

Region II

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

EPA Contract No. 68-S9-2001

TAMS CONSULTANTS, Inc.

**REVISED COMMUNITY RELATIONS PLAN
HUDSON RIVER PCB REASSESSMENT RI/FS
EPA WORK ASSIGNMENT NO. 013-2N84**

AUGUST 1992

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

EPA Contract No. 68-S9-2001

TAMS CONSULTANTS, Inc.

TAMS 50th year

August 6, 1992

Ms. Lillian Johnson
Chief, Community Relations Branch
Office External Programs
USEPA Region II
26 Federal Plaza, 9th Floor
New York, New York 10278

Dear Ms. Johnson:

RE: Revised Community Relations Plan
Hudson River PCB Reassessment RI/FS
EPA Work Assignment No. WA-013-2N84

Herewith are five bound copies of the referenced document. Should you have any questions or require additional information, please feel free to call.

Very truly yours,

TAMS Consultants, Inc.

Albert DiBernardo
Project Manager

Karen M. Coghlan
Community Relations Specialist

Enclosure

TAMS Consultants, Inc.

300 Broadacres Drive Bloomfield, NJ 07003
(201) 338-6680 Fax (201) 338-1052

10.6443

TABLE OF CONTENTS

TABLE OF CONTENTS

**TAMS CONSULTANTS, INC.
REVISED 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	3
2.2 Site History	3
3. AREA PROFILE	11
3.1 Geographic Characterization	11
3.2 Land Use, Facilities, and Lifestyle	11
4. COMMUNITY RELATIONS/PUBLIC PARTICIPATION PROFILE	14
4.1 History of Community Involvement	14
4.2 Key Concerns and Anticipated Issues	16
5. OBJECTIVES AND DESCRIPTION OF THE COMMUNITY INTERACTION PROGRAM (CIP) FOR THE HUDSON RIVER PCB REASSESSMENT RI/FS	19
5.1 Program Objectives	19
5.2 Program Description	20
5.3 Community Interaction (CIP)	20
6. COMMUNITY RELATIONS/PUBLIC PARTICIPATION ACTIVITIES	29
6.1 Basic Community Relations Activities	29
6.2 CIP-Specific Community Relations/Public Participation Activities	31
6.3 Optional Community Relations/Public Participation Activities	32

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

Appendices

	<u>Page</u>
Appendix A	
Section 1 Government Mailing List	34
Section 2 Non-government Mailing List	53
Section 3 Media Mailing List	70
Appendix B	
Section 1 Agricultural Liaison Group	72
Section 2 Citizen Liaison Group	75
Section 3 Environmental Liaison Group	77
Section 4 Governmental Liaison Group	79
Section 5 Steering Committee	81
Section 6 Hudson River PCB Oversight Committee	82
Section 7 Scientific and Technical Committee	83
Appendix C	
Section 1 Information Repositories	86
Section 2 Meeting Locations	89
Appendix D Reference/Source List	92

List of Figures

	<u>Following Page</u>
Figure 1 -- The Upper Hudson River	11
Figure 2 -- Upper Hudson River	19
Figure 3 -- Hudson River PCB Reassessment RI/FS Community Interaction Program	20

10.6446

REVISED 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 Reassessment Remedial Investigation/ Feasibility Study project has been unusual from a community relations/public participation standpoint from the outset. The site history is such that from the beginning it was evident that the project would prove of enormous interest to citizens, government officials, environmental groups, and private interest groups in a geographic area which extends from the Fort Edward, New York, region all the way downriver to the Battery in New York City. To address public participation for a project where interest has been demonstrated to be of that magnitude, the EPA designed a Community Interaction Program (CIP) unique among Superfund community relations programs. The CIP was presented to the public at the first public meeting for the project held in Saratoga Springs, NY, on December 9, 1990. It was designed to provide maximum opportunity for the public to be heard and to ensure representation of all viewpoints in the project's decision-making process.

The Community Relations Plan (CRP) is the foundation for any community relations effort at a Superfund site. The first CRP was issued in December 1990 and reviewed at the Saratoga Springs public meeting on December 9, 1990. A key point of that CRP and a point that was emphasized in the presentation was that the Community Interaction Program designed for the Hudson River PCB Reassessment RI/FS is intended to be a dynamic and flexible program, able to respond to changes in the project and to changes in the demands of the public whose tool it is. The issuance of this updated Community Relations Plan reflects both the progress of the project into Phase 2 and EPA's commitment to being responsive to public input during the process.

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
- Chapter 6: Community Relations/Public Participation Activities

Also included in this plan are three appendices.

In addition to the original December 1990 Community Relations Plan for the Hudson River Reassessment RI/FS, three other CRPs are on file relating to prior activities involving the 40 miles of the Hudson River from Hudson Falls, NY, south to the Federal Dam at Troy, NY.

Specifically, 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 D, such sources shall be noted in the text as appropriate.

||

||

||

2. SITE BACKGROUND¹

2.1 Site and Problem Description

The Hudson River PCB Superfund site is defined as the Hudson River from Hudson Falls, New York, to the Battery, and includes approximately 40 miles of contaminated river bottom sediments and five discrete sediment deposits (called remnant deposits) between Hudson Falls and the Federal Dam at Troy, NY. 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 Sloop 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.

Periodically, activities generated by the PSG are reported in local media and generate intense concern on the part of local citizen and government representatives. In October 1991, articles in **The Glens Falls Post Star** which indicated that the PSG was continuing with its investigation of Site 10 as a possible encapsulation site caused people involved in the EPA's Community Interaction Program to pose a number of questions pertaining to ultimate jurisdiction in a decision regarding the Hudson River and to the relevance of participation in EPA's CIP, if in fact the state could and would proceed with dredging regardless of the outcome of the Reassessment.

These questions, carried to EPA's Regional Administrator through the channels opened to the public by the CIP, generated discussion on the highest administrative levels between EPA and NYSDEC, and resulted in a letter to the public from NYSDEC Commissioner Thomas Jorling. In this letter, read and submitted at a meeting of the Hudson River PCB Oversight Committee in Poughkeepsie, NY, on January 21, 1992, Commissioner Jorling stated that DEC would not proceed with a certification of completeness prior to EPA's completion of the Reassessment RI/FS, and that the agency would be willing to reconsider its approach to remediation of the Hudson if EPA's findings in the Reassessment were viable.

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.

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 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. The project was deemed so complex that TAMS Consultants, Inc. proposed a unique three-phased approach in that Scope of Work in order to maximize the capability for adjusting project direction if findings during the process indicated the need to do so. That proposal was approved and the Reassessment RI/FS is proceeding based on that concept.

This three-phased approach was presented to the public at the December 1990 public meeting. The phases are as follows:

Phase 1	Interim Characterization and Evaluation
Phase 2	Further Site Characterization and Analysis
Phase 3	Feasibility Study

To date, some of the unique features of the three-phased Reassessment have included the issuance of a full-blown Phase 1 Report and a Responsiveness Summary after Phase 1, and the issuance of a second Work Plan at the outset of Phase 2. Also, opportunities for the public to offer formal comment are being provided at the end of each phase, rather than once at the end of the entire RI/FS. Finally, the Community Relations Plan, generally only updated at the time of the Remedial Design phase, has been updated already to reflect changes to the CIP during Phase 1.

The Work Plan for Phase 1 was issued in January 1991. The Phase 1 Report was issued in August 1991 and the comment period extended to October 25, 1991; a Responsiveness Summary for the Phase 1 Report was issued in July 1992; and the Review Copy of the Phase 2 Work Plan was issued June 5, 1992. The comment period for that review copy, originally scheduled to end July 10, 1992, was extended to July 24 based on requests from members of the public. The final Phase 2 Work Plan will be issued in September 1992. At present the project itself

is into Phase 2 activities, the specifics of which can be researched in the appropriate documents on file at any of sixteen information repositories. These are located at intervals along the Hudson River from Fort Edward, NY, south to White Plains, with one repository on Long Island at SUNY in Stony Brook (see Appendix C).

III

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

Figure 1

**THE UPPER
HUDSON RIVER****TAMS** CONSULTANTS, Inc.

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.

IV

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 has generated as much interest on the part of the public as was anticipated. Segments of the public, government, and environmental community have strongly indicated their positions and opinions on both the Reassessment itself and any remedial options that may come under consideration during Phase 3. Although the public initially indicated a strong distrust of government agencies in general, opportunities for the public voice to be heard through the Community Interaction Program during Phase 1 seem to have alleviated that feeling to some extent.

Many activities have been undertaken by EPA as part of the Community Interaction Program to ensure availability of all project information to the public, to provide opportunities to input to the process for anyone choosing to do so, and to encourage the free exchange of ideas, concerns and criticisms by the public. The current mailing list contains over 1000 names; Liaison Group and committee membership numbers nearly 200; meetings at all levels of CIP participation - and general public meetings - are held at various sites along the Hudson; and a totally uncensored newsletter, jointly produced by Liaison Group members and EPA, has been launched. Plans continue not only for the same base level of public outreach

into Phases 2 and 3, but also for some additional educational and participative activities.

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. The concerns which were anticipated in connection with the Reassessment RI/FS and which have indeed been expressed during Phase 1, along with some which were unanticipated, are cited in this section.

4.2.1 Historic Concerns and Issues

Historically, primary concerns have centered around contamination of Hudson River fish, health risks associated with eating the fish, the demise of the fishing industry and associated economic impacts, the state of the river itself, skepticism over the ability of any governmental agency to provide an acceptable solution in a reasonable timeframe, disputes among various interest groups over which remedy should be selected, and either opposition to or support for NYSDEC's PSG project. A number of additional issues were previously identified and remain part of the public's focus, including:

- 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;
- 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 over general personal health risk to area residents through contaminated soil, water, and air;
- Concern on the part of upper Hudson River area residents that if encapsulation of dredged sediments were part of a

remedial solution, seepage from an encapsulation site could contaminate area ground and well water;

- Concern on the part of dairy farmers that contamination of grass eaten by their cattle, either by volatilization or groundwater seepage, could contaminate the milk and therefore 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 curtailment of sport fishing and associated loss of 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;
- Concern that continued curtailment of dredging will both adversely affect commerce dependent upon upper Hudson River transport and also cause other transportation problems; and
- Concern over whether it is worth the expense to dredge a portion of the river's contaminated sediment while leaving much contamination behind.

Finally, various portions of the interested public quite naturally continue to differ 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, those that fear dredging and encapsulation 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 also continue to play their parts in the publicity and hearings surrounding site activities. During Phase 1 of the current Reassessment RI/FS, all these divergent and sometimes highly emotional viewpoints have been factors in the on-going dynamics of public interaction.

Two concerns which appear to have mitigated somewhat are that all alternative remedies have not or will not be given appropriate consideration, and concern over the general "ability of government agencies to properly carry out a large-scale program." (Community Relations Plan, Hudson River PCB Remnant Sites, July 1984).

4.2.2 Current Key Issues

Several issues have come to the forefront of the public's focus since the outset of the Reassessment, among them:

- the timeliness and validity of data already collected which was analyzed in Phase 1 for its applicability to the current Reassessment;
- what additional sampling will be done to supplement the existing data, and whether the sampling planned is adequate and/or appropriate;
- whether or not PCBs are as toxic as current EPA human health assessment guidelines indicate; and
- whether there is the possibility of using congener-specific analyses of various PCBs to define human health risk more clearly.

Some of these and a number of other questions were received during the public comment period following the issuance of the Phase 1 Report and are addressed in a Responsiveness Summary, issued in July 1992 and on file in the Information Repositories. Others among these issues could continue to be questions during the remaining phases of the Reassessment.

INTENTIONALLY LEFT BLANK

V

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 directly affect the fishing and agriculture industries, the river's recreational business opportunities, 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 continual access to information as the Reassessment progresses; 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;

UPPER HUDSON RIVER

Figure 2

REGIONAL LOCATION

TAMS CONSULTANTS, Inc.

- Provide timely and accurate responses to questions and issues raised by the public;
- 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 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 and the need to maintain a two-way flow of information between the public and EPA during the Reassessment;
- 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, EPA developed a Community Interaction 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 addressed, and to provide a manageable process for the exchange of information between the public and the EPA project team, via the Hudson River PCB Oversight Committee (HROC).

5.3 Community Interaction Program (CIP)

The Community Interaction Program is a tiered process composed of six working groups at three levels (Figure 3). The foundation is comprised of four Liaison Groups: Governmental, Environmental, Citizen, and Agricultural, the latter having been developed as a result of public requests at the December 1990 public meeting. A fundamental assumption in the development of the Community Interaction Program was that different interest groups will naturally have very

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

Figure 3

focused perspectives on the Reassessment, specific viewpoints to represent, and specific backgrounds and concerns to bring to the table. Rather than ignore that reality, separate Liaison Groups were formed to provide a channel for all opinions to be clearly represented and discussed.

These Liaison Groups are intended to be working groups. Liaison Group members represent to the Reassessment process others in the general public with interests in any one of those four areas. The Steering Committee, comprised of the chairpeople and co-chairpeople of the Liaison Groups and several others (see Section 5.3.2), in turn links the public to the management of the Reassessment RI/FS process by representation on the Hudson River PCB Oversight Committee.

All public concerns, issues, and questions are initially presented in the four working Liaison Groups and 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 public which are presented by the Liaison Groups are heard, and that all opinions are considered. To that end, the Steering Committee forwards 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 achieves 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 accommodates the participation of many people and affords 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.

5.3.1 Government, Citizen, Environmental, and Agricultural Liaison Groups

Mission and Purpose

- To provide an opportunity for any interested member of the community at large to participate in the Reassessment process;
- To provide an opportunity for all public concerns, questions, and issues regarding the Hudson River PCB Reassessment RI/FS 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 on them to the Steering and Oversight Committees; and
- To enable the organized and manageable dissemination of general project information.

Members

Membership in a Liaison Group is open to anyone interested in participating in the Reassessment process, as follows:

- Governmental Liaison Group - elected officials at municipal, county, state, and federal levels. In the case of state and federal officials, it is recognized that direct participation may not always be possible due to scheduling commitments. Therefore, paid members of the state or federal official's staff may serve as representatives. Chairpeople of the Group, however, must be elected officials.
- Citizen Liaison Group - any interested individual or representative of a community group that is neither environmental nor or agricultural in nature (including private business people, church groups, etc.).
- Agricultural Liaison Group - any interested individual who is a member of the agricultural community or a representative of a group representing an agricultural interest.
- Environmental Liaison Group - representatives of area environmental groups. Private citizens who are interested in the Reassessment because they are personally interested in the environment in general are directed to the Citizen Liaison Group.

In early 1991, letters were sent to approximately 750 people, explaining the Community Interaction Program and inviting their participation. A series of meetings was held in Saratoga Springs, NY, in February 1991 to establish the groups, to elect officers, and to distribute the first documents for review.

Current membership in the four Groups totals 176, and new participants are welcome. Anyone interested may contact:

Ann Rychlenski
Community Relations Coordinator
USEPA Region II
26 Federal Plaza
New York, NY 10278
(212) 264-7214

Tasks

- Liaison Group chairs and co-chairs convene periodic meetings of their Groups.
- Chairs and co-chairs shall make available to their membership all documents distributed for review, and shall provide opportunities for input from their membership, whether via meeting, telephone networking, or letters.
- Chairs and co-chairs of the Liaison Groups report on the activities of the individual groups to the Steering Committee.
- Chairs and co-chairs of the Liaison Groups present to the Steering Committee specific issues and questions arising from meetings with members of the individual groups, to be addressed at the Steering Committee level or raised to HROC.
- Liaison Group chairs and co-chairs shall ensure that input from their membership is appropriately presented at the Steering Committee, and that responses to that input are returned to the membership.
- Liaison Group chairs and co-chairs should encourage input to **River Voices**, the joint Liaison Group/EPA newsletter, from the membership of their Groups, and should use that vehicle themselves as a major channel of communication.

Organizational Details

- Liaison Groups will be responsible for their own management and meeting schedules, but chairpeople should schedule meetings of the Groups prior to the regularly-scheduled Steering Committee and HROC meetings so that input to the Steering Committee from Group members is current.
- Depending upon the size of each Liaison Group, Chairpeople may decide to use sub-groups for individual tasks.
- To ensure that everyone involved in the Reassessment process has access to the same information, and to avoid redundant effort, individual Liaison Group reports, correspondence, and any other pertinent material should be copied to chairs and co-chairs of the other Groups.
- As members of the Steering Committee, it is the responsibility of Liaison Group chairs and co-chairs to keep the Steering Committee Chairperson informed of their Groups' activities. Liaison Group correspondence, reports, and any other pertinent documents should be copied to Ann Rychlenski.

- EPA External Programs Division will assist Liaison Group chairs and co-chairs in mailings and distribution of information to Group members.

5.3.2 Community Interaction Program Steering Committee

Mission and Purpose

- To manage the public outreach and participation portion of the Reassessment RI/FS process;
- To ensure 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, Environmental, and Agricultural 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.-17 Chairperson and two (2) Co-chairs from each CIP Liaison Group

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

Tasks

- Members of the Steering Committee representing the EPA project team, the technical team, or the State attempt to address issues raised at the Steering Committee level. If that is not possible, Steering Committee members agree on what issues are to be raised to the Hudson River PCB Oversight Committee for resolution.
- Steering Committee members review major project documents with their constituencies. In cases where members' particular constituencies have questions or concerns about the documents, those issues are raised at the Steering Committee level.
- The Steering Committee may request speakers with expertise and information which is pertinent to the Reassessment to attend a Steering

Committee meeting and make a presentation, or to attend a joint meeting of all Liaison Groups for the same purpose.

Organizational Details

- Regularly scheduled Steering Committee meetings shall precede meetings of the Hudson River PCB Oversight Committee by at least one week to allow time for HROC members to review and respond to items raised at the Steering Committee meetings, in cases where an immediate response is possible. The exception to this is the scheduling of specially convened Steering Committee meetings for invited presentations or other unusual business which would not necessarily involve HROC.
- Meeting locations will vary in an attempt to address the travel required on the part of the Committee members.
- The Chairperson of the Steering Committee will issue minutes of the Committee meeting two to three weeks after the meeting date.
- 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, respectively, the CIP Steering Committee and the four Liaison Groups on the Hudson River PCB Oversight Committee.

5.3.3 Hudson River PCB Oversight Committee (HROC)

Mission and Purpose

- To ensure consideration of public viewpoint in the study process; and
- To assist in the oversight of the Hudson River PCB Reassessment RI/FS.

Members

- | | | | |
|----|--|---|--|
| 1. | USEPA | - | ERRD Deputy Division
Director (Chair) |
| 2. | USEPA | - | Project Manager |
| 3. | NYSDEC | - | Project Sponsor Group
Representative |
| 4. | NYSDEC | - | Division of the Hazardous Waste
Management Representative |
| 5. | NYS Department of
Transportation (DOT) | - | Waterways Maintenance Division |
| 6. | Agency for Toxic Substances
and Disease Registry
(ASTDR) | - | Regional Representative |

- | | | | |
|-----|---|---|--------------------------------------|
| 7. | National Oceanic and Atmospheric Administration | - | Northeast Region Science Coordinator |
| 8. | US Department of Interior (DOI) | - | Fish and Wildlife |
| 9. | US Army Corps of Engineers | - | Operations Division Representative |
| 10. | Scientific and Technical Committee | - | Facilitator |
| 11. | CIP Steering Committee | - | Chairperson |
| 12. | Citizen Liaison Group | - | Chairperson |
| 13. | Environmental Liaison Group | - | Chairperson |
| 14. | Governmental Liaison Group | - | Chairperson |
| 15. | Agricultural Liaison Group | - | Chairperson |
| 16. | TAMS | - | Project Manager |
| 17. | General Electric | - | Manager, Hudson River Project |
| 18. | NYSDOH | | |

Tasks

- HROC will address questions and issues raised by the public via the Liaison Groups and Steering Committee that require the particular expertise of HROC members or that require resolution at a higher level of authority.
- The EPA Emergency and Remedial Response (ERRD) Division Director will make final decisions on the issues which the CIP Steering Committee raises to the HROC.
- According to the particular expertise of individual HROC members, HROC will ensure the validity and appropriateness of technical activities.
- Members will clarify policy issues pertinent to their particular jurisdictions as required.
- HROC will provide recommendations as appropriate to the Regional Administrator based upon the input of the CIP committees and the Scientific and Technical Committee.

Organizational Details

- The Hudson River PCB Oversight Committee meets three to four times a year. Meetings be will scheduled after Steering Committee meetings to facilitate the flow of current information from the Liaison Groups to HROC.

10.6481

- The format of the meetings will regularly include project updates, Liaison Group and Committee reports and issues, and issues raised by members in general. Exceptions to this format may include meetings where special presentations are made or input from other than the membership is entertained for a particular purpose.
- Meetings will be recorded and minutes will be issued.

5.3.4 Scientific and Technical Committee (STC)

Mission and Purpose

- To assist in the Reassessment by providing technical input to the study process;
- To evaluate scientific data collected on the project; and
- To provide technical dialogue on a variety of pertinent project topics.

Members

Members are researchers and scientists familiar with the site, PCBs, modeling, toxicology, and other relevant disciplines. Appendix B contains a complete list of current members.

Tasks

The STC will review and provide comments on documents provided by EPA and identify additional sources of information and on-going research relevant to the Reassessment.

STC members will offer and encourage technical discourse which will be of benefit to the project.

Committee members may be called upon to make presentations in their particular areas of expertise to EPA, HROC, or other groups participating in the Community Interaction Program.

The STC will identify issues or topics of a technical nature that should be raised to HROC.

The STC facilitator will guide the STC meetings, ensure that avenues of discussion and investigation are productive and pertinent to the Reassessment, and represent the STC on HROC.

Minutes of STC meetings will be prepared, submitted to EPA, and placed in the Information Repositories.

Organizational Details

The STC meets periodically as the project warrants.

EPA will prepare the meeting agenda based on the needs of the project.

Participation in the discussion during STC meetings will be limited to STC members, special presenters, and EPA and its representatives.

EPA will assist the facilitator as necessary in carrying out his/her functions.

VI

VI

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 address additional, optional activities that either have already been undertaken as part of the public outreach effort or could be considered during Phases 2 and 3.

6.1 Basic Community Relations Activities

Establish and maintain information repositories.

Sixteen information repositories have been established to provide the public with access to documents pertaining to the Reassessment RI/FS. Appendix B contains a complete list of these repositories. The Administrative Record for the Reassessment can be found at the Crandall Library repository in Glens Falls, NY, the Adriance Memorial Library in Poughkeepsie, NY, and at USEPA Region II, New York, NY.

Identify the EPA contact.

Ms. Ann Rychlenski, EPA Region II Community Relations Coordinator, continues to be the designated community relations contact for the Reassessment RI/FS. Ms. Rychlenski chairs the Steering Committee, sits on the Hudson River PCB Oversight Committee, and is responsible for the overall management of the Community Interaction Program.

Conduct public meetings.

To date three public meetings have been held to provide information about the Reassessment and particularly about Phase 1. Those meetings were held in Saratoga Springs, Poughkeepsie, and Ft. Edward, NY. Several meetings will be scheduled during each subsequent Phase at varying locations along the Hudson.

Establish and maintain mailing lists.

The initial concept of two basic mailing lists, "direct involvement" or "information," based respectively on geographic proximity to or distance from the 40 miles of up-river contamination between Ft. Edward and Albany, NY, sprang from the assumption that interest would be highest closest to the origin of the problem. It was felt that although anyone regardless of location would certainly be welcome to join a Liaison Group and take an active role in the CIP, desire to participate on

the part of communities and groups at a distance would not be widespread enough to justify mailing everything to everyone.

This approach was abandoned almost immediately. It quickly became apparent that maintenance of separate mailing lists would be enormously difficult. Also, several members of the public took issue with the two-list approach as being unnecessarily arbitrary. The mailing list is currently being maintained as one data base, with sub-sets for actual members of Liaison Groups and Committees. The list currently contains over 1000 names.

Appendix A contains the entire mailing list.

Prepare updates and technical summaries.

EPA issued the initial fact sheet for the Reassessment RI/FS in February 1991 at the contact of Phase 1. A second fact sheet will be published during the early part of Phase 2.

Provide press releases to local media.

EPA has issued a number of press releases to the media during Phase 1. In addition, many general information mailings are routinely sent to the press and to radio stations. The media list has expanded since the beginning of the reassessment and can be found in Appendix A, Section 3.

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

Although sampling on private property has not yet been necessary, property owners should be contacted at least two weeks in advance to obtain permission for any such sampling that is required. 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 (required activity).

A minimum thirty-day public comment period is required in the Superfund process at the time the proposed plan is presented to the public, which is at the end of the RI/FS in a typical project. In the case of the Hudson River PCB Reassessment RI/FS, a formal comment period is being provided for the benefit of the public at the end of each phase of the reassessment.

Prepare a Responsiveness Summary (also required).

The Responsiveness Summary documents all comments received during the public comment period and is included in the Record of Decision (ROD). In the case of the Hudson River PCB Reassessment RI/FS, three Responsiveness Summaries will be prepared, one for each of the three public comment periods described in the prior paragraph.

Revise the Community Relations Plan (also required).

Once a ROD is signed at the end of an RI/FS in a typical Superfund remediation project, the Community Relations Plan (CRP) must be updated to reflect the proposed plan, the community's opinions at the outset of the remedial design and remedial action phases of the project, and the proposed community relations activities recommended for these phases. In the case of the Hudson River PCB Reassessment RI/FS, the CRP must be as dynamic and flexible as the Community Interaction Program itself. Therefore, the CRP for the reassessment has been updated for Phase 2 of the project. It will be updated again in the future either at the outset of Phase 3 if necessary or after the ROD is signed, prior to the actual remedial design.

6.2 CIP-Specific Community Relations/Public Participation Activities

Establish the CIP Liaison Groups.

Four Liaison Groups - Governmental, Citizen, Environmental and Agricultural - were established in February 1991 instead of the initially proposed three. Officers were elected at that time, also. Appendix A, Sections 1 through 4, contain the membership lists for these Groups.

Continue to assist the Liaison Groups as necessary.

EPA assists the chairs and co-chairs in their mailings and in any other operational task where larger resources are required.

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

EPA continues to publicize its approach to community relations and public participation at meetings, in mailings, and through the newsletter, **River Voices**.

Chair the CIP Steering Committee.

Ann Rychlenski, EPA Community Relations Coordinator, continues to chair the Steering Committee and to represent that Committee as a whole on the Hudson River PCB Oversight Committee. Members of the Steering Committee are listed in Appendix A, Section 5.

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

Both inter-Liaison Group communication and vertical communication have been less effective than anticipated. Ms. Rychlenski is working to improve the sharing of information laterally among Liaison Groups and also to improve the vertical exchange of information, namely the timeliness of responses to issues raised by the Liaison Groups, the timely distribution of minutes and other media, and the regular receipt by her office of material from the Liaison Groups.

Coordinate the continual changes in Liaison Group membership.

As the community relations contact and coordinator for the reassessment and as manager of the Community Interaction Program, Ms. Rychlenski actively solicits participation in the CIP by members of the public, mails invitation letters, tabulates responses, advises the chairpeople of changes, and updates the mailing lists. She also tracks the results of elections and coordinates changes in the Governmental Liaison Group based on those results.

6.3 Optional Community Relations/Public Participation Activities

During Phase 1, EPA added two features to its Community Interaction Program:

- A newsletter, **River Voices**, jointly produced by EPA and the members of the Liaison Groups, was first published in September 1991. The second issue, February 1992, was recently published. This newsletter is a unique communication opportunity for Liaison Group members, as it is uncensored and designed specifically for the expression of opinion and the raising of questions of interest to Group members.
- A public availability session held in Saratoga Springs, NY, in September 1991 had a call-in number for use by those who could not attend in person.

During the remaining phases, other optional activities which could be utilized include:

- Public opinion polls/surveys
- Appearances on public television, radio, and/or call-in programs
- Educational seminars/workshops 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.

INTENTIONALLY LEFT BLANK

A

A

**APPENDIX A
SECTION 1**

GOVERNMENT MAILING LIST

FEDERAL OFFICIALS

THE HON. GARY L. ACKERMAN
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20510

THE HON. SHERWOOD L. BOEHLERT
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20510

THE HON. WILLIAM BRADLEY
US SENATE
WASHINGTON, DC 20510

CHIEF
US GEOLOGICAL SURVEY
BOX 1350
ALBANY, NY 12201

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

THE HON. THOMAS J. DOWNEY
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20510

THE HON. J. DWYER
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20515

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. FLOYD H. FLAKE
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20510

THE HON. BENJAMIN A. GILMAN
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20510

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

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

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

THE HON. GEORGE J. HOCHBRUECKNER
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20510

THE HON. FRANK R. LAUTENBERG
US SENATE
WASHINGTON, DC 20510

THE HON. NORMAN F. LENT
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20510

THE HON. THOMAS J. MANTON
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20510

THE HON. DAVID O'B. MARTIN
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20510

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

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

THE HON. ROBERT J. MRAZEK
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20510

THE HON. RAYMOND J. MCGRATH
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20510

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. MAJOR R. OWENS
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20510

THE HON. FRANK J. PALLONE, JR.
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20515

THE HON. DONALD M. PAYNE
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20515

THE HON. CHARLES B. RANGEL
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20510

THE HON. MATTHEW J. RINALDO
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20515

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

THE HON. H. JAMES SAXON
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20515

THE HON. CHARLES E. SCHUMER
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20510

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

THE HON. JOSE E. SERRANO
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20510

THE HON. STEPHEN J. SOLARZ
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20510

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

THE HON. EDOLPHUS TOWNS
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20510

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

THE HON. TED WEISS
US HOUSE OF REPRESENTATIVES
WASHINGTON, DC 20510

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

MELVIN HAUPTMAN, CHIEF
EASTERN NY/CARRIBEAN COMPLIANCE SECT
EMERGENCY AND REMEDIAL RESPONSE DIVISION
USEPA REGION II
26 FEDERAL PLAZA
NEW YORK, NY 10278

LILLIAN JOHNSON
CHIEF, COMMUNITY RELATIONS BRANCH
EXTERNAL PROGRAMS DIVISION
USEPA REGION II
26 FEDERAL PLAZA
NEW YORK, NY 10278

WILLIAM McCABE, DEPUTY DIRECTOR
NY/CARIBBEAN PROGRAMS
EMERGENCY AND REMEDIAL RESPONSE DIVISION
USEPA REGION II
26 FEDERAL PLAZA
NEW YORK, NY 10278

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

ANN RYCHLENSKI
PUBLIC AFFAIRS SPECIALIST
EXTERNAL PROGRAMS DIVISION
USEPA REGION II
26 FEDERAL PLAZA
NEW YORK, NY 10278

DOUGLAS TOMCHUK
PROJECT MANAGER
EMERGENCY AND REMEDIAL RESPONSE DIVISION
USEPA REGION II
26 FEDERAL PLAZA
NEW YORK, NY 10278

STATE OFFICIALS

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

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

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

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

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

THE HON. GLENN H. HARRIS
PO BOX 947
GLOVERSVILLE, NY 12078-0008

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

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

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

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

THE HON. JAMES TEDESCO
114 BROADWAY
SCHENECTADY, NY 12305

ASSEMBLYMAN PAUL D. TONKO
16 EAST MAIN STREET
AMSTERDAM, NY 12010-4501

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

COMMISSIONER, DEPARTMENT OF HEALTH
EMPIRE STATE PLAZA
TOWER BUILDING
ALBANY, NY 12242

NED SULLIVAN
DEPUTY COMMISSIONER
ENVIRONMENTAL QUALITY
DEPARTMENT OF ENVIRONMENTAL
CONSERVATION
50 WOLF ROAD
ALBANY, NY 12233

ANN DeBARBIERI
DEPUTY COMMISSIONER
ENVIRONMENTAL REMEDIATION
DEPARTMENT OF ENVIRONMENTAL
CONSERVATION
50 WOLF ROAD
ALBANY, NY 12233

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

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

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

SUSAN COLLAMER
NEW YORK STATE
DEPARTMENT OF HEALTH
2 UNIVERSITY PLACE
ROOM 240
ALBANY, NY 12203

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

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

CHRISTOPHER DEL GIUDICE
NEW YORK STATE ASSEMBLY
HUDSON RIVER SRO
187 EAST MARKET STREET
SUITE 204
RHINEBECK, NY 12572

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

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

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

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

DR. ROBERT FICKIES
STATE GEOLOGIC SURVEY
3136 CEC
ALBANY, NY 12233

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

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

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

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

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

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

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

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

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

RAY LUPE
DEPARTMENT OF ENVIRONMENTAL
CONSERVATION
50 WOLF ROAD
ALBANY, NY 12233

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

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

ROBERT MONTIONE
BUREAU OF ENVIRONMENTAL EXPOSURE
NEW YORK STATE DEPARTMENT OF HEALTH
2 UNIVERSITY PLACE
ALBANY, NEW YORK 12203

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

DIRECTOR
NYS DEPARTMENT OF TRANSPORTATION
5 GOV. HARRIMAN STATE CAMPUS BUILDING
ALBANY, NY 12232Y

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

SAL PAGANO
DIRECTOR, DIVISION OF WATER
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

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

RON SLOAN
DEPARTMENT OF ENVIRONMENTAL
CONSERVATION
50 WOLF ROAD
ALBANY, NY 12233

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

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

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

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

JAMES A. UTERMARCK
NEW YORK STATE SENATE
HAZARDOUS WASTE COMMISSION
LEGISLATURE OFFICE BUILDING
ALBANY, NY 12247

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

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

DAVID WOOLEY
NYS DEPARTMENT OF LAW/ENVIRONMENTAL
DIVISION
JUSTICE BUILDING
EMPIRE STATE PLAZA
ALBANY, NY 12210

COUNTY OFFICIALS

GAYLORD C. ABBOTT, JR.
SUPERVISOR, TOWN OF ESPERANCE
BOX 77-A
RD 1 RTE 20
SLOANSVILLE, NY 12160

BARBARA E. AHNER
SUPERVISOR, TOWN OF CLIFTON PARK
RD 4, 18 HILLSIDE DRIVE
BALLSTON LAKE, NY 12019

NANCY C. ALDEN
SUPERVISOR, TOWN OF HYDE PARK
ALBANY POST ROAD
HYDE PARK, NY 12538

MICHAEL J. ANGLE
SUPERVISOR, TOWN OF STEPHENTOWN
RTE 43
STEPHENTOWN, NY 12168

ERNEST ARDLER
SUPERVISOR, TOWN OF GREENVILLE
124 COUNTY RT 35
PORT JERVIS, NY 12771

WILLARD AUBREY
SUPERVISOR, TOWN OF HARTFORD
RD 2 BOX 2161
FT. ANN, NY 12827

EDWIN J. BAKER
SUPERVISOR, TOWN OF THURMAN
MOUNTAIN ROAD
ATHOL, NY 12810

ROBERT BAKER
SUPERVISOR, TOWN OF ROCHESTER
RR 2 BOX 518
KERHONKSON, NY 12446

CHARLES G. BALANCIA
SUPERVISOR, TOWN OF HARRISON
MUNICIPAL BUILDING
HARRISON, NY 10528

BRUCE BALDWIN
SUPERVISOR, TOWN OF NEW LEBANON
BOX 32
NEW LEBANON, NY 12125

ROBERT BANKS
SUPERVISOR, TOWN OF DRESDEN
RD 1 BOX 1475
WHITEHALL, NY 12887

WILLIAM E. BANKS
SUPERVISOR, TOWN OF CLERMONT
RR 3, BOX 332
GERMANTOWN, NY 12526

RICHARD A. BATES
SUPERVISOR, TOWN OF SEWARD
RD 2 BOX 653
COBLESKILL, NY 12043

DANIEL D. BELDEN
SUPERVISOR, TOWN OF HAGUE
LAKE SHORE DRIVE BOX 553
HAGUE, NY 12836

JOSEPH L. BELVEDERE
SUPERVISOR, TOWN OF KENT
WOODLAND TERRACE
CARMEL, NY 10512

HENRY BENEKE
SUPERVISOR, TOWN OF NORTH EAST
RD 2, OLD SLATE ROAD
MILLERTON, NY 12546

THE HON. GERALD BENJAMIN
CHAIRMAN, ULSTER COUNTY LEGISLATURE
244 FAIR STREET
PO BOX 1800
KINGSTON, NY 12401

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

ROSS G. BENTLEY
SUPERVISOR, TOWN OF BERLIN
BOX 412
BERLIN, NY 12022

MARION E. BERNOCCHIO
SUPERVISOR, TOWN OF RICHMONDVILLE
RD 1 BOX 179
67 E MAIN STREET
RICHMONDVILLE, NY 12149

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

CHARLES D. BIGLER
MONTGOMERY COUNTY ADMINISTRATOR
COUNTY ANNEX OFFICE BUILDING
PO BOX 1500
FONDA, NY 12068

JOSEPH A. BOCCHINO
SUPERVISOR, TOWN OF SUMMIT
BOX 132
SUMMIT, NY 12175

ROBERT J. BONDI
PUTNAM COUNTY EXECUTIVE
LAKE DRIVE
MAHOPAC, NY 10541

KATIE BONELLI
SUPERVISOR, TOWN OF BLOOMING GROVE
143 BARNES ROAD
WASHINGTONVILLE, NY 10992

R. HARRY BOOTH
SUPERVISOR, TOWN OF EASTON
RD 1 BOX 314
GREENWICH, NY 12834

DANIEL BREVETTI
SUPERVISOR, TOWN OF LLOYD
133 VINEYARD AVENUE
HIGHLAND, NY 12588

DOUGLAS BREWER
GREENE COUNTY ADMINISTRATOR
288-292 MAIN STREET
PO BOX 467
CATSKILL, NY 12414

WILLARD BRIDGHAM
SUPERVISOR, TOWN OF NASSAU
RD 2 BOX 420
NASSAU, NY 12123

CLAYTON BROOKS
SUPERVISOR, TOWN OF DENNING
SUNDOWN, NY 12782

ALAN R. BROWN
SUPERVISOR, TOWN OF JACKSON
28 MAIN STREET
GREENWICH, NY 12834

JAMES BROWN
SUPERVISOR, TOWN OF GILBOA
RD 1
GILBOA, NY 12076

ROBERT J. BRUNNER
SUPERVISOR, TOWN OF ATHENS
2 FIRST STREET
ATHENS, NY 12015

DAVID BRYAN
SUPERVISOR, TOWN OF RENSSELAERVILLE
RENSSELAERVILLE, NY 12147

ANNAH BRYANT
SENIOR POLICY ANALYST
ALBANY COUNTY EXECUTIVE OFFICE
12 STATE STREET ROOM 200
ALBANY, NY 12207

CHARLES N. BUCK
SUPERVISOR, TOWN OF JEFFERSON
BOX 156
JEFFERSON, NY 10293

JAMES E. BUHLER
HYDE PARK FIRE AND WATER DISTRICT
588 ALBANY POST ROAD
BOX 2007
HYDE PARK, NY 12539

THE HON. MARGARET BUHRMASTER
CHAIRMAN, SCHENECTADY COUNTY LEGISLATURE
620 STATE STREET
SCHENECTADY, NY 12307

WILLIAM E. BURTON
SUPERVISOR, TOWN OF OSSINING
MUNICIPAL BUILDING
OSSINING, NY 10562

JOHN BUSCHYNSKI
SUPERVISOR, TOWN OF BROOME
RD 1 BOX 437 WINDY RIDGE
MIDDLEBURGH, NY 12122

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

RAYMOND F. CALLANAN
SUPERVISOR, TOWN OF BALLSTON
4 CONIFER DRIVE
BURNT HILLS, NY 12027

VICTOR J. CARRK
SUPERVISOR, TOWN OF COEYMANS
47 S. CLEMENT AVENUE
RAVENA, NY 12143

KEVIN CASEY
SUPERVISOR, TOWN OF MARLBOROUGH
244B SOUTH STREET
MARLBOROUGH, NY 12542

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

ROBERT J. CORRIGAN
SUPERVISOR, TOWN OF KINGSBURY
221 MAIN STREET
HUDSON FALLS, NY 12839

BILL CUMMINGS
SUPERVISOR, TOWN OF WALLKILL
RD 7 BOX 767
VAN BURENVILLE ROAD
MIDDLETOWN, NY 10940

ROBERT W. CUNNINGHAM
SUPERVISOR, TOWN OF DEERPARK
STAR RTE 9
GODEFFREY, NY 12739

ROBERT W. D'ARCANGELIS
CHAIRMAN, MONTGOMERY COUNTY
BOARD OF SUPERVISORS
SUPERVISOR, TOWN OF MINDEN
COUNTY ANNEX OFFICE BUILDING
PO BOX 1500
FONDA, NY 12068

EMILIO DA BRAMO
SUPERVISOR, TOWN OF CONESVILLE
RD 1 POTTERHOLLOW ROAD
GILBOA, NY 12076

FRANK J. DAGLES
SUPERVISOR, TOWN OF BOLTON
BOLTON LANDING, NY 12814

JOHN E. DARLING
SUPERVISOR, TOWN OF GRAFTON
BOX 127
CROPSEYVILLE, NY 12052

WILLIAM A. DARLING
SUPERVISOR, TOWN OF CATSKILL
108 SPRING STREET
CATSKILL, NY 12414

PAUL A. DARONCO
SUPERVISOR, TOWN OF PELHAM
TOWN HALL
34 FIFTH AVENUE
PELHAM, NY 10893

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

SAMUEL W. DAWSON
SUPERVISOR, TOWN OF HILLSDALE
R.D. 1, BOX 160
HILLSDALE, NY 12529

ALFRED DI CAPRIO
SUPERVISOR, TOWN OF HURLEY
471 MT. VIEW AVENUE
HURLEY, NY 12443

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

JAMES P. DOODY
SUPERVISOR, TOWN OF EASTCHESTER
40 MILL ROAD
EASTCHESTER, NY 10709

LEONARD W. DOOREN
SUPERVISOR, TOWN OF CANAAN
R.D. BOX 47
CANAAN, NY 12029

ANNETTE R. DOROZYNSKI
SUPERVISOR, TOWN OF TUXEDO
FAWN HILL ROAD
TUXEDO PARK, NY 10987

LAWRENCE E. DWYER, JR.
SUPERVISOR, TOWN OF BEDFORD
321 BEDFORD ROAD
BEDFORD HILLS, NY 10507

JOEL DYSLIN
SUPERVISOR, TOWN OF AUSTERLITZ
P.O. BOX 39
SPENCERTOWN, NY 12165

ROY E. ESIASON
SUPERVISOR, TOWN OF GRANVILLE
RD 1 BOX 211
GRANVILLE, NY 12832

BRUCE A. FERGUSON
SUPERVISOR, TOWN OF SALEM
RD1 BOX 129
SALEM, NY 12865

WILLIAM FIEDLER
SUPERVISOR, TOWN OF HARDENBURGH
DRY BROOK ROAD
ARKVILLE, NY 12406

FREDERICK G. FIELD, JR.
SUPERVISOR, TOWN OF COLONIE
MEMORIAL TOWN HALL
NEWTONVILLE, NY 12128

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

JAMES FOUTS
DUTCHESS COUNTY HEALTH DEPARTMENT
BOX 208
GRIST MILL LANE
STANFORDVILLE, NY 12581

MILES FRASIER, JR.
SUPERVISOR, TOWN OF PALATINE
RD 1
PALATINE BRIDGE, NY 13428

MIKE FRERICHES
SUPERVISOR, TOWN OF MONROE
15 CHURCH STREET
HARRIMAN, NY 10926

RICHARD H. FRICK
SUPERVISOR, TOWN OF STUYVESANT
STUYVESANT FALLS, NY 12174

JOHN FUNK, SR.
SUPERVISOR, TOWN OF STOCKPORT
TOWN HALL
STOTTVILLE, NY 12172

LINDA GAYDUSHEK
SUPERVISOR, TOWN OF WRIGHT
RD 2 RICKARD HILL ROAD
WEST BERNE, NY 12023

ALFRED C. GETTY, SR.
SUPERVISOR, TOWN OF HEBRON
RD 2 BOX 97
SALEM, NY 12865

JOHN J. GILFEATHER
SUPERVISOR, TOWN OF RED HOOK
105 SOUTH BROADWAY
RED HOOK, NY 12571

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

SY GLOBERMAN
SUPERVISOR, TOWN OF NORTH SALEM
TOWN HOUSE
NORTH SALEM, NY 10560

JAMES GORDON
CHAIRMAN, PUTNAM COUNTY LEGISLATURE
230 WEST SHORE DRIVE
PUTNAM VALLEY, NY 10579

JOHN T. GRANT
ROCKLAND COUNTY EXECUTIVE
BIRCH DRIVE
THIELLS, NY 10984

NEIL GRANT
SUPERVISOR, TOWN OF SHANDACKAN
RTE 2142HAMMO
CHICHESTER, NY 12416

VICTOR R. GRANT
SUPERVISOR, TOWN OF LUZERNE
SCHOFIELD ROAD BOX 339
LAKE LUZERNE, NY 12846

STANLEY B. GRECKE
SUPERVISOR, TOWN OF DOVER
RR 2, BOX 303
DOVER PLAINS, NY 12522

GEORGE A. GREEN
SUPERVISOR, TOWN OF NEW WINDSOR
53 FARMSTEAD AVENUE
NEW WINDSOR, NY 12553

MARGARET M. GRUMBACH
SUPERVISOR, TOWN OF CHESTER
4 BRIDLE LANE
CHESTER, NY 10918

MICHAEL HAMMOND
SUPERVISOR, TOWN OF KNOX
STAR ROUTE
ALTAMONT, NY 12009

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

TIMOTHY J. HARDENDORF
SUPERVISOR, TOWN OF FULTON
BOX 35
FULTONHAM, NY 12071

WILLIAM C. HARDING
SUPERVISOR, TOWN OF SOMERS
TOWN HOUSE
SOMERS, NY 10589

PAUL M. HASBROUCK
SUPERVISOR, TOWN OF PRINCETOWN
BOX 160A RD 6
CLIFFORDS CHURCH ROAD
SCHENECTADY, NY 12306

LESLIE HASSON
SUPERVISOR, TOWN OF CHARLESTON
RD 1
ESPERANCE, NY 12066

ROBERT L. HATHAWAY
SUPERVISOR, TOWN OF SARATOGA
RD 1, 345 CO. RD 68
SARATOGA SPRINGS, NY 12866

BEATRICE HAVRANEK
SUPERVISOR, TOWN OF ROSENDALE
BOX 423
ROSENDALE, NY 12472

DANIEL H. HAYES
SUPERVISOR, TOWN OF FT. EDWARD
1 SUNSET LANE
FT. EDWARD, NY 12828

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

EVELYN C. HEADY
SUPERVISOR, TOWN OF BEEKMAN
SUSAN DRIVE, BOX 441
POUQUHUAG, NY 12570

CARL HELSTROM
SUPERVISOR, TOWN OF MONTGOMERY
2729 ALBANY POST ROAD
MONTGOMERY, NY 12549

PENNY A HICKMAN
SUPERVISOR, TOWN OF PLEASANT VALLEY
RD 4, BOX 101, RT 44
PLEASANT VALLEY, NY 12569

THE HON. MICHAEL J. HOBLOCK, JR.
ALBANY COUNTY EXECUTIVE
ALBANY COUNTY COURTHOUSE
112 STATE STREET
ALBANY, NY 12202

WILLIAM H. HOGENCAMP
SUPERVISOR, TOWN OF CHATHAM
R.D. 1, BOX 242
OLD CHATHAM, NY 12136

CHARLES E. HOLBROOK
SUPERVISOR, TOWN OF CLARKSTOWN
75 ENDICOTT STREET
CONGERS, NY 10920

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

ALLEN E. HUGGINS
SUPERVISOR, TOWN OF PRATTSVILLE
MAPLE LANE
PRATTSVILLE, NY 12468

KEVIN HUNT
SUPERVISOR, TOWN OF SHAWANGUNK
PO BOX 247
WALLKILL, NY 12589

RICHARD C. HUNTER, SR.
SUPERVISOR, TOWN OF PROVIDENCE
375 SOUTHLINE ROAD
GALWAY, NY 12074

STEVEN M. HURLEY
SUPERVISOR, TOWN OF STONEY POINT
19 JAMES STREET
STONEY POINT, NY 10980

GRAHAM S. JAMISON
SUPERVISOR, TOWN OF CRAWFORD
RT 902, BOX 512
PINE BUSH, NY 12566

ROBERT S. JANKOWSKI
SUPERVISOR, TOWN OF HAMPTONBURGH
P.O. BOX 443
GOSHEN, NY 10924

JAMES P. JEFFREYS
SUPERVISOR, TOWN OF MILAN
MILAN HILL ROAD
BOX 433 RD 2
RED HOOK, NY 12571

GLENN R. JONES
SUPERVISOR, TOWN OF ARGYLE
RD 2 BOX 2101
ARGYLE, NY 12809

BENJAMIN G. JONES, SR.
SUPERVISOR, TOWN OF HAMPTON
RD 2 BOX 2538
WHITEHALL, NY 12887

ROSE M. JUBAR
SUPERVISOR, TOWN OF ST. JOHNSVILLE
14 W. LIBERTY STREET
ST. JOHNSVILLE, NY 13452

THE HON. KEVIN M. KARN
CHAIRMAN, DUTCHESS COUNTY LEGISLATURE
COUNTY OFFICE BUILDING
22 MARKET STREET
POUGHKEEPSIE, NY 12601

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

JAMES F. KEEFE
SUPERVISOR, TOWN OF CAIRO
RTE, 92, BOX 290
CAIRO, NY 12413

FRANCIS E. KEELER
SUPERVISOR, TOWN OF GREENPORT
R.D. 4 BOX 2
HUDSON, NY 12534

GERALD O. KELLER
SUPERVISOR, TOWN OF GLEN
4 MAIN STREET
FULTONVILLE, NY 12072

EDGAR A. KING
SUPERVISOR, TOWN OF NORTHUMBERLAND
178 KING ROAD
SCHULYERVILLE, NY 12871

PHILIP KLEIN
CHAIRMAN, SARATOGA COUNTY
BOARD OF SUPERVISORS
SUPERVISOR, TOWN OF SARATOGA SPRINGS
COUNTY MUNICIPAL CENTER
40 McMASTER STREET
BALLSTON SPA, NY 12020

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

ROBERT A. KUNKEL
SUPERVISOR, TOWN OF NEWBURGH
15 SARVIS LANE
NEWBURGH, NY 12550

FRANK P. KWIATKOWSKI
SUPERVISOR, TOWN OF AMSTERDAM
RD 6, LOG CITY ROAD
AMSTERDAM, NY 12010

JOSEPH W. LAPLANT
SUPERVISOR, TOWN OF FLORIDA
BOX 37 W. CHURCH STREET
FT. HUNTER, NY 12069

LAWRENCE M. LAWLOR
SUPERVISOR, TOWN OF PATTERSON
26 PERRY ROAD
PATTERSON, NY 12563

BERNDT J. LEIFELD
SUPERVISOR, TOWN OF OLIVE
BROADHEAD ROAD
WEST SHOKAN, NY 12561

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

MARVIN R. LEROY, JR.
CLIFTON PARK TOWN HALL
CLIFTON PARK, NY 12065

MERVIN ROBERT LIVSEY
SUPERVISOR, TOWN OF HIGHLANDS
RTE 9W
FT. MONTGOMERY, NY 10922

JOHN A. LOMBARDI
SUPERVISOR, TOWN OF NORTH CASTLE
15 BEDFORD ROAD
ARMONK, NY 10504

WILLIAM LOOKER
TOWN OF STANFORD PLANNING BOARD
RD 1 BULLS HEAD ROAD
CLAYTON CORNERS, NY 12514

PETER D. LOPEZ
SUPERVISOR, TOWN OF SCHOHARIE
BOX 544
SCHOHARIE, NY 12156

DAVID M. LOUIS
SUPERVISOR, TOWN OF NEW BALTIMORE
PO BOX 99
LIBERTY STREET
NEW BALTIMORE, NY 12124

ROGER MABIE
SUPERVISOR, TOWN OF ESOPUS
RIVER ROAD
PORT EWEN, NY 12466

FRED J. MACK
SUPERVISOR, TOWN OF DURHAM
HC 1 BOX 44D
EAST DURHAM, NY 12423

DONALD E. MACKEY
SUPERVISOR, TOWN OF CARLISLE
BOX 66 RTE 20
CARLISLE, NY 12031

J. BERT MAHONEY
SUPERVISOR, TOWN OF WATERFORD
76 SECOND STREET
WATERFORD, NY 12188

JOHN MARBOT
SUPERVISOR, TOWN OF PITTSTOWN
RD 1 BOX 30
JOHNSONVILLE, NY 12094

ARTHUR L. MARDON
SUPERVISOR, TOWN OF SAND LAKE
BOX 415
AVERILL PARK, NY 12018

WILLIAM MAXWELL
SUPERVISOR, TOWN OF GREENVILLE
PO BOX 38
GREENVILLE, NY 12083

JUDITH C. MAYLE
SUPERVISOR, TOWN OF PLATTEKILL
RTS 44 & 55
MODENA, NY 12548

THOMAS P. MEEHAN, JR.
SUPERVISOR, TOWN OF WINDHAM
MAPLECREST, NY 12454

ROBERT MEEHAN
SUPERVISOR, TOWN OF MT. PLEASANT
1 TOWN HALL PLAZA
VALHALLA, NY 10595

JOHN D. MEYER
SUPERVISOR, TOWN OF PHILIPSTOWN
MOFFATT ROAD
COLD SPRING, NY 10516

BRUCE A. MILLER
SUPERVISOR, TOWN OF KINGSTON
1072 SAWKILL ROAD
KINGSTON, NY 12401

FREDERICK H. MONROE
SUPERVISOR, TOWN OF CHESTER
BOX 465
BLYTHEWOOD ISLAND
CHESTERTOWN, NY 12817

MICHAEL J. MORAN
SUPERVISOR, TOWN OF GARDINER
PO BOX 35
GARDINER, NY 12525

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

JOSEPH MOSKALUK
SUPERVISOR, TOWN OF GALLATIN
R.D. 1 BOX 239
ELIZAVILLE, NY 12523

JOHN A. MOWER
SUPERVISOR, TOWN OF WOODSTOCK
14 MEADOW COURT
WOODSTOCK, NY 12498

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

ARTHUR M. Mc CLUSKEY
SUPERVISOR, TOWN OF LA GRANGE
PRAY LANE, BOX 1
LA GRANGEVILLE, NY 12540

ROY J. McDONALD
SUPERVISOR, TOWN OF WILTON
3 FAIRWAY BLVD. RD 2
GANSEVOORT, NY 12831

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

FREDERICK J. McNEARY
SUPERVISOR, CITY OF SARATOGA SPRINGS
12 CIRCULAR STREET
SARATOGA SPRINGS, NY 12866

MARY M. McPHILLIPS
ORANGE COUNTY EXECUTIVE
130 HIGHLAND AVENUE
MIDDLETOWN, NY 10940

ROMEO J. NAPLES
SUPERVISOR, TOWN OF BRUNSWICK
49 OTSEGO AVENUE
TROY, NY 12180

ALFRED J. NEAR
SUPERVISOR, TOWN OF COPENAK
R.D. 1
COPENAK, NY 12516

JAY NISH
SUPERVISOR, TOWN OF POESTENKILL
RR 2 BOX 425
AVERILL PARK, NY 12018

THE HON. ANDREW P. O'ROURKE
WESTCHESTER COUNTY EXECUTIVE
MICHAELIAN OFFICE BUILDING
WHITE PLAINS, NY 10601

RAMON P. OBERLY
SUPERVISOR, TOWN OF CLINTON
FIDDLERS BRIDGE ROAD
RR2 BOX 380
RHINEBECK, NY 12577

JEAN A. OLSON
SUPERVISOR, TOWN OF HORICON
RTE. 8 BOX 210
BRANDT LAKE, NY 12815

RICHARD T. OTHMER
SUPERVISOR, TOWN OF CARMEL
1 OVERHILL ROAD
MAHOPAC, NY 10541

JOAN A. PAGONES
SUPERVISOR, TOWN OF FISHKILL
9 LOMALA ROAD
HOPEWELL JUNCTION, NY 12533

LISA PAPA
DUTCHESS COUNTY HEALTH DEPARTMENT
66 WORRALL AVENUE #2
POUGHKEEPSIE, NY 12601

RICHARD A. PAPA
SUPERVISOR, TOWN OF MOHAWK
HICKORY HILL ROAD
FONDA, NY 12068

WILLIAM H. PARK
SUPERVISOR, TOWN OF DUANEBURG
BOX 303 MARANTHA WAY RR3
DELANSON, NY 12053

SAMUEL K. PATTON
SUPERVISOR, TOWN OF E. FISHKILL
20 WOODCREST DRIVE
HOPEWELL JUNCTION, NY 12533

RODGER PELLEGRINI
SUPERVISOR, TOWN OF ORANGETOWN
ROCKLAND ROAD
RD 1 BOX 89A
SPARKILL, NY 10976

NORMAN J. PITT, SR.
SUPERVISOR, TOWN OF MT. HOPE
RD 7, BOX 506
TALLY HO ROAD
MIDDLETOWN, NY 10940

JOHN LA POINTE
SUPERVISOR, TOWN OF PUTNAM
RD 1 BOX 125
PUTNAM, NY 12861

JOSEPH G. RAMPE
SUPERVISOR, TOWN OF WARWICK
315 BELLVALE LAKES ROAD
WARWICK, NY 10990

RICHARD RANDAZZO
SUPERVISOR, TOWN OF CORNWALL
21 MINE HILL ROAD
CORNWALL, NY 12518

TED RANDAZZO
SUPERVISOR, TOWN OF HALCOTT
HALCOTT CENTER, NY 12437

RICHARD RAPP
SUPERVISOR, TOWN OF WESTERLO
RD 1, BOX 98
BERNE, NY 12023

JEAN RAYMOND
SUPERVISOR, TOWN OF EDINBURG
241 SINCLAIR ROAD
EDINBURG, NY 12134

FRANK S. REILLY
SUPERVISOR, TOWN OF COBLESKILL
22 PLEASANTVIEW DRIVE
COBLESKILL, NY 12043

EDWIN D. REILLY, JR.
SUPERVISOR, TOWN OF NISKAYUNA
1335 BALLTOWN ROAD
NISKAYUNA, NY 12305

HERBERT W. REILLY, JR.
SUPERVISOR, TOWN OF NEW SCOTLAND
22 VOORHEESVILLE AVENUE
VOORHEESVILLE, NY 12186

HERBERT REISMAN
SUPERVISOR, TOWN OF RAMAPO
36 WILDER ROAD
MUNSEY, NY 10952

THOMAS RESTINO
SUPERVISOR, TOWN OF HOOSICK
1 WILLOW STREET
HOOSICK FALLS, NY 12090

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

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

ANN T. ROSE
SUPERVISOR, TOWN OF GUILDERLAND
592 JEFFERSON COURT
GUILDERLAND, NY 12084

PHILLIP J. ROTELLA, SR.
SUPERVISOR, TOWN OF HAVERSTRAW
30 HEWITT STREET
GARNERVILLE, NY 10923

AUGUSTINE J. ROTUNNO
SUPERVISOR, TOWN OF WASHINGTON
9 PARTNERