Saratoga County, of the 82.5% rural land, 14.9% is agricultural (Capital District Regional Planning Commission, 1980).

Finally, the Hudson River is itself an integral part in the lives and lifestyles of area residents. Most of the ten hydroelectric plants on the river are located in the Upper Hudson. The river is still a major industrial transport route, although according to the 1984 NUS FS, tonnage has declined over the past quarter of a century. Water-based recreational activities such as waterfowl hunting, fur trapping, swimming, boating, and fishing abound, although various bans and advisories on fishing in the Upper Hudson have impacted that sport.

In areas not served by a public water system, domestic water supplies and water for cattle and other farm animals are obtained almost solely from wells. Several communities along the Hudson use the river for drinking water. In addition to the Town of Waterford already mentioned, these communities include the Town of Halfmoon, City of Poughkeepsie, Village of Rhinebeck, the Highland Water District, and the Port Ewen Water District. In fact, New York City can even obtain Hudson River water as a supplement for its drinking water supply during droughts. Additionally, some residents along the Hudson's banks avail themselves of that resource for drinking, watering lawns and gardens, and irrigating crops.

HRP 001 0152

4. COMMUNITY RELATIONS/PUBLIC PARTICIPATION PROFILE

4.1 History of Community Involvement

As stated at the end of Section 2.2, the Hudson River PCB contamination is generally viewed as one overall problem, despite the number of separate activities which have taken place. The community relations/public participation history is no different. People, organizations, and officials interested in the PCB problem in the Hudson River are interested in the whole problem and in all the projects. Therefore, the history of community involvement spans 16 years and encompasses all events pertaining to the PCB issue since 1975.

The first public concern was triggered in that year by studies revealing high levels of PCBs in Hudson River fish, a common item in local diets and a key part of the northeastern commercial fishing industry. These studies indicated a potential health risk from exposure to PCBs at those levels. Subsequent bans and advisories on commercial and sport fishing heightened concern, not only over personal health but also over the adverse affect on all parts of the economy dependent upon fishing and the recreational use of the river.

In addition to local citizen interest, media accounts of PCB problems locally and in other parts of the state drew the attention of national groups. Fishing and sporting associations and unions affected by the fishing restrictions began to want to participate in plans to clean up the river. Environmental groups began to heighten their involvement and local, state, and federal officials demonstrated an active interest.

Throughout, EPA and NYSDEC have made efforts to keep the public informed and involved by such means as public meetings and hearings and publication of fact sheets, Community Relations Plans, project-specific brochures, and other updates. Also, committees with public membership were organized. One, the Hudson River PCB Settlement Advisory Committee made up of experts in the fields of biology, health, hydrology, and geology, was formed in the mid-1970s to advise the NYSDEC Commissioner on remediation of the Hudson River. This committee, whose first task in 1975 was to oversee the \$7 million program for initial investigation of the PCB problem, is chaired by Dr. John Sanders, Professor Emeritus of Barnard College, Columbia University, and still meets periodically.

In the early 1980s, public interest escalated over the Hudson River PCB Reclamation Demonstration Project, the federally-funded dredging and encapsulation demonstration which resulted from the recommendations of a consortium of New York community and group leaders. Emotions ran high. The PCB Settlement Advisory Committee, NYSDEC, Hudson River Sloop Clearwater, and other agencies and groups supported the dredging and encapsulation; many residents and interest groups opposed it, and the opposition quickly became organized.

"Citizen Environmentalists Against Sludge Encapsulation (C.E.A.S.E.)" was formed in 1981 to fight the location of an encapsulation site in Fort Edward. C.E.A.S.E. was originally a rather informal group of Fort Edward citizens, several of whom owned land being suggested for the demonstration project containment site. Since the early 1980s, C.E.A.S.E. has grown into a large, incorporated, focused, and well-managed environmental interest group. Frequently mentioned in the media and very visible at public meetings and hearings, C.E.A.S.E. was instrumental in blocking the location of a containment site in Fort Edward and active in opposing the PCB Reclamation Demonstration Project.

In the mid to late 1980s when the Waterford Treatability Study was performed and capping was chosen as the interim remedy for the remnant deposits, the interest level moderated somewhat, though it was by no means any less a factor in the project process. The public, however, did not feel compelled to oppose either project. Concerns connected with the remnant site remediation centered as much around construction of the access roads to the deposits, associated noise and traffic, and disruption of local activity as around the capping itself. Issues pertaining to the latter were questions on the rationale for selection of the remedy, durability and effectiveness of the cap, safety precautions during construction, and post-construction monitoring.

In 1987, when the NYSDEC Project Sponsor Group reapplied for dredging and encapsulation permits, it also launched a rather vigorous public involvement program. A mailing list of over 1000 names was created and 14 document repositories from Long Island to Glens Falls were established to facilitate public access to project documents. NYSDEC also held a public forum and several availability sessions, and kept the public informed through update letters, fact sheets, and other summary documents.

The current Reassessment RI/FS will undoubtedly generate considerable interest, as alternative remedies which have been the objects of previous concern are still among those under consideration. EPA has structured the Community Interaction Program to make the most productive use of public input as the project progresses.

4.2 Key Concerns and Anticipated Issues

With each Hudson River PCB site remediation project since 1975, all sectors of the public have been vocal as to their concerns. Volumes of hearing transcripts and press clippings attest to the sustained level of interest. Some of the concerns which arose over time were project-specific (i.e., safety precautions to be taken while capping remnant deposits) and will not be addressed here. Other concerns appear to be generic to any activity on the site and are to be expected with regard to the Reassessment RI/FS, also.

In general, issues focus on health consequences of the contamination and remediation alternatives, the state of the river itself, environmental degradation,

economic impact, and skepticism as to the ability of any agency to provide hard facts and/or a solution to the PCB contamination problem within a reasonable timeframe. Following are specific issues which in all likelihood are still of primary interest to those involved in any way with the Hudson River PCB site:

- Concerns regarding the water quality of the Hudson River:
 1. The present and future effects of PCBs and other contaminants in water used for drinking,
 2. The effect on drinking water of mobilization of contaminated material by dredging activity,
 3. For communities which have alternate sources of water, the potential expense of long-term utilization of those sources;
- Concern that any dredging activity will not only increase contamination of the river water but also will increase the risk of volatilization both during and after dredging;
- Concern over general personal health risk to area residents through contaminated soil, water, and air;
- Concern that seepage from any nearby encapsulation site will contaminate groundwater and well water;
- Concern on the part of dairy farmers that volatilization of PCBs will end up on grass eaten by their cattle, will contaminate the milk and subsequently adversely affect the area dairy industry;
- Concern over general disruption of normal use of the river;
- Concern over the revenue loss to commercial fishermen in the immediate area and, as in the case of the striped bass fishing ban, to fishermen all the way into Long Island coastal waters;
- Concern over loss of sport fishing and recreational opportunities and revenue;
- Concern for the general decline in the area economy;
- Concern among area residents that proposed locations of encapsulation facilities could adversely affect their property values;

HRP
001
0155

- Concern that continued curtailment of dredging will both adversely affect commerce dependent upon upper Hudson River transport and also cause other transportation problems;
- Concern over whether it is worth the expense to dredge a portion of the river's contaminated sediment while leaving much contamination behind;
- Concern that all alternative remedies have not or will not be given appropriate consideration; and
- Concern over "the ability of government agencies to properly carry out a large-scale program." (Community Relations Plan, Hudson River PCB Remnant Sites, July 1984).

A further complication is that in the past even various portions of the interested public have differed as to their priorities and viewpoints on key issues. While most factions recognize the severity of the problem and are genuinely committed to the necessity of finding a solution, some fear dredging and encapsulation and therefore support the status quo, hopeful that the river will clean itself or technology will come up with a solution which appears "safer." Other factions feel that dredging and removal of sediment, however disruptive in the short term, is the only way to reverse the river's contamination problem. Proponents of biodegradation want to try it; opponents are concerned about relying on an unproven technology, and fear that waiting for the technology to develop will further delay the cleanup of the river. Emotional and political interests have also played their parts in the publicity and hearings surrounding prior site activities. It is likely that all these aspects of public involvement will surface once again with the advent of the Reassessment RI/FS.

HRP
001
0156

5. OBJECTIVES AND DESCRIPTION OF THE COMMUNITY INTERACTION PROGRAM (CIP) FOR THE HUDSON RIVER PCB REASSESSMENT RI/FS

5.1 Program Objectives

The Community Interaction Program for the Hudson River PCB Reassessment RI/FS is designed to address the complexities of communication and public participation associated with a project whose geographic area covers 40 miles of river, traverses parts of four counties and involves interested parties in fourteen or more, and impacts the entire Hudson River Estuary. The issues involved affect two major industries (fishing and agriculture), the lifestyles of area residents, and the future of the river (Figure 2).

All the players in the project - the EPA, citizens and citizen groups, environmental interest groups, scientific and technical experts, GE, and federal, state, county, and local agencies and officials - need access to information; there must be a vehicle for public input as well as official output. In addition to answers to specific questions, the public must understand the Superfund process and the timeframes involved in the Reassessment RI/FS process.

Following are specific objectives of the CIP which, if met, will contribute to productive public participation in the Reassessment RI/FS project, avoidance of misunderstanding and conflict, and successful completion of the study. Discussion of how these objectives will be met are found in Section 5.2, where the structure and information flow of the CIP are described, and in Chapter 6, which details community relations/public participation activities. In all cases in the following items, "public" can be taken to mean government, private citizens and citizen groups, and environmental interest groups.

- Enter into a dialogue and exchange of information with the public on the Hudson River PCB issue;
- Provide information to the public about the Superfund process;
- Inform the public about the nature of activities which will occur at the Hudson River PCB site;
- Identify to the public who will actually be performing the Reassessment RI/FS work at the site;
- Provide the public with regular progress reports;
- Provide the public the opportunity to voice opinions, ask questions, and have input to the study process;
- Provide timely and accurate responses to questions and issues raised by the public;

UPPER HUDSON RIVER

Figure 2

REGIONAL LOCATION

TAMS CONSULTANTS, Inc.

- Encourage continuing interest and participation by the public during the entire process; and
- Inform the public of findings of the Reassessment RI/FS and of the ultimate recommendations.

5.2 Program Description

Several factors have led the EPA to develop an expanded approach to community relations for the Hudson River PCB Reassessment RI/FS:

- The large geographic area involved;
- The number of individual communities of different sizes that are involved or interested;
- The number of governmental, environmental, and private interest groups that have expressed interest in the past;
- The amount of information that will have to be exchanged;
- Awareness of the sensitivity of the issues to the general population; and
- The length of time that various projects to address PCBs in the Hudson have been on-going.

With these factors in mind, the EPA has developed a Community Integration Program (CIP) designed to provide an opportunity for all interested parties to have access to the PCB Reassessment RI/FS study process, to provide fora where all public concerns, questions, and issues regarding the study can be raised, and to maintain a two-way flow of information between the public and the Hudson River PCB Oversight Committee (HROC). The Oversight Committee will assist in the management of the reassessment process (see Section 5.2.2.1).

5.2.1 Community Interaction Program (CIP) Overview

The Community Interaction Program is composed of four major groups. Three of them, the Government Liaison Group, the Citizen Liaison Group, and the Environmental Interest Liaison Group, are intended to be working groups which feed into the CIP Steering Committee. The Steering Committee in turn links the public to the management of the Reassessment RI/FS process by representation on the Hudson River PCB Oversight Committee (Figure 3).

All public concerns, issues, and questions will initially be presented in the three working Liaison Groups and will flow from there upward to the CIP Steering Committee. The responsibility of the Steering Committee is to manage the diverse public participation effort and to ensure that issues of import to any part of the

HUDSON RIVER PCB REASSESSMENT RI/FS COMMUNITY INTERACTION PROGRAM (CIP)

Figure 3

public which are presented by the Liaison Groups are heard, and all opinions considered. To that end, the Steering Committee will forward such issues and opinions to the Oversight Committee.

The return flow of information from the Oversight Committee to the Steering Committee and thence to the Liaison Groups will achieve the overall objective of maintaining a productive two-way flow of communication between the public and project team.

The Community Interaction Program was designed to anticipate a high level of interest from the entire public. The committee structure will accommodate the participation of many people and afford everyone an opportunity to be heard, while at the same time being manageable. The program framework itself is flexible enough to handle any changes in levels of participation or project direction that may occur.

5.2.1.1 Community Interaction Program Steering Committee

Mission and Purpose

- To manage the public outreach and participation portion of the Reassessment RI/FS process;
- To provide access to the study process for all interested parties;
- To ensure that all issues of any import to any part of the public are heard and considered; and
- To provide a focal point for the two-way flow of information between the Hudson River PCB Oversight Committee and the public, as represented by the Governmental, Citizen, and Environmental Interest Liaison Groups.

Members

- | | | | |
|--------|---|---|---|
| 1. | EPA | - | Community Relations Coordinator (Chair) |
| 2. | EPA | - | Project Manager |
| 3. | TAMS | - | Technical Representative |
| 4. | NYSDEC | - | Project Manager |
| 5. | NYSDEC | - | Citizen Participation Specialist |
| 6.-14. | Chairperson and two (2) Co-chairs from each CIP Liaison Group | | |

Advisor/Recorder	-	TAMS Consultants, Inc. Community Relations Specialist
------------------	---	---

HRP 001 0161

Organizational Details

- The CIP Steering Committee Chairperson and one representative from each Liaison Group (the Chairperson or one of the Co-chairs as an alternate) will represent the CIP Steering Committee and the three Liaison Groups on the Hudson River PCB Oversight Committee.
- It will be the responsibility of the Chairpeople and Co-chairs who sit on the CIP Steering Committee to keep the other members of their Groups informed and to make available the responses of the Oversight Committee to their Group's issues.
- The EPA Emergency and Remedial Response (ERRD) Division Director will make final decisions on the issues which the CIP Steering Committee believes are significant, and which it raises to the HROC.

5.2.1.2 Government, Citizen, and Environmental Interest Liaison Groups

Mission and Purpose

- To provide an opportunity for all public concerns, questions, and issues regarding the Hudson River PCB Oversight to be raised;
- To present appropriate concerns, questions, and issues to the CIP Steering Committee for discussion and referral, as necessary, to the Hudson River PCB Oversight Committee;
- To review major project deliverables and comment to the Steering and Oversight Committees; and
- To enable the organized and manageable dissemination of general project information.

Members

Letters will be sent to governmental, environmental, and private parties inviting their participation and indicating when the first meetings will be held. Initial mailings will be based on existing mailing lists comprised of elected and appointed officials, citizens who have expressed interest in the past, and known active environmental groups. All letters will state the purpose of the invitation, summarize the project and involvement being solicited, and request that the recipient pass the letter along if he/she is no longer involved or interested, or if aware of someone who may have been inadvertently omitted. Further details on the mailings will be found in Section 6.1.

Organizational Details

- Each Group (Government Liaison, Citizen Liaison, and Environmental Interest Liaison) will elect a Chairperson and two Co-chairs who will represent that Group on the CIP Steering Committee.
- Liaison Groups will be responsible for their own management, but the regular meetings of all three Groups will be scheduled during the same week, prior to the scheduled Steering Committee meeting date, to ensure a timely exchange of information. These meetings will probably be quarterly, unless otherwise required.
- Depending upon the size of each Liaison Group, Chairpeople may decide to use sub-groups for individual tasks.
- Groups will be expected to reach a consensus at their meetings as to what issues and questions on their individual agendas will be brought to the Steering Committee. In instances where consensus cannot be reached, minority views will be recognized so as not to preclude any one individual's right to be heard.
- Information will be shared among the Groups.

5.2.2 Project Oversight Committees

5.2.2.1 Hudson River PCB Oversight Committee

Mission and Purpose

- To oversee the Hudson River PCB Reassessment RI/FS project;
- To ensure consideration of public viewpoint in the study process;
- To address questions and issues raised by the public during the study process;
- To ensure validity of technical activities; and
- To identify significant issues and to provide appropriate recommendations to the Regional Administrator based upon the input of various participants of the CIP and members of the Scientific and Technical Committee.

Members

- | | | | |
|----|--------|---|--|
| 1. | EPA | - | ERRD Deputy Division
Director (Chair) |
| 2. | NYSDEC | | |

HRP
001
0163

- | | | | |
|---------|--|---|--------------------------------------|
| 3. | NYSDEC | - | Project Sponsor Group Representative |
| 4. | NYS Department of Transportation (DOT) | | |
| 5. | Agency for Toxic Substances and Disease Registry (ASTDR) | - | Regional Representative |
| 6. | National Oceanographic and Atmospheric Administration (NOAA) | - | Regional Representative |
| 7. | Department of the Interior (DOI) | - | Fish and Wildlife |
| 8. | Army Corps of Engineers | - | New York District |
| 9. | General Electric | - | Technical Representative |
| 10. | TAMS | - | Project Manager |
| 11. | Hudson River PCB Scientific and Technical Committee | - | Chairperson |
| 12.-15. | Chairpeople from CIP Steering Committee | | |
| | - | CIP Steering Committee Chairperson (from EPA OEP) | |
| | - | Environmental Interest Liaison Group Chairperson | |
| | - | Citizen Liaison Group Chairperson | |
| | - | Governmental Liaison Group Chairperson | |

Organizational Details

- A meeting schedule will be developed which best suits the project framework but it is anticipated that quarterly meetings will be the minimum.
- Other persons involved with the project but not actually on the Oversight Committee itself may attend (i.e., USEPA Project Manager, NYSDEC Project Manager, etc.).

5.2.2.2 Hudson River PCB Scientific and Technical Committee

Mission and Purpose

The Hudson River PCB Scientific and Technical Committee will answer scientific and technical questions pertaining to the reassessment, and will review documents as required.

Members

Committee members will be members of the scientific community familiar with problems of PCB contamination in general, as it pertains to river sediment and transport, and/or with the Hudson River PCB problem specifically.

6. COMMUNITY RELATIONS/PUBLIC PARTICIPATION ACTIVITIES

Although all activities discussed in this chapter contribute to the achievement of the objectives of the Community Interaction Program as described in Section 5.1, certain activities are specifically suggested under the guidelines set forth in "Community Relations in Superfund: A Handbook," published by the USEPA Office of Emergency and Remedial Response. These activities shall be addressed in Section 6.1. Section 6.2 will deal with additional activities that are related to the CIP structure and function and which are specific to the Hudson River PCB Reassessment RI/FS project. The final section will suggest additional activities that are not scheduled but could be considered for this project in response to specific circumstances.

6.1 Basic Community Relations Activities

Establish and maintain information repositories.

Information repositories should be established prior to the initiation of the Reassessment RI/FS so that the public has access to all published documentation pertaining to the project from outset to completion. Several information repositories have been established for earlier projects described in Chapter 2. Because of the unusually large geographic area involved in the Reassessment RI/FS, however, several additional locations should be established in order to provide convenient access for everyone. Appendix B lists suggested locations for information repositories for this Reassessment RI/FS.

Identify the EPA contact.

A single contact at the USEPA to handle all inquiries from the public and the media ensures accuracy and uniformity in responses. Ms. Ann Rychlenski, Public Affairs Specialist and Community Relations Coordinator for the EPA, has been designated the Community Relations contact for the Hudson River PCB Reassessment RI/FS. As specified by the structure of the Community Interaction Program, Ms. Rychlenski will chair the CIP Steering Committee and also be a representative on the Hudson River PCB Oversight Committee. Those positions should enhance her ability to maintain a coordinated flow of information among interested parties.

Conduct public meetings.

Generally, public meetings are held at the outset and completion of an RI/FS, with EPA always having the option to hold additional meetings if appropriate. In the case of the Hudson River PCB Reassessment RI/FS, several factors may influence the timing and number of public meetings.

An initial kick-off public meeting will be conducted by the USEPA in Saratoga Springs, NY, in December 1990, to explain the reassessment project. The actual Reassessment RI/FS work will be performed in three phases, the first being

analysis of existing data, modeling, and risk assessment. The first point at which to address the public on the technical aspects of the project will be at the end of Phase 1. Multiple meetings may be necessary at each appropriate milestone in the project to accommodate the large number of people and the large geographic area involved.

Establish and maintain mailing lists.

An initial mailing list of over 400 names (private citizens, citizen groups, environmental groups, and governmental officials at all levels) has already been compiled. This list will be updated based upon sign-in sheets from meetings, referrals, and individual requests to be included. For this project, because interest is deemed to be so high, mailings will go to portions of the public in various locations in a surrounding geographic area of over 7300 square miles. Some organizations in New York City are also included.

There will be two types of mailings. "Direct involvement" mailings are intended both for the public that is located within the 82-mile corridor along the Hudson River from Hudson Falls south to below Albany, and for those who may not physically reside in that corridor but who are directly involved in or have indicated high interest in the issues at hand (i.e., NY Commercial Fisheries Association, Nyack, New York). Direct involvement mailings will invite participation in the appropriate Liaison Group as part of the committee structure of the Community Interaction Program (Citizen Liaison, Government Liaison, or Environmental Interest Liaison).

Informative mailings will go to addressees on the direct involvement list and also to those outside that specific geographic corridor but in the area roughly bounded by Poughkeepsie, New York, on the south and Schroom Lake on the north. Many private residents, governmental officials, and citizen and environmental groups in that area have indicated a desire to be kept informed. Mailings announcing public meetings will go to these addressees.

Appendix A includes the mailing lists for governmental officials, environmental groups, and citizen groups. The names and addresses of private citizens on the mailing lists are not included in this document.

Prepare updates and technical summaries.

EPA updates, also called "fact sheets," and technical summaries are essential tools for informing the public about the Superfund process and specific project activities and progress. An initial update generally kicks off the RI/FS process and another follows the Feasibility Study to describe alternative recommendations prior to the public comment period. Additional updates and technical summaries may be published at any time during the process at EPA's discretion. All updates and summaries must be on file at the information repositories.

Provide press releases to local media.

EPA will provide press releases to initiate the Reassessment RI/FS project, to announce meetings, to update the public on significant events and findings during the Reassessment RI/FS, and to disseminate any other information as required during the project. Media contacts are listed in Appendix A, Section 7.

Obtain permission from property owners to do any off-site sampling or testing on private property.

Property owners should be contacted at least two weeks in advance to obtain permission for any sampling activity deemed necessary on private property. The request should be in writing, either mailed or hand delivered, and should contain information explaining the sampling to be done, the identity of those expected to be on the property doing the testing, and the name of the EPA contact in case questions arise. EPA community relations staff may, at the discretion of the EPA Project Manager, be asked to assist with these contacts.

Hold a public comment period for consideration of the proposed plan (required activity).

A minimum thirty-day public comment period must be held to allow the public to express opinions on the EPA's preferred alternative for remediation of the Hudson River PCB site. Community input should be encouraged and taken into consideration by EPA in the ultimate decision on how the site will be addressed during remedial design and remedial action.

Prepare a Responsiveness Summary (also required).

EPA must prepare a Responsiveness Summary to document all public concerns and issues raised during the public comment period on the draft Feasibility Study. The Responsiveness Summary must also contain the responses made by EPA and any other applicable party. It is part of the Record of Decision on the PCB site and will be part of the public record at the information repositories.

Revise the Community Relations Plan after a Record of Decision (ROD) is signed (also required).

Once the ROD is issued for the Hudson River PCB Reassessment RI/FS, the Community Relations Plan must be updated to reflect community relations/public participation activities recommended during the remedial design and remedial action phases of the project, and to assess the Community Integration Program and, specifically, the Community Relations Plan to date.

6.2 CIP-Specific Community Relations/Public Participation Activities

Establish the three CIP Liaison Groups - Citizen, Governmental, and Environmental Interest.

Using the extensive mailing list developed prior to the start of the Reassessment RI/FS, send written invitations to individuals and groups explaining the project and the CIP structure and function and inviting them to participate.

Assist the Liaison Groups in start-up activities wherever necessary (i.e., establishing meeting schedules and agendas, electing the Chairperson and Co-chairs, etc.).

Although these groups will manage themselves once they are established, EPA should assist them if they need set-up help in order to ensure that the group will be productive and able to represent its portion of the public effectively once the project gets underway.

Explain the structure and function of the overall CIP to the public.

Whether a person or group is directly involved in the Reassessment RI/FS study process by participating in a Liaison Group or is less directly involved, EPA's approach to community relations and public participation must be explained to the public. This can be done in initial mailings, at initial meetings of the Liaison Groups and CIP Steering Committees, via updates or through formal press releases, at EPA's discretion.

Chair the CIP Steering Committee.

The EPA Community Relations Coordinator for the Hudson River Reassessment RI/FS will chair the CIP Steering Committee for the purpose of coordinating the two-way flow of information between the public as represented by the Liaison Groups and the Hudson River PCB Oversight Committee.

Ensure continuous communication among Liaison Groups and between the CIP Steering Committee and the Groups.

The EPA Community Relations Coordinator should oversee the flow of information to ensure that all information is shared among groups to avoid redundancy, that all questions and issues raised by the Liaison Groups are answered promptly and accurately, and that progress reports and technical updates are forwarded to the Liaison Groups from the Oversight Committee.

6.3 Optional Community Relations/Public Participation Activities

A number of effective public outreach activities are available for implementation at the discretion of EPA. These activities are self-explanatory and are less likely to be

utilized. They are therefore included in this section as a list only, with limited accompanying detail.

- Public opinion polls/surveys
- Project Telephone - ongoing telephone number to record comments and questions
- Project Box Number for receipt of written comments and/or questions
- Appearances on public television, radio, and/or call-in programs
- Educational seminars for adults
- Educational programs for area schools
- Displays for libraries, municipal halls, etc.
- Use of regularly scheduled Hudson River events as opportunities for educating the public about the Hudson River PCB Reassessment RI/FS.

HRP 001 0169

**APPENDIX A
SECTION 1**

**GOVERNMENTAL LIAISON GROUP
COMMITTEE PARTICIPATION MAILING LIST**

NEW YORK STATE EXECUTIVES

**THE HON. JOSEPH L. BRUNO
368 BROADWAY
SARATOGA SPRINGS, NY 12866**

**THE HON. HOWARD C. NOLAN, JR.
711B/LOB
ALBANY, NY 12247**

**THE HON. RONALD B. STAFFORD
162 MARGARET STREET
PLATTSBURGH, NY 12901**

**THE HON. RONALD CANESTRARI
725/LOB
ALBANY, NY 12248**

**THE HON. RICHARD J. CONNERS
524/CAPITAL
ALBANY, NY 12248**

**THE HON. ROBERT D'ANDREA
285 BROADWAY
GASLIGHT SQUARE
SARATOGA SPRINGS, NY 12866**

**THE HON. GLENN H. HARRIS
100 WEST MAIN STREET
JOHNSTOWN, NY 12095**

**THE HON. MAURICE D. HINCHEY
291 WALL STREET
KINGSTON, NY 12401**

**THE HON. NEIL KELLEHER
320/LOB
ALBANY, NY 12248**

**THE HON. ARNOLD W. PROSKIN
308 USHERS ROAD
BALLSTON LAKE, NY 12019**

**THE HON. GLEN WARREN
10 AUSTERLITZ STREET
CHATHAM, NY 12037**

HRP
001
0170

COUNTY EXECUTIVES

**THE HON. JAMES J. COYNE
ALBANY COUNTY EXECUTIVE
ALBANY COUNTY COURTHOUSE
112 STATE STREET
ALBANY, NY 12202**

**THE HON. CHARLES E. CAHILL
CHAIRMAN, ALBANY COUNTY LEGISLATURE
ALBANY COUNTY COURTHOUSE
112 STATE STREET
ALBANY, NY 12202**

**THE HON. JOHN L. BUONO
RENSSELAER COUNTY EXECUTIVE
COUNTY OFFICE BUILDING
1600 7TH AVENUE
TROY, NY 12180**

**THE HON. JOSEPH G. MANUPELLA
CHAIRMAN, RENSSELAER COUNTY LEGISLATURE
COUNTY OFFICE BUILDING
1600 7TH AVENUE
TROY, NY 12180**

**ROBERT HATHAWAY
CHAIRMAN, SARATOGA COUNTY BOARD OF SUPERVISORS
COUNTY MUNICIPAL CENTER
40 McMASTER STREET
BALLSTON SPA, NY 12020**

**DANIEL WICKERHAM
SARATOGA COUNTY COUNTY ADMINISTRATOR
COUNTY MUNICIPAL CENTER
40 McMASTER STREET
BALLSTON SPA, NY 12020**

**THE HON. CHARLES DRAGO, JR.
CHAIRMAN, SCHENECTADY COUNTY LEGISLATURE
620 STATE STREET
SCHENECTADY, NY 12307**

**ROBERT McEVOY
SCHENECTADY COUNTY MANAGER
620 STATE STREET
SCHENECTADY, NY 12307**

**RICHARD E. BOLTON
CHAIRMAN, WARREN COUNTY BOARD OF SUPERVISORS
MUNICIPAL CENTER
LAKE GEORGE, NY 12845**

**HAROLD E. ROBILLARD
WARREN COUNTY COUNTY ADMINISTRATOR
MUNICIPAL CENTER
LAKE GEORGE, NY 12845**

HRP 001 0171

DARYL DECKER
CHAIRMAN, WASHINGTON COUNTY BOARD OF SUPERVISORS
COUNTY OFFICE BUILDING
UPPER BROADWAY
FT. EDWARD, NY 12828

KEVIN HAYES
WASHINGTON COUNTY ADMINISTRATOR
COUNTY OFFICE BUILDING
UPPER BROADWAY
FT. EDWARD, NY 12828

LOCAL OFFICIALS

THOMAS WHALEN III
MAYOR, CITY OF ALBANY
CITY HALL
ALBANY, NY 12207

GEORGE MULVANEY
MAYOR, VILLAGE OF ARGYLE
TOWN MUNICIPAL BUILDING
MAIN STREET
ARGYLE, NY 12809

SUPERVISOR, TOWN OF BETHLEHEM
445 DELAWARE AVENUE
DELMAR, NY 12054

SETH D. HONEYMAN
MAYOR, CASTLETON-ON-THE-HUDSON
BOX 126
CASTLETON-ON-THE-HUDSON, NY 12003

FREDERICK E. JULIAN, JR.
MAYOR, CITY OF COHOES
CITY HALL
COHOES, NY 12047

FRED FIELD
SUPERVISOR, TOWN OF COLONIE
MEMORIAL TOWN HALL
NEWTONVILLE, NY 12128

HERBERT B. KUHN
MAYOR, VILLAGE OF COLONIE
2 THUNDER ROAD
COLONIE, NY 12205

R. HARRY BOOTH
SUPERVISOR, TOWN OF EASTON
TOWN HALL
NO. EASTON, NY 12834

RICHARD FORAN
MAYOR, VILLAGE OF FT. ANN
VILLAGE HALL
FT. ANN, NY 12827

HRP 001 0172

ED RYAN
MAYOR, VILLAGE OF FT. EDWARD
118 BROADWAY
FT. EDWARD, NY 12828

KEITH GRIFFIN
SUPERVISOR, TOWN OF FT. EDWARD
118 BROADWAY
FT. EDWARD, NY 12828

FRANCIS O'KEEFE
MAYOR, CITY OF GLENS FALLS
42 RIDGE STREET
GLENS FALLS, NY 12801

SUPERVISOR, TOWN OF GREEN ISLAND
69 HUDSON STREET
GREEN ISLAND, NY 12183

MAYOR, VILLAGE OF GREEN ISLAND
20 CLINTON STREET
GREEN ISLAND, NY 12183

MICHAEL KARP
SUPERVISOR, TOWN OF GREENWICH
TOWN HALL
GREENWICH, NY 12834

KATHLEEN A. MARCHIONE
SUPERVISOR, TOWN OF HALFMOON
PO BOX 4700
WATERFORD, NY 12188

CHARLES P. JONES
MAYOR, VILLAGE OF HUDSON FALLS
220 MAIN STREET
HUDSON FALLS, NY 12839

ROBERT BLAIS
MAYOR, VILLAGE OF LAKE GEORGE
AMHERST STREET
LAKE GEORGE, NY 12845

CHRISTOPHER SGAMBATI
MAYOR, CITY OF MECHANICVILLE
177 SARATOGA AVENUE
MECHANICVILLE, NY 12118

THOMAS A. GIBBS
MAYOR, VILLAGE OF MENANDS
250 BROADWAY
ALBANY, NY 12204

MICHAEL SULLIVAN
SUPERVISOR, TOWN OF MOREAU
MOREAU COMMUNITY
144 MAIN STREET
S. GLENS FALLS, NY 12803

HRP 001 0173

SUPERVISOR, TOWN OF NISKAYUNA
1335 BALLTOWN ROAD
SCHENECTADY, NY 12305

CARL L. SEYMOUR
SUPERVISOR, TOWN OF NORTHUMBERLAND
242 GRANGE HALL ROAD
SCHUYLERVILLE, NY 12871

JOSEPH HARRIGAN
MAYOR, CITY OF RENSSELAER
CITY HALL
505 BROADWAY
RENSSELAER, NY 12114

SUPERVISOR, TOWN OF SALEM
MAIN STREET
SALEM, NY 12865

PETER DUNIGAN
MAYOR, VILLAGE OF SALEM
PO BOX 297
SALEM, NY 12865

MAYOR, CITY OF SARATOGA SPRINGS
CITY HALL
SARATOGA SPRINGS, NY

MARK ZARETSKI
SUPERVISOR, TOWN OF SCHAGHTICOKE
84 PLEASANT AVENUE
SCHAGHTICOKE, NY

KAREN JOHNSON
MAYOR, CITY OF SCHENECTADY
CITY HALL
SCHENECTADY, NY 12305

SUPERVISOR, TOWN OF SCHODACK
1777 COLUMBIA TURNPIKE
CASTLETON, NY 12033

JOHN SHERMAN
MAYOR, VILLAGE OF SCHUYLERVILLE
PO BOX 56
SCHUYLERVILLE, NY 12871

ROBERT PHINNEY
MAYOR, VILLAGE OF SOUTH GLENS FALLS
18 CLARK STREET
SOUTH GLENS FALLS, NY 12801

PAUL F. LILAC
SUPERVISOR, TOWN OF STILLWATER
TOWN HALL
STILLWATER, NY 12170

DAVID RATHBUN
MAYOR, VILLAGE OF STILLWATER
5 NELSON AVENUE
STILLWATER, NY 12170

HRP 001 0174

LOUIS ANTHONY
MAYOR, CITY OF TROY
1 MONUMENT SQUARE
TROY, NY 12180

BARNEY VILLA
MAYOR, VILLAGE OF VICTORY MILLS
PO BOX 305
VICTORY MILLS, NY 12884

JAMES MULLAHEY
MAYOR, VILLAGE OF WATERFORD
7 LAWRENCE STREET
WATERFORD, NY 12188

WILLIAM DAUBNEY
SUPERVISOR, TOWN OF WATERFORD
193A MIDDLETOWN ROAD
WATERFORD, NY 12188

J. LEO O'BRIEN
MAYOR, CITY OF WATERVLIET
CITY HALL
WATERVLIET, NY 12189

COUNTY ENVIRONMENTAL MANAGEMENT COUNCILS (EMCs)

ALBANY COUNTY EMC
MARK FITZSIMMONS
STEADMAN HOUSE
1 LODGE STREET
ALBANY, NY 12201

SARATOGA COUNTY EMC
EDWARD BENNETT, CHAIRMAN
32 MAIN STREET
BALLSTON LAKE, NY 12019

SARATOGA COUNTY EMC
GEORGE HODGSON, DIRECTOR
50 WEST HIGH STREET
BALLSTON SPA, NY 12020

SCHENECTADY COUNTY EMC
DENISE CASHMERE
620 STATE STREET
SCHENECTADY, NY 12307

SCHENECTADY COUNTY EMC
ALMY COGGESHALL
620 STATE STREET
SCHENECTADY, NY 12307

COUNTY FARM BUREAUS

ALBANY COUNTY FARM BUREAU
SHEILA POWERS
RD 2
BOX 250
SCOHARIE, NY 12157

HRP 001 0175

RENSSELAER COUNTY FARM BUREAU
ROGER MOSELY
RD #1, BOX 270
BUSKIRK, NY 12028

SARATOGA COUNTY FARM BUREAU
KEVIN GRUPE, PRESIDENT
RD #1, BIRCHTON ROAD
BALLSTON SPA, NY 12020

SCHENECTADY COUNTY FARM BUREAU
KEITH BUHRMASTER
180 SARATOGO ROAD
SCOTIA, NY 12302

WASHINGTON COUNTY FARM BUREAU
LARRY RILEY, PRESIDENT
RD #3, BOX 157
GREENWICH, NY 12834

COUNTY SOIL AND WATER CONSERVATION DISTRICTS

ALBANY COUNTY SWCD
HOWARD ZIMMER
RD #2 MARTIN ROAD
VOORHEESVILLE, NY 12186

RENSSELAER COUNTY SWCD
THOMAS E. SANFORD
COUNTY OFFICE BUILDING, FOURTH FLOOR
TROY, NY 12180

SARATOGA COUNTY SWCD
MARK E. USHER
50 WEST HIGH STREET
BUILDING # 5
BALLSTON SPA, NY 12020

SCHENECTADY COUNTY SWCD
JOSEPH RYAN
192 HETCHELTOWN ROAD
SCOTIA, NY 12302

WARREN COUNTY SWCD
GREGORY A. TESSMAN
QUAKER VILLAGE
QUAKER & BAY ROADS
GLENS FALLS, NY 12801

WASHINGTON COUNTY SWCD
JAMES K. PERRY
123 BROADWAY
FT. EDWARD, NY 12828

HUDSON RIVER/BLACK RIVER
REGULATING DISTRICT
350 NORTHERN BOULEVARD
ALBANY, NY 12204

FT. EDWARD RESCUE SQUAD
118 BROADWAY
FT. EDWARD, NY 12828

DIRECTOR, HEALTH DEPARTMENT
ENVIRONMENTAL HEALTH SERVICES DIVISION
SOUTH FERRY & GREEN STREETS
ALBANY, NY 12201

NEW YORK FARM BUREAU
DWIGHT BROWN
ROUTE 9W
PO BOX 992
GLENMONT, NY 12072-0992

MAURICE GUERRETTE
NEW YORK STATE DEPARTMENT OF AGRICULTURE & MARKETS
CAPITAL PLAZA
ONE WINNERS CIRCLE
ALBANY, NY 12235

NEW YORK STATE DEPARTMENT OF TRANSPORTATION
DIRECTOR
5 GOVERNOR HARRIMAN STATE CAMPUS BUILDING
ALBANY, NY 12232

DAVID WOOLEY
NEW YORK STATE DEPARTMENT OF LAW/ENVIRONMENTAL DIV.
JUSTICE BUILDING
EMPIRE STATE PLAZA
ALBANY, NY 12223

NANCY KUNZ
NEW YORK DEPARTMENT OF STATE
162 WASHINGTON AVENUE
ALBANY, NY 12210

DR. ROBERT FICKIES
STATE GEOLOGICAL SURVEY
3136 CEC
ALBANY, NY

JOSEPH RANGLES
WASHINGTON AGRICULTURAL DISTRICT
ADVISORY COMMITTEE
RD 2
ARGYLE, NY 12809

WATERFORD WATER COMMISSION
HAROLD BERGER
PO BOX 160
WATERFORD, NY 12188

**APPENDIX A
SECTION 2**

**GOVERNMENTAL LIAISON GROUP
INFORMATION MAILING LISTS**

FEDERAL OFFICIALS

**THE HON. DANIEL P. MOYNIHAN
US SENATE
WASHINGTON, DC 20510**

**THE HON. ALFONSE M. D'AMATO
US SENATE
WASHINGTON, DC 20510**

**THE HON. ELIOT L. ENGEL
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20515**

**THE HON. HAMILTON FISH
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20515**

**THE HON. BENJAMIN A. GILMAN
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20515**

**THE HON. WILLIAM GREEN
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20515**

**THE HON. FRANK J. GUARDINI
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20515**

**THE HON. NITA LOWEY
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20515**

**THE HON. DAVID O'B. MARTIN
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20515**

**THE HON. MATTHEW F. McHUGH
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20515**

**THE HON. MICHAEL R. McNULTY
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20515**

**THE HON. SUSAN MOLINARI
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20515**

THE HON. MARGE ROUKEMA
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20515

THE HON. GERALD B.H. SOLOMON
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20515

THE HON. ROBERT G. TORRICELLI
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20515

CAROLE PETERSEN
CHIEF, NY/CARIBBEAN COMPLIANCE BRANCH
EMERGENCY AND REMEDIAL RESPONSE DIVISION
US ENVIRONMENTAL PROTECTION AGENCY
REGION II
26 FEDERAL PLAZA
NEW YORK, NY 10278

MELVIN HAUPTMAN
CHIEF, EASTERN NY/CARRIBEAN COMPLIANCE SECTION
EMERGENCY AND REMEDIAL RESPONSE DIVISION
US ENVIRONMENTAL PROTECTION AGENCY
REGION II
26 FEDERAL PLAZA
NEW YORK, NY 10278

DOUGLAS TOMCHUK
PROJECT MANAGER
EMERGENCY AND REMEDIAL RESPONSE DIVISION
US ENVIRONMENTAL PROTECTION AGENCY
REGION II
26 FEDERAL PLAZA
NEW YORK, NY 10278

LILLIAN JOHNSON
CHIEF, COMMUNITY RELATIONS STAFF
OFFICE OF EXTERNAL PROGRAMS
US ENVIRONMENTAL PROTECTION AGENCY
REGION II
26 FEDERAL PLAZA
NEW YORK, NY 10278

ANN RYCHLENSKI, PUBLIC AFFAIRS SPECIALIST
COMMUNITY RELATIONS COORDINATOR
OFFICE OF EXTERNAL PROGRAMS
US ENVIRONMENTAL PROTECTION AGENCY
REGION II
26 FEDERAL PLAZA
NEW YORK, NY 10278

MOSES CHANG
US ENVIRONMENTAL PROTECTION AGENCY
REGION 2 - ROOM 805
26 FEDERAL PLAZA
NEW YORK, NY 10278

JOAN BLAKE
US ENVIRONMENTAL PROTECTION AGENCY
401 M STREET SW (TS-798)
WASHINGTON, DC 20460

JOHN R. HARTMANN
CHIEF - OPERATIONS DIVISION
US ARMY CORPS OF ENGINEERS
NEW YORK DISTRICT
26 FEDERAL PLAZA
NEW YORK, NY 10002

JOSEPH SEEBODE, JR.
US ARMY CORPS OF ENGINEERS
26 FEDERAL PLAZA
NEW YORK, NY 10278-0090

US FISH & WILDLIFE SERVICE
DIVISION OF HABITAT PRESERVATION RESEARCH
US DEPARTMENT OF INTERIOR
WASHINGTON, DC 20240

NEW YORK STATE OFFICIALS

THE HON. HUGH T. FARLEY
412/LOB
ALBANY, NY 12247

THE HON. JAY P. ROLISON, JR.
34 CATHERINE STREET
POUGHKEEPSIE, NY 12601

THE HON. JOHN J. FASO
419 WARREN STREET
HUDSON, NY 12534

THE HON. JAMES TEDESCO
114 BROADWAY
SCHENECTADY, NY 12305

THE HON. PAUL D. TONKO
1925 CURRY ROAD
ROTTERDAM, NY 12303

THOMAS JORLING, COMMISSIONER
DEPARTMENT OF ENVIRONMENTAL CONSERVATION
40 WOLF ROAD
ALBANY, NY 12233

LANGDON MARSH
EXECUTIVE DEPUTY COMMISSIONER
DEPARTMENT OF ENVIRONMENTAL CONSERVATION
50 WOLF ROAD
ALBANY, NY 12233

R. DARRYL BANKS
ASSISTANT COMMISSIONER
ENVIRONMENTAL QUALITY
DEPARTMENT OF ENVIRONMENTAL CONSERVATION
50 WOLF ROAD
ALBANY, NY 12233

HRP 001 0180

SAL PAGANO
DIRECTOR, DIVISION OF WATER
DEPARTMENT OF ENVIRONMENTAL CONSERVATION
50 WOLF ROAD
ALBANY, NY 12233

MICHAEL J. O'TOOLE, JR.
DIRECTOR, DIVISION OF HAZARDOUS WASTE REMEDIATION
DEPARTMENT OF ENVIRONMENTAL CONSERVATION
50 WOLF ROAD
ALBANY, NY 12233

BRUCE BENTLEY
COMMUNITY AFFAIRS OFFICE
SECTION CHIEF, CITIZEN PARTICIPATION SECTION
DIVISION OF HAZARDOUS WASTE REMEDIATION
DEPARTMENT OF ENVIRONMENTAL CONSERVATION
50 WOLF ROAD
ALBANY, NY 12233

WILLIAM G. PORTS
PROJECT MANAGER, DIVISION OF HAZARDOUS WASTE REMEDIATION
DEPARTMENT OF ENVIRONMENTAL CONSERVATION
50 WOLF ROAD
ALBANY, NY 12233

DANIEL STEENBERGE
SENIOR SANITARY ENGINEER
DEPARTMENT OF ENVIRONMENTAL CONSERVATION
REGION 5
ROUTE 86
RAY BROOK, NY 12977

BETSY LOWE
CITIZEN PARTICIPATION SPECIALIST
DIVISION OF HAZARDOUS WASTE REMEDIATION, REGION 5
DEPARTMENT OF ENVIRONMENTAL CONSERVATION
ROUTE 86
RAY BROOK, NY 12977

KARL BERGER
CITIZEN PARTICIPATION SPECIALIST
OFFICE OF PUBLIC AFFAIRS
DEPARTMENT OF ENVIRONMENTAL CONSERVATION
50 WOLF ROAD
ALBANY, NY 12233

ELLEN STOUTENBURGH
CITIZEN PARTICIPATION SPECIALIST
DEPARTMENT OF ENVIRONMENTAL CONSERVATION
REGION 3
21 SOUTH PUTTS CORNERS ROAD
NEW PLATZ, NY 12561-1696

DARWIN ROOSA
CITIZEN PARTICIPATION SPECIALIST
DEPARTMENT OF ENVIRONMENTAL CONSERVATION
REGION 4
2176 GUILDERLAND AVENUE
SCHENECTADY, NY 12306-4435

HRP 001 0181

FRAN DUNWELL
HUDSON RIVER COORDINATOR
NEW YORK STATE DEPARTMENT OF ENVIRONMENTAL CONSERVATION
21 SOUTH PUTTS CORNERS ROAD
NEW PALTZ, NY 12561

DR. RICHARD BOPP
SCIENCE OFFICER, PROJECT SPONSOR GROUP
DEPARTMENT OF ENVIRONMENTAL CONSERVATION
50 WOLF ROAD
ALBANY, NY 12233-3502

MARY WERNER
PROJECT SPONSOR GROUP
DEPARTMENT OF ENVIRONMENTAL CONSERVATION
50 WOLF ROAD
ALBANY, NY 12233

CARL DWORKIN, ESQ.
COUNSEL, PROJECT SPONSOR GROUP
DEPARTMENT OF ENVIRONMENTAL CONSERVATION
50 WOLF ROAD
ALBANY, NY 12233

JOHN DERGOSITS, PE
PROJECT MANAGER, PROJECT SPONSOR GROUP
DEPARTMENT OF ENVIRONMENTAL CONSERVATION
50 WOLF ROAD
ALBANY, NY 12233-3502

WILLIAM DAIGLE, P.E.
DEPARTMENT OF ENVIRONMENTAL CONSERVATION
50 WOLF ROAD
ROOM 424
ALBANY, NY 12233-3750

GORDON J. JOHNSON, ESQ.
ASSISTANT ATTORNEY GENERAL
DEPARTMENT OF LAW
120 BROADWAY
NEW YORK, NY 10271

DR. DAVID AXELROD
COMMISSIONER, DEPARTMENT OF HEALTH
EMPIRE STATE PLAZA
TOWER BUILDING
ALBANY, NY 12242

BRIAN FEAR, P.E.
DEPARTMENT OF HEALTH
282 GLEN STREET
GLENS FALLS, NY 12801

DR. LEO J. HETLING
DEPARTMENT OF HEALTH
ROOM 350
2 UNIVERSITY PLACE
ALBANY, NY 12237

HRP 001 0182

ANITA GABALSKI
HEALTH LIAISON PROGRAM
DEPARTMENT OF HEALTH
2 UNIVERSITY PLACE
ALBANY, NY 12203-3313

ROBERT MONTIONE
DEPARTMENT OF HEALTH
ROOM 205
2 UNIVERSITY PLACE
ALBANY, NY 12203

FRANKLIN E. WHITE
COMMISSIONER, DEPARTMENT OF TRANSPORTATION
5 GOVERNOR HARRIMAN STATE CAMPUS
ALBANY, NY 12232

JOHN JERMANO
DEPARTMENT OF TRANSPORTATION
BUILDING #5 - ROOM 216
STATE CAMPUS
ALBANY, NY 12232

JOHN KING
DEPARTMENT OF TRANSPORTATION
STATE CAMPUS BUILDING 5
ALBANY, NY 12232

COUNTY EXECUTIVES

FRANCIS BLAKE, JR.
CHAIRMAN, COLUMBIA COUNTY BOARD OF SUPERVISORS
COLUMBIA COUNTY COURTHOUSE
401 STATE STREET
HUDSON, NY 12534

THE HON. LUCILLE P. PATTISON
DUTCHESS COUNTY EXECUTIVE
COUNTY OFFICE BUILDING
22 MARKET STREET
POUGHKEEPSIE, NY 12601

THE HON. HARRY SCHROEDER
CHAIRMAN, DUTCHESS COUNTY LEGISLATURE
COUNTY OFFICE BUILDING
22 MARKET STREET
POUGHKEEPSIE, NY 12601

MATTHEW B. CLARK
CHAIRMAN, ESSEX COUNTY BOARD OF SUPERVISORS
COUNTY GOVERNMENT CENTER
ELIZABETHTOWN, NY 12932

THE HON. FRANK STABILE, JR.
CHAIRMAN, GREENE COUNTY LEGISLATURE
288-291 MAIN STREET
PO BOX 467
CATSKILL, NY 12414

HRP 001 0183

**WILLIAM F. HOGAN
GREENE COUNTY ADMINISTRATOR
288-291 MAIN STREET
PO BOX 467
CATSKILL, NY 12414**

**ANTHONY BARONE
CHAIRMAN, MONTGOMERY COUNTY BOARD OF SUPERVISORS
COUNTY ANNEX OFFICE BUILDING
PARK STREET
FONDA, NY 12068**

**CHARLES D. BIGLER
MONTGOMERY COUNTY ADMINISTRATOR
COUNTY ANNEX OFFICE BUILDING
PARK STREET
FONDA, NY 12068**

**ALLEN HUNT
CHAIRMAN, HAMILTON COUNTY BOARD OF SUPERVISORS
COUNTY OFFICE BUILDING
LAKE PLEASANT, NY 12108**

**DAVID E. HANDY
CHAIRMAN, SCHOHARIE COUNTY BOARD OF SUPERVISORS
PO BOX 248
SCHOHARIE, NY 12157**

**THE HON. RICHARD B. MATTHEWS
CHAIRMAN, ULSTER COUNTY LEGISLATURE
244 FAIR STREET
PO BOX 1800
KINGSTON, NY 12401**

**WILLIAM DARWAK
ULSTER COUNTY ADMINISTRATOR
244 FAIR STREET
PO BOX 1800
KINGSTON, NY 12401**

LOCAL OFFICIALS

**ROBERT J. VANVALKENBURG
MAYOR, VILLAGE OF ATHENS
2 FIRST STREET
ATHENS, NY 12015**

**SUPERVISOR, TOWN OF BALLSTON SPA
TOWN HALL
CHARLTON ROAD
BALLSTON SPA, NY**

**SUPERVISOR, TOWN OF BOLTON
BOLTON LANDING, NY**

**SUPERVISOR, TOWN OF CATSKILL
108 SPRING STREET
CATSKILL, NY 12414**

HRP 001 0184

FRANK BERGAMINI
MAYOR, VILLAGE OF CATSKILL
422 MAIN STREET
CATSKILL, NY 12414

MAYOR, TOWN OF COEYMANS
WESTERLO STREET
COEYMANS, NY 12045

BARBARA MCDONALD
SUPERVISOR, TOWN OF CORINTH
13 OVERLOOK DRIVE
CORINTH, NY 12822

CHARLES DOODY
MAYOR, VILLAGE OF CORINTH
115 WALNUT STREET
CORINTH, NY 12822

PETER WILLIS
MAYOR, VILLAGE OF COXSACKIE
38 MANSION STREET
COXSACKIE, NY 12051

SUPERVISOR, TOWN OF COXSACKIE
16 REED STREET
COXSACKIE, NY 12051

SUPERVISOR, TOWN OF GERMANTOWN
TOWN HALL, PALATINE PARK ROAD
GERMANTOWN, NY 12526

MICHAEL YUSKO, JR.
MAYOR, CITY OF HUDSON
CITY HALL
520 WARREN STREET
HUDSON, NY 12534

SUPERVISOR, TOWN OF HYDE PARK
ALBANY POST ROAD
HYDE PARK, NY 12538

DALE LEISER
MAYOR, VILLAGE OF KINDERHOOK
VILLAGE HALL
KINDERHOOK, NY 12106

RICHARD A. WHITE
MAYOR, CITY OF KINGSTON
1 GARRAGHAN DRIVE CPO BOX 1627
KINGSTON, NY 12401

DONALD R. KLINE
SUPERVISOR, TOWN OF LIVINGSTON
RD 2
HUDSON, NY 12534

ROBERT C. HALLOCK
SUPERVISOR, TOWN OF NEW BALTIMORE
RD
HANNACROIX, NY 12087

SUPERVISOR, TOWN OF NEW PALTZ
130 N. CHESTNUT STREET
NEW PALTZ, NY 12561

THOMAS E. NYQUIST
MAYOR, VILLAGE OF NEW PALTZ
PO BOX 877
NEW PALTZ, NY 12561

PEARL MORSE
SUPERVISOR, TOWN OF PLATTEKILL
RTS 44 & 55
MODENA, NY 12548

ROBERT A. BLEAKLEY
MAYOR, CITY OF POUGHKEEPSIE
MUNICIPAL BUILDING PO BOX 300
POUGHKEEPSIE, NY 12602

SUPERVISOR, TOWN OF POUGHKEEPSIE
TOWN HALL
POUGHKEEPSIE, NY 12602

EARL A'BRIAL
MAYOR, VILLAGE OF RED HOOK
24 SOUTH BROADWAY
RED HOOK, NY 12571

SUPERVISOR, TOWN OF RED HOOK
105 SOUTH BROADWAY
RED HOOK, NY 12571

SUPERVISOR, TOWN OF RHINEBECK
80 E. MARKET STREET
RHINEBECK, NY 12572

SUPERVISOR, TOWN OF SAUGERTIES
MAIN STREET
SAUGERTIES, NY 12477

MAYOR, VILLAGE OF SAUGERTIES
MUNICIPAL BUILDING
SAUGERTIES, NY 12477

SUPERVISOR, TOWN OF STOCKPORT
TOWN HALL
STOTTVILLE, NY

EDWARD NEESE, JR.
MAYOR, VILLAGE OF TIVOLI
PO BOX 203
48 BROADWAY
TIVOLI, NY 12583

SUPERVISOR, TOWN OF WARRENSBURG
100 MAIN STREET
WARRENSBURG, NY

SUPERVISOR, TOWN OF WHITEHALL
WHITEHALL, NY 12887

HRP 001 0186

LAWRENCE VARNEY
MAYOR, VILLAGE OF WHITEHALL
PO BOX 207
WHITEHALL, NY 12887

COUNTY ENVIRONMENTAL MANAGEMENT COUNCILS (EMCs)

COLUMBIA COUNTY EMC
ANITA CARTIN
414 UNION STREET
HUDSON, NY 12534

COLUMBIA COUNTY EMC
SUSAN WALTER
414 UNION STREET
HUDSON, NY 12534

DUTCHESS COUNTY EMC
MORENE D. COLLIER
DEER RIDGE DRIVE
STAATSBURG, NY 12580

DUTCHESS COUNTY EMC
CHARLES P. SHAW
FARM & HOME CENTER
PO BOX 259
MILLBROOK, NY 12545

GREENE COUNTY EMC
PATRICIA MAKELY
MOUNTAIN AVENUE
RTE 3, BOX 909
CAIRO, NY 12413

GREENE COUNTY EMC
RONALD ROTH
H C R 3, BOX 909
CAIRO, NY 12413

ULSTER COUNTY EMC
CARY MacDONALD
BOX 1800
KINGSTON, NY 12401

LAKE CHAMPLAIN-LAKE GEORGE REGION EMC
ERNEST G. LORENZEN
LAKE GEORGE INSTITUTE
LAKE GEORGE, NY 12845

LC-LG REGION EMC
WILLIAM DAVIDSON
LAKE GEORGE INSTITUTE
LAKE GEORGE, NY 12945

COUNTY FARM BUREAUS

COLUMBIA COUNTY FARM BUREAU
MARJORIE EPSTEIN
RD # 9
BOX 155
E. CHATHAM, NY 12060

HRP 001 0187

ULSTER COUNTY FARM BUREAU
ROD DRESSEL
BOX 271
RTE. 208
NEW PALTZ, NY 12834

COUNTY SOIL AND WATER CONSERVATION DISTRICTS

COLUMBIA COUNTY SWCD
JOAN WRIGLEY
337 FAIRVIEW AVENUE
HUDSON, NY 12534

DUTCHESS COUNTY SWCD
NORMAN BENSON
FARM AND HOME CENTER
PO BOX 37
MILLBROOK, NY 12545

GREENE COUNTY SWCD
ERNEST MORRISSEY, JR.
HC #3 BOX 907
CAIRO, NY 12413-9502

ULSTER COUNTY SWCD
LORRAINE FIORE
380 WASHINGTON AVENUE
KINGSTON, NY 12401

THOMAS MAGLIOCCI
COMMISSIONER
ALBANY PORT DISTRICT COMMISSION
ADMINISTRATION BUILDING
PORT OF ALBANY
ALBANY, NY 12202

ANTHONY MORIELLO
ALTERNATE LANDOWNERS STATE BOARD REPRESENTATIVE
141 ROUTE 32
NEW PALTZ, NY 12561

CAPITAL DISTRICT PLANNING COMMISSION
CHUNGCHIN CHEN, DIRECTOR
214 CANAL SQUARE
SHENECTADY, NY 12305

CHIEF, US GEOLOGICAL SURVEY
BOX 1350
ALBANY, NY 12201

COLUMBIA COUNTY DEV/PLAN/EMC
ROLAND R. VOSBURGH, DIRECTOR
414 UNION STREET
HUDSON, NY 12534

FISH & WILDLIFE SERVICE
MICHAEL STOLL
100 GRANGE PLACE
ROOM 202
CORTLAND, NY 13045

HRP 001 0188

SUPERVISOR, HEALTH DEPARTMENT
DIVISION OF ENVIRONMENTAL HEALTH
71 N. 3RD STREET
HUDSON, NY 12534

NEW YORK STATE ASSOCIATION OF COUNTIES
EDWIN CRAWFORD, DIRECTOR
150 STATE STREET
ALBANY, NY 12207

NEW YORK STATE ASSOCIATION OF TOWNS
JEFF HABER, EXECUTIVE DIRECTOR
146 STATE STREET
ALBANY, NY 12207

NEW YORK STATE CONFERENCE OF MAYORS
DONNA M. CIACCIO
119 WASHINGTON AVENUE
ALBANY, NY 12210

SAVE OUR PORT
NEW YORK CITY
DEPARTMENT OF PORTS AND TERMINALS
BATTERY MAINTENANCE BUILDING
NEW YORK, NY 10004

STATE CONSERVATIONIST
US COURTHOUSE & FEDERAL BUILDING
100 S. CLINTON STREET
SYRACUSE, NY 13260

HRP 001 0189

**APPENDIX A
SECTION 3**

**CITIZEN LIAISON GROUP
COMMITTEE PARTICIPATION MAILING LIST***

**ADMIRAL MARINA
NORTH HUDSON AVENUE
STILLWATER, NY 12170**

**ALBANY MARINE SUPPLY CO., INC.
1300 BROADWAY
ALBANY, NY 12204**

**AMERICAN FEDERATION OF TEACHERS
CHRIS BRALEY
132 STATE STREET
ALBANY, NY 12207**

**AMERICAN FISHERIES SOCIETY
LAWRENCE C. SKINNER, PRESIDENT
BOX 81, ROUTE 43
W. SAND LAKE, NY 12196**

**BASSMASTERS-ALBANY AREA
CHARLES CURCURITO
101 TEN EYCK
GUILDERLAND, NY 12084**

**BASSMASTERS - CAPITAL DISTRICT
SAM MORMINO
4283 ALBANY STREET
ALBANY, NY 12205**

**BASSMASTERS - RENSSELAER COUNTY
PETE CITROLO
4 MANN DRIVE
CASTLETON, NY 12033**

**CAPITAL DISTRICT FLYFISHERS
C/O 365 S. MAIN AVENUE
ALBANY, NY 12209**

**CITIZEN ENVIRONMENTALISTS
AGAINST SLUDGE ENCAPSULATION
(C.E.A.S.E.)
CARL DEPPE, PRESIDENT
18 THOMAS AVENUE
HUDSON FALLS, NY 12839**

HRP 001 0190

* Names and addresses of private citizens on this mailing list are not being published.

CITIZENS OF MOREAU AGAINST CONTAMINATION (COMAC)
MR. & MRS. ART LEWIS
10751 FT. EDWARD ROAD
SO. GLENS FALLS, NY 12801

CITIZENS FOR SAFE WATER
DONNA CONNELLY
53 SECOND STREET
WATERFORD, NY 12188

CONCERNED ARGYLE CITIZENS
FREDERICK PIERCE
RD 1, BOX 1897
FT. EDWARD, NY 12828

CONCERNED CITIZENS OF HUDSON FALLS AND KINGSBURY
BARBARA WARDELL, PRESIDENT
RD #1, BOX 1640A
FORT EDWARD, NY 10828

CONSERVATION ADVISORY COUNCILS (CACs) AND CONSERVATION COUNCILS (CCs)

ALBANY CAC
SHARON WARD
155 LANCASTER STREET
ALBANY, NY 12210

AMERICAN PLANNING ASSO./NiskCAC
MR. WILLIAM J. LEE
2171 GRAND BOULEVARD
SCHNECTADY, NY 12309

TOWN OF BERNE CAC
MICHAEL VINCENT
RD #1 ROUTE 443
BERNE, NY 12023

TOWN OF CLIFTON PARK CAC
JUNE B. GURNETT
9 HILLCREST DRIVE
CLIFTON PARK, NY 12065

TOWN OF COLONIE CAC
PAUL RUSSELL
272 MAXWELL ROAD
LATHAM, NY 12110

TOWN OF EAST GREENWICH CAC
LINDA POLLMAN
279 LUTHER ROAD
EAST GREENWICH, NY 12061

TOWN OF GUILDERLAND CAC
HIRAM J. EBERLEIN
4 VEEDER LANE
GUILDERLAND, NY 12084

TOWN OF KNOX CAC
STEPHEN BROWNE
BOX 206
BERNE, NY 12023

TOWN OF NASSAU CAC
JACKSON DAVIS
RD # 1, BOX 492
NASSAU, NY 12123

TOWN OF NISKAYUNA CAC
WILLIAM J. LEE
2171 GRAND BOULEVARD
SCHENECTADY, NY 12309

TOWN OF NORTHUMBERLAND CAC
DONALD FUSS
RD #1, BOX 1218
SCHUYLERVILLE, NY 12871

TOWN OF WATERFORD CAC
LAURA COLE
14 DAVIS DRIVE
WATERFORD, NY 12188

VILLAGE OF VOORHEESVILLE CAC
RICHARD STEWART
38 SCOTCH PINE DRIVE
VOORHEESVILLE, NY 12186

SARATOGA COUNTY CC
RON RYBICKE
LEWIS ROAD
BALLSTON SPA, NY 12020

WARREN COUNTY CC
JAMES GROGG, PRESIDENT
RD BOX 102
LAKE LUZERNE, NY 12846

CRESCENT BOAT CLUB, INC.
RIVER ROAD
CRESCENT, NY 12065

DUTCH APPLE CRUISES, INC.
1668 JULIANNE DRIVE
CASTLETON, NY 12033

ENVIRONMENTAL ADVISORY COUNCILS (EACs), BOARDS (EBs), COMMISSIONS (ECs), and CONSERVATION COUNCILS (ECCs)

SCHENECTADY COUNTY EAC
ALMY COGGISHALL
620 STATE STREET
SCHENECTADY, NY 12307

SCHENECTADY COUNTY EAC
ELINORE BROWN
620 STATE STREET
SCHENECTADY, NY 12307

TOWN OF HALFMOON EB
KEITH LOOMIS
116 HARRIS ROAD
WATERFORD, NY 12188

HRP 001 0192

TOWN OF MALTA EB
PETER BALET
RD 3
BALLSTON SPA, NY 12020

TOWN OF GLENVILLE EC
DAVID BRADLEY
4 PINE STREET
SCOTIA, NY 12302

CITY OF SCHENECTADY ECC
MARY E. van der BOGART
27 N. FERRY STREET
SCHENECTADY, NY 12305

VILLAGE OF COLONIE ECC
GLENN McKENNA
VILLAGE HALL
2 THUNDER ROAD
ALBANY, NY 12205

COLONIE CONSERVATION COMMISSIONS
CHARLES FRANCIS
23 SUNSET BOULEVARD
ALBANY, NY 12205

WALTER E. EICHLER
SCOTT PAPER
FORT EDWARD, NY 12828

ENVIRONMENTAL ASSOCIATES
MARK BAGDON
163 DELAWARE
DELMAR, NY 12054

FARM BUREAU INC.
JACQUELINE MOODY
NY FARM BUREAU, ROUTE 9 W
GLENMONT, NY 12077

FEDERATED GARDEN CLUBS OF NYS
DIRECTOR
234 POINT OF WOODS DRIVE
ALBANY, NY 12203

FT. EDWARD ART CENTER
FT. EDWARD, NY 12828

FT. EDWARD BOARD OF EDUCATION
PRESIDENT
220 BROADWAY
FT. EDWARD, NY 12828

FT. EDWARD CHAMBER OF COMMERCE
PO BOX 257
FT. EDWARD, NY 12828

FT. EDWARD CORPORATION
FT. EDWARD, NY 12828

HRP 001 0193

FT. EDWARD IDLE HOUR CLUB
RICHARD FORTE
BOX 94
FT. EDWARD, NY 12828

FT. EDWARD PUBLIC SCHOOL F.A.T.E.
PRESIDENT
220 BROADWAY
FT. EDWARD, NY 12828

FT. EDWARD VILLAGE BAPTIST CHURCH
BROADWAY
FT. EDWARD, NY 12828

FT. MILLER CONSISTORY
THE REV. CHARLES E. BAILEY
RD 1
FT. EDWARD, NY 12828

FT. MILLER PAPER COMPANY
C/O COTTRELL PAPER COMPANY
ROCK CITY FALLS, NY 12863

GABRY'S MARINE SALES, INC.
16 LINCOLN AVENUE
WATERVLIET, NY 12189

GERMAN-AMERICAN R&G CLUB
DICK HERRICK
BOX 2176
ALBANY, NY 12207

GLENS FALLS - ADIRONDACK REGIONAL CHAMBER OF COMMERCE
135 WARREN STREET
GLENS FALLS, NY 12801

GREATER SARATOGA SPRINGS CHAMGER OF COMMERCE
494 BROADWAY
SARATOGA SPRINGS, NY 12866

GREENWICH CONCERNED CITIZENS
STEPHANIE WENK
PO BOX 1S
GREENWICH, NY 12834

HOGAN'S DAIRY
HUDSON FALLS, NY 12839

HUDSON FALLS CHAMBER OF COMMERCE
PO BOX 345
HUDSON FALLS, NY 12839

HUDSON FALLS SCHOOL SUPERINTENDENT
85 NOTRE DAME
HUDSON FALLS, NY 12839

HUDSON HEIGHTS OF MOREAU, INC.
HAROLD RIST
21 BAY STREET
GLENS FALLS, NY 12801

HRP 001 0194

HUDSON RIVER ESTATES, INC.
5TH STREET
WATERVLIET, NY 12189

HUDSON RIVER FISHERMEN'S ASSOCIATION
PO BOX 130
GARRISON, NY 10524

IDEAL DAIRY FARMS
NATHAN DICKINSON
241 VAUGHN ROAD
HUDSON FALLS, NY 12889

LEAGUE OF WOMEN VOTERS - RENSSELAER
RUTH OLMSTEAD
285 PAWLING AVENUE
TROY, NY 12180

LEAGUE OF WOMEN VOTERS - SCHENECTADY
HALGA SCHROETER
1436 LOWELL ROAD
SCHENECTADY, NY 12308

LEAGUE OF WOMEN VOTERS - SHENENDEHOWA
KAREN TABOR
89 TABOR ROAD
MECHANICVILLE, NY 12118

MECHANICVILLE CHAMBER OF COMMERCE
115 PARK AVENUE
MECHANICVILLE, NY 12118

NY COMMERCIAL FISHERIES ASSOCIATION
BOB GABRIELSON
221 MIDLAND AVENUE
NYACK, NY 10960

NYS COMMERCIAL FISHERMEN'S ASSOCIATION
513 PIERMONT AVENUE
PIERMONT, NY 10968

NYS FISHERMEN'S ASSOCIATION
JO BATES
BOX 104, RD 3
GREENWICH, NY 12834

NIAGARA MOHAWK POWER CORPORATION
52 S. PEARL STREET
ALBANY, NY 12207

MARC PELLEGRINO, ESQ.
SUITE 111, EXECUTIVE PARK TOWERS
ALBANY, NY 12203

PULP RECYCLING NORTHEAST CORPORATION
1 RIVER STREET
S. GLENS FALLS, NY 12801

RIVERBOAT CRUISES, INC.
201 SECOND STREET
TROY, NY 12180

MR. RICHARD F. REDMAN
SOIL CONSERVATION SERVICE
RR #2, BOX 2184
FT. ANN, NY 12827

SARATOGA SPRINGS CONVENTION &
VISITORS BUREAU
480 BROADWAY
SARATOGA SPRINGS, NY 12866

SCHENECTADY FEDERATION OF SPORTSMEN'S CLUBS
WARREN BOOTH
47 WEALTHY LANE
BURNT HILLS, NY 12027

HUDSON RIVER SHORELANDS TASK FORCE
97 MONTGOMERY STREET
RHINEBECK, NY 12572

STILLWATER SPORTSMEN
JOHN LENIHAN
BOX 501 TOE PATH ROAD
STILLWATER, NY 12170

VAN SCHAICK ISLAND MARINA, INC.
DELAWARE AVENUE
COHOES, NY 12047

WASHINGTON COUNTY COOP EXTENSION
COUNTY COORDINATOR
LOWER MAIN STREET
HUDSON FALLS, NY 12839

WASHINGTON COUNTY FEDERATED SPORTSMEN CLUB
RUPERT JENNINGS
18 MAPLE STREET
CAMBRIDGE, NY 12816

WATERFORD WATER WORKS
HAROLD BERGER
PO BOX 160
WATERFORD, NY 12188

HRP 001 0196

**APPENDIX A
SECTION 4**

**CITIZEN LIAISON GROUP
INFORMATION MAILING LIST***

DANIEL A. ABRAMOWICZ
BIOLOGICAL SCIENCE LABORATORY
GE COMPANY
SCHENECTADY, NY 12301-0008

AMERICAN WATER WORKS ASSOCIATION
JOSEPH A. SALVATO
44 MEADOW DRIVE
TROY, NY 12180

OLGA ANDERSON
ANDERSON RESEARCH & COMMUNICATION
PO BOX 535
TROY, NY 12180

CASTLETON-ON-HUDSON NEIGHBORHOOD ASSOCIATION
DEBORAH E. BYERS
BOX 163
CASTLETON, NY 12033

CITIZENS OF SHANDAKEN & ULSTER COUNTY
BOX 75
SHENDAKEN, NY 12480

CITIZENS TO PRESEF : THE HUDSON RIVER VALLEY
PO BOX 412
CATSKILL, NY 12414

JOHN COFFMAN
WRIGHT MALTA CORPORATION
MALTA TEST STATION
PLAINS ROAD
BALLSTON SPA, NY 12020

COLUMBIA COUNTY SPORTSMEN'S FEDERATION
DONALD LYNK
STAR ROUTE, BOX 145
HUDSON, NY 12534

CONCERNED ANGLERS FEDERATION
JOSEPH DOYLE
101 GEDNEY STREET
NYACK, NY 10906

HRP 001 0197

* Names and addresses of private citizens on this mailing list are not being published.

CONSERVATION ADVISORY COUNCILS (CACs) and COUNCILS (CCs)

**TOWN OF AMENIA CAC
DAVID REAGAN
WASSAIC, NY 12592**

**TOWN OF CLINTON CAC
MORENE D. COLLER
DEER RIDGE DRIVE
STAATSBURG, NY 12580**

**TOWN OF DOVER CAC
EVELYN J. CHIARITO
157 CRAIG LANE
DOVER PLAINS, NY 12522**

**TOWN OF HYDE PARK CAC
PAUL N. PRENTICE
29 LAWRENCE ROAD
HYDE PARK, NY 12538**

**TOWN OF LaGRANGE CAC
ROBERT JOSEPH
41 SMITH ROAD
POUGHKEEPSIE, NY 12603**

**TOWN OF MILAN CAC
SHARON FOWLER
RD #1 BOX 319L
RHINEBECK, NY 12572**

**TOWN OF OLIVE CAC
VALLACE JOHN
WATSON HOLLOW ROAD
WEST SHOKAN, NY 12494**

**TOWN OF PINE PLAINS CAC
RIGER COHN
RD #1 BOX 7
PINE PLAINS, NY 12567**

**TOWN OF POUGHKEEPSIE CAC
MARY LUNT
114 BEDELT ROAD
POUGHKEEPSIE, NY 12603**

**TOWN OF RED HOOK CAC
RUTH OJA
BARD COLLEGE
ANNANDALE-ON-HUDSON, NY 12504**

**TOWN OF RHINEBECK CAC
DR. HORACE BRAGGINS, JR.
PO BOX 547
RHINEBECK, NY 12572**

**TOWN OF UNION VALE CAC
JANE GEISLER
MILEWOOD ROAD PO BOX 134
VERBANK, NY 12585**

HRP 001 0198

TOWN OF WASHINGTON CAC
MARY ELLEN FIORE
PO BOX 1524
MILLBROOK, NY 12545

TOWN OF WOODSTOCK CAC
ANNA BRANDT
14 EVERGREEN LANE
WOODSTOCK, NY 12498

TOWN OF LLOYDCC
ROBERT BRAGG
445 NEW PALTZ ROAD APT. 2
HIGHLAND, NY 12528

COOPERATIVE EXTENSION
COUNTY COORDINATOR
ROUTE 66, RD 1
HUDSON, NY 12534

ENVIRONMENTAL CONSERVATION BOARDS (ECBs) and COUNCILS (ECCs)

TOWN OF ESOPUS ECB
WILLIAM SCHOENFISCH
CARNEY ROAD
RIFTON, NY 12471

TOWN OF GARDINER ECC
DR. DAVID STRAUS
15 OLD FORD ROAD
NEW PALTZ, NY 12561

TOWN OF LLOYD ECC
MADELINE C. LABORIOLA
6 LAURETTA DRIVE
HIGHLAND, NY 12528

TOWN OF NEW PALTZ ECC
JEFF A. CLOCK
257 SPRINGTOWN ROAD
NEW PALTZ, NY 12561

TOWN OF ROSENDALE EC
STEPHEN LARSEN
597 SPRINGTOWN ROAD
NEW PALTZ, NY 12561

ESOPUS CONCERNED CITIZENS
PO BOX 1
ULSTER PARK, NY 12487

FT. EDWARD FREE LIBRARY
23 EAST STREET
FT. EDWARD, NY 12828

GREEN COUNTY SPORTSMEN FEDERATION
JOE RUBINO
EARLTON, NY 12058

HRP 001 0199

HELDERBERG WORKSHOP
PO BOX 323
VOORHEESVILLE, NY 12186

KEVIN W. HOLTZCLAW
MANAGER OF REMEDIAL PROJECTS
MID-ATLANTIC REGION, CEP
GE COMPANY
1000 FIRST AVENUE
KING OF PRUSSIA, PA 19406

HOP-O-NOSE MARINE, INC.
WEST MAIN STREET
CATSKILL, NY 12414

HUDSON FALLS FREE LIBRARY
220 MAIN STREET
HUDSON FALLS, NY 12839

HUDSON MARINE SALES
ROUTE 9J
CASTLETON-ON-THE-HUDSON, NY 12033

HUDSON RIVER FISHERMEN'S ASSOCIATION
BOB BOYLE, PRESIDENT
LANE GATE ROAD
COLD SPRING, NY 10516

HUDSON RIVER FISHERMEN'S ASSOCIATION
ARTHUR GLOWKA
60 ROUND HILL DRIVE
STAMFORD, CT 06903

LEAGUE OF WOMEN VOTERS - LAKE GEORGE
CAROL WHALEN
RD 1, BOX 1485
LAKE GEORGE, NY 12845

PETER LANAHAN
340 RIVERVIEW ROAD
WEXFORD, NY 12148

CARA LEE
SCENIC HUDSON, INC.
9 VASSAR STREET
POUGHKEEPSIE, NY 12601

DR. DAVID E. MERRILL
GRADIENT CORPORATION
44 BRATTLE STREET
CAMBRIDGE, MA 02138

JOHN MULLIGAN
MALCOLM PIRNIE, INC.
4 CORPORATE PLAZA
ALBANY, NY 12203

NYS LIBRARY, CULTURE EDUCATION CENTER
PAUL ZEH
EMPIRE STATE PLAZA
ALBANY, NY 12230

HRP 001 0200

NYS TRAPPERS ASSOCIATION
AL WEST
31 HILLCREST AVENUE
GLENS FALLS, NY 12801

NY TOWBOAT & HARBOR CARRIERS ASSOCIATION
17 BATTERY PLACE
ROOM 1408
NEW YORK, NY 10004

RHINE REALTIES, INC.
REGIMEN ARMANDO
47 MONTCALM STREET
LAKE GEORGE, NY 12845

CLIFFORD RICE
PATUXENT WILDLIFE RESEARCH CENTER
LAUREL, MD 20708

LESLIE SAFIAN
1585 BROADWAY
NEW YORK, NY 10036

SAUGERTIES CONCERNED CITIZENS
ROBERT OKSNER
PO BOX 531
SAUGERTIES, NY 12477

SCRAP (STOCKPORT COMMUNITY RESIDENTS AGAINST POLLUTION)
RON RICH
BOX 101C, RD #3
HUDSON, NY 12534

SCHENECTADY MARINE SUPPLY, INC.
2015 HAMBURG STREET
SCHENECTADY, NY 12304

START - SORT TRASH AND RECYCLE TOGETHER
BONNIE HOAG
PO BOX 390
SALEM, NY 12865

TAYLOR & VADNEY SPORTING GOODS
GEORGE GILL, PRESIDENT
303 CENTRAL AVENUE
ALBANY, NY 12206

THEODORE GORDON FLYFISHERS
PETER J. ALCALY, PRESIDENT
24 E. 39 STREET
NY, NY 10016

RPI URBAN & ENVIRONMENTAL STUDIES
ROSE P. DILL
SAGE ROOM 2502
TROY, NY 12180

WARREN WASHINGTON HOSTELS INC.
250 RIDGE STREET
GLENS FALLS, NY 12801

HRP 001 0201

WATERFRONT ADVISORY COMMITTEE
MORT ERVIN
PO BOX 716
PORT EWEN, NY 12466

**APPENDIX A
SECTION 5**

**ENVIRONMENTAL LIAISON GROUP
COMMITTEE PARTICIPATION MAILING LIST**

**ADIRONDACK MOUNTAIN CLUB - ALBANY
MICHAEL P. DUROCHER
45 ARROWWOOD PLACE
BALLSTON SPA, NY 12020**

**ADIRONDACK MOUNTAIN CLUB - GLENS FALLS
SANDY HUBBARD
RD #2, BOX 56-3
DELANSON, NY 12053**

**AMERICAN WHITE WATER AFFILIATION
PETER N. SKINNER, DIRECTOR
BOX 272
SNYDER ROAD
WEST SAND LAKE, NY 12196**

**ASSOCIATION FOR THE PROTECTION OF THE ADIRONDACKS
ARTHUR CROCKER, CHAIRMAN
C/O THE SCHENECTADY MUSEUM
NOTT TERRACE HEIGHTS
SCHENECTADY, NY 12306**

**AUDUBON SOCIETY OF NEW YORK STATE
RONALD G. DODSON
BOX 131
HOLLYHOCK HOLLOW FARM
SELKIRK, NY 12158**

**ENVIRONMENTAL CLEARINGHOUSE
DENISE CASHMERE
PO BOX 113
REXFORD, NY 12148**

**ENVIRONMENTAL COALITION
ANN RABE
33 CENTRAL AVENUE
ALBANY, NY 12202**

**ENVIRONMENTAL PLANNING LOBBY
LEE WASSERMAN
171 WASHINGTON AVENUE
ALBANY, NY 12210**

**HERITAGE TASK FORCE FOR THE HUDSON RIVER VALLEY
JOHN DOYLE, EXECUTIVE DIRECTOR
21 S. PUTT CORNERS ROAD
NEW PALTZ, NY 12561-1696**

**HUDSON RIVER CONSERVATION LAND TRUST
9 VASSAR STREET
POUGHKEEPSIE, NY 12601**

HUDSON RIVER DEFENSE LEAGUE
ROXANNE WITKE, DIRECTOR
PO BOX 606
NYACK, NY 10960

HUDSON RIVER ENVIRONMENTAL SOCIETY
WARREN McKEON
BOX 535
NEW PALTZ, NY 12561

HUDSON RIVER FOUNDATION
40 WEST 20 STREET, 9TH FLOOR
NY, NY 10011-4211

HUDSON RIVER HERITAGE
RICHARD CROWLEY
PO BOX 289
RHINEBECK, NY 12572

HUDSON RIVERKEEPER
JOHN CRONIN
PO BOX 130
GARRISON, NY 10524

HUDSON RIVER PROJECT
KENNETH TOOLE
29 LOUISE PLACE
STAATSBURG, NY 12580

HUDSON RIVER SLOOP CLEARWATER
JOHN MYLOD
112 MARKET STREET
POUGHKEEPSIE, NY 12601

HUDSON VALLEY GREEN
(GRASS ROOTS ENERGY & ENVIRONMENTAL NETWORK)
GARNETTE ARLEDGE
PO BOX 208
RED HOOK, NY 12571

IZAAK WALTON LEAGUE
F. LYNN KEATON
CATSKILL MOUNTAINS CHAPTER
MARGARETVILLE, NY 12455

NY PUBLIC INTEREST RESEARCH GROUP (NYPiRG)
SUNY/NEW PALTZ
SUB 322
NEW PALTZ, NY 12561
914/255-8112

RENSSELAER COUNTY CONSERVATION ALLIANCE
HOWARD CUSHING, JR.
RD 1, BOX 36
AVERILL PK., NY 12018

RENSSELAER COUNTY ENVIRONMENTAL ACTION
JUDITH ENCK
RD 1, BOX 1024
POESTENKILL, NY 12140

**SAVE HUDSON'S ONLY WATERFRONT
JOHN CODY, PRESIDENT
29 ALLEN STREET
HUDSON, NY 12534**

**SCENIC HUDSON
KLARA B. SAUER
9 VASSAR STREET
POUGHKEEPSIE, NY 12601**

**THE NATURE CONSERVANCY
PEG OLSEN
EASTERN NY CHAPTER
1736 WESTERN AVENUE
ALBANY, NY 12203**

**UPPER HUDSON ENVIRONMENTAL ACTION COMMITTEE
LOUIS CURTH, CHAIRMAN
BOX 82
WEVERTOWN, NY 12886**

**WASHINGTON COUNTY FEDERATED FISH & GAME CLUBS
RD
SALEM, NY 12865**

HRP 001 0205

**APPENDIX A
SECTION 6**

**ENVIRONMENTAL LIAISON GROUP
INFORMATION MAILING LIST**

**ADIRONDACK CONSERVANCY
TIM BARNETT
THE HAND HOUSE
ELIZABETHTOWN, NY 12932**

**ADIRONDACK CONSERVATION COUNCIL
VAL DE CEASARE, PRESIDENT
BOX 312
SCHROON LAKE, NY 12870**

**ADIRONDACK COUNCIL
KIM ELLIMAN
PO BOX D-2
ELIZABETHTOWN, NY 12932**

**AMERICAN LUNG ASSOCIATION OF NY STATE
8 MOUNTAIN VIEW AVENUE
ALBANY, NY 12205**

**APPALACHIAN TRAIL CONFERENCE
BOB LEONE
C/O OFFICE OF PARKS AND RECREATION
STAATSBURG, NY 12580**

**ASSOCIATION FOR INTELLIGENT RURAL MANAGEMENT (AFFIRM)
DAVID PORTER
PO BOX 626
NEW PALTZ, NY 12561**

**BASHA KILL AREA ASSOCIATION
ELIZABETH McALLISTER
PO BOX 333
WESTBROOKVILLE, NY 12785**

**BETHLEHEM CONSERVATION COMMITTEE
DONALD M. GILLESPIE
RT. 1, BOX 104
BEAVER DAM ROAD
SELKIRK, NY 12158**

**CATSKILL CENTER FOR CONSERVATION & DEVELOPMENT
TOM MINER
ERPF HOUSE
ARKVILLE, NY 12406**

**COMMON GROUND OF NEW YORK, INC.
CINDY PITCAIRN
PO BOX 710
SAUGERTIES, NY 12477**

ENVIRONMENTAL DEFENSE FUND
DIANE FISCHER, PhD
STAFF SCIENTIST
257 PARK AVENUE SOUTH
NEW YORK, NY 10010

ECOLOGY & ENVIRONMENT, INC.
JENNIFER WARNER
SUITE 465 CLIFTON CORPORATE PARKWAY
CLIFTON PARK, NY 12065

ENVIRONMENTAL SOCIETY
PO BOX 535
NEW PALTZ, NY 12561

FRIENDS OF THE SHAWANGUNKS
CHAIRMAN
PO BOX 177
ACCORD, NY 12404

GRASS ROOTS
MARTHA STEUDING
PO BOX 51
WEST SHOKAN, NY 12494

GREATER ADIRONDACK RESERVATION, CONSERVATION
& DEVELOPMENT COUNCIL
THERIOT AVENUE
CHESTERTOWN, NY 12817

HUDSON RIVER FOUNDATION
DENNIS SUSZKOWSKI
CHAIRMAN, ESTUARY ADVISORY COMMITTEE
122 EAST 42ND STREET SUITE 1901
NEW YORK, NY 10168

INSTITUTE OF ECOSYSTEM STUDIES
MARY FLAGLER CARY ARBORETUM LIBRARY
BOX AB
MILLBROOK, NY 12545

MOHONK TRUST
DAN SMILEY
MOHONK MOUNTAIN HOUSE
NEW PALTZ, NY 12561

NATIONAL AUDOBON SOCIETY
DANIEL MILLER, REGIONAL VICE PRESIDENT
NORTHEAST REGIONAL OFFICE
1789 WESTERN AVENUE
ALBANY, NY 12203

SIERRA CLUB - HUDSON/MOHAWK GROUP
JEFF BEACH
22 CARDINE STREET
LATHAM, NY 12110

SIERRA CLUB - HUDSON/MOHAWK GROUP
DAVID PISANESCHI
PO BOX 8413
ALBANY, NY 12208

HRP 001 0207

THE NATURE CONSERVANCY
DIRECTOR, NY FIELD OFFICE
1736 WESTERN AVENUE
ALBANY, NY 12203

TROUT UNLIMITED - CATSKILL MOUNTAINS
FRANK ALMQUIST
7318 OSNAS LANE
SAUGERTIES, NY 12477

ULSTER COALITION FOR LAND, AIR & WATER
ROSE TRIPOLI, PRESIDENT
117 DEHAVEN DRIVE
APT. 244
YONKERS, NY 10703-1313

ULSTER COUNTY WORK ON WASTE
BARBARA PATRICK
PO BOX 198
ESOPUS, NY 12429

**APPENDIX A
SECTION 7**

MEDIA CONTACTS

Newspaper Contacts

Albany Times-Union
News Plaza
Box 15000
Albany, NY 12212
(518) 454-5694

Submission deadline: 2 weeks prior to publication

The Ballston Journal
72 W. High Street
Ballston Spa, NY 12020
(518) 885-4341

Glens Falls Post Star
Lawrence & Cooper Streets
P.O. Box 2157
(518) 792-3131

Submission deadline: One week prior to publication
* Note: Contact Mark Mahoney when submitting public notices

Greenwich Journal/Salem Press
One Hill Street
Greenwich, NY 12834
(518) 692-2266

The New York Times
229 West 43rd Street
New York, NY 10036
(212) 556-1234

Submission deadline: 2 days prior to publication

The Press & Post
Mountain View Drive
Cambridge, NY 12816
(518) 677-5911

The Saratogian, USA Today, and Community News
20 Lake Avenue
Saratoga Springs, NY 12866
(518) 584-4242

Submission deadline: 4 days prior to publication
* Note: Contact Sharon Chandler when submitting public notices

The Times Record
The Troy Publishing Company
501 Broadway
Troy, NY 12181
(518) 272-2000

Submission deadline: 2 weeks prior to publication
* Note: The newspaper will not print phone numbers in public notices

Television Station Contacts

WNYT Channel 13
North Pearl Street
Albany, NY 12204
(518) 436-4791

Mailing Address:
Box 4035
Albany, NY 12204

WRGB Channel 6
1400 Balltown Road
Schenectady, NY 12309
(518) 346-666

WTEN Channel 10
341 Northern Boulevard
Albany, NY 12204
(518) 436-4822

Radio Station Contacts

1107 FM and WBZA AM
Northway Broadcasting, Inc.
Box 928
Glens Falls, NY 12801
(518) 792-2151

WENU/WSTL
Quaker Village
Glens Falls, NY 12801
(518) 793-7733

WGNA AM and FM
WGNA Broadcasting, Inc.
PO Box 1077
Albany, NY 12201
(518) 283-4900

WGY AM and FM
1430 Balltown Road
Schenectady, NY 12309
(518) 381-4800

WHRL FM
Regal Broadcasting
Box 333
Albany, NY 12201
(518) 283-1123

WJJR
Northway Plaza
Glens Falls, NY 12801
(518) 798-7500

WKAJ/WQQY
Broadcast Plaza
West Avenue
Saratoga Springs, NY 12866

WKLI FM and WABY AM
BCB, Inc.
Box 12521
Albany, NY 12212
(518) 456-6101

WMVI
35 No. Main
Mechanicville, NY 12118
(518) 664-2521

WPTR and WFLY
Box 12279
4243 Albany Street
Albany, NY 12212
(518) 456-1144

WROW
Radio Terrace of Albany, Inc.
341 Northern Boulevard
Albany, NY 12204
(518) 436-4841

WTRY & WPYX
1054 Troy-Schenectady Road
Latham, NY 12110
(518) 785-9800

HRP 001 0212

WWSC and WYLR
Normandy Broadcasting
217 Dix Avenue
Glens Falls, NY 12801
(518) 793-4444

HRP 001 0213

APPENDIX B

SUGGESTED LOCATIONS FOR INFORMATION REPOSITORIES AND MEETINGS

INFORMATION REPOSITORIES

Public information regarding the Hudson River PCB site may be found at the following locations:

1. County Clerk's Office
Washington County Office Building
Upper Broadway
Fort Edward, NY 12828
(518) 747-3374

Hours of Operation:

Monday - Friday 9 - 5

Send material to Rosemarie Gregory, County Clerk.

2. Fort Edward Town Clerk's Office
Fort Edward Town Hall
118 Broadway
Fort Edward, NY 12828
(518) 747-5212

Hours of Operation:

Monday - Friday 9 - 12, 1 - 4

Send material to Jane Toomey, P.O. Box 127, at that address.

3. Crandall Library
City Park
Glens Falls, NY 12801
(518) 792-6508

* Hours of Operation:

Monday - Wednesday 9 - 9

Thursday - Friday 9 - 6

Saturday 9 - 5

Sunday 12 - 5

Send material to William Crawshaw.

4. Saratoga Springs Public Library
320 Broadway
Saratoga Springs, NY 12866
(518) 584-7860

Hours of Operation:
Monday - Thursday 9 - 9
Friday 9 - 9 Saturday 9 - 5
Sunday 1 - 5
Send material to Claudia Hayes.

5. Troy Public Library
100 Second Street
Troy, NY 12180
(518) 274-7071

Hours of Operation (through 12/16/90):
Monday, Tuesday, Thursday 9 - 9
Wednesday, Friday, Saturday 9 - 5
Effective 12/17/90:
Monday, Tuesday, Thursday 10 - 9
Wednesday, Saturday 10 - 5
Friday Closed
Send material to the Documents Librarian.

6. New York State Library
CEC Empire State Plaza
Albany, NY 12230
(518) 474-6837

Hours of Operation:
Monday - Friday 9 - 5
Send material to Soumaya Baaklini, Associate Librarian.

7. New York State Department of Environmental Conservation (NYSDEC)
Region 4
2176 Guilderland Avenue
Schenectady, NY 12406
(518) 382-0680

* Hours of Operation:
Monday - Friday 8:30 - 4:45
Send material to Darwin Roosa.

* Note: A File Request Form must be obtained and completed before viewing the public files.

8. New York State Department of Environmental Conservation (NYSDEC)
Region 5
Route 86
Ray Brook, NY 12977
(518) 891-1370

* Hours of Operation:
Monday - Friday 8:30 - 4:45
Send material to Betsey Lowe or Daniel Steenberge.

* Note: Citizens may view the public files at any time.

9. New York State Department of Environmental Conservation (NYSDEC)
Division of Hazardous Waste Remediation
50 Wolf Road
Albany, NY 12233
(518) 457-5400

* Hours of Operation:
Monday - Friday 8:30 - 4:30

* Note: This office provides a directory of key people to speak with.

10. U.S. Environmental Protection Agency (EPA)
Office of External Programs
26 Federal Plaza
New York, NY 10278
(212) 264-2980

Hours of Operation:
Monday - Friday 8 - 4:30

POTENTIAL PUBLIC INFORMATION AND LIAISON GROUP MEETING LOCATIONS

Gannett Auditorium
Skidmore College
Saratoga Springs, NY 12866-1632
Contact Sarah Tulman, Calendar Office
(518) 584-5000

Capacity: 260

* Note: A Calendar Reservation form must be obtained to reserve the auditorium.

SUNY
Empire State College
One Union Avenue @ Circular Street
Saratoga Springs, NY 12866
Contact Deborah Thompson
(518) 587-2100

Capacity: 100

Washington County Office Building
Board of Supervisor's Chambers
Clerk's Office
Upper Broadway
Fort Edward, NY 12828
Contact Mr. Douglas, Clerk to the Board of Supervisors
(518) 747-7791

Capacity: 100

* 4-6 weeks advance notice required to schedule.

Fort Edward Town Hall
Court Room
118 Broadway
Fort Edward, NY 12828
Contact Jane Toomey
(518) 747-5212

Capacity: 50

* Second floor; not accessible for handicapped.

Moreau Community Center
Main Hall
114 Main Street
South Glens Falls, NY 12803
Contact Judy Rose
(518) 792-6007

Capacity: 120

John R. Durkee Hose Company
116 Broadway
Fort Edward, NY 12828
Contact Pete Schermerhorn
(518) 747-2217

Capacity: 342

Crandall Library
City Park
Glens Falls, NY 12801
Contact Pam Frazier
(518) 792-6508

Capacity: 120
* Available Monday - Wednesday only

Saratoga Springs Public Library
320 Broadway
Saratoga Springs, NY 12866
Contact Claudia Hayes
(518) 584-7860

Capacity: 75
* Ample advance notice required.

Fort Edward High School
Fort Edward, NY 12828
Contact Peter Livshin, Principal
(518) 747-4529

Capacity: 400

Saratoga Institute
110 Spring Street
Saratoga Springs, NY
Contact Barbara Glaser
(518) 587-5554

Capacity: Limited

Saratoga Springs City Center
Broadway
Saratoga Springs, NY 12866
Contact Judy LeCain or Joanne Hughes
(518) 584-0027

Capacity: 150, 350-400, larger

HRP 001 0218

APPENDIX C
REFERENCE/SOURCE LIST

- NUS Corporation; "Feasibility Study, Hudson River PCBs Site, New York," April 1984.
- NUS Corporation; "Appendix C, Hudson River PCBs Remnant Sites, Washington and Saratoga Counties, New York, Treatability Study for Waterford Drinking Water Supply, Town of Waterford, Saratoga County, New York, Community Relations Plan," July 1984.
- ICF, Inc.; "Community Relations in Superfund, A Handbook," January 1986.
- Danzo, Andy; "Deadline Threatening Cleanup of Hudson PCBs, A Case History," Clearwaters, May 1986.
- Metcalf & Eddy, Inc.; "Preliminary Design Report - Task 1, In-Place Containment of Hudson River PCB Remnant Sites 2, 3, 4, and 5, Saratoga and Washington Counties, New York," February 1989.
- TAMS Consultants, Inc.; "Draft CRP for the Hudson River Remnant Sites, New York, Remedial Design-Access Roads," May 1989.
- TAMS Consultants, Inc.; Interoffice Correspondence, May 1989.
- Brown, Dr. Mark; "The 1984 Superfund Decision for the Hudson River, The Case for Reconsideration," August 1989.
- USEPA, Region II; "Administrative Order of Consent," September 1989.
- Alliance Technologies Corporation; "Final Public Information Meeting Summary for the Hudson River PCB Superfund Site," October 1989.
- Alliance Technologies Corporation; "Final Revised Community Relations Plan for the Hudson River PCBs Site, Saratoga and Washington Counties, New York," December 1989.
- New York State Department of Environmental Conservation; "Fact Sheet, Waterford Drinking Water Supply Evaluation Final Report," 1990.
- TAMS Consultants, Inc.; "Draft Statement of Work, Hudson River PCB Reassessment RI/FS," September 1989.

Bopp, Richard F.; "Geochemistry of Polychlorinated Biphenyls in the Hudson River," 1979.

New York State Department of Environmental Conservation; "The Hudson River PCB Reclamation Project, and Update," undated.

Albany County Planning Department
Stephen Iachetta, MRP
112 State Street Room 1008
Albany, NY 12207

Bureau of Budget, Research and Planning
Kenneth Flood
County Office Building
1600 Seventh Avenue
Troy, NY 12180

Washington County Planning Department
Upper Broadway
Ft. Edward, NY 12828

Encyclopedia Britannica

World Book Encyclopedia

New York State Tourism Map, 1979-80.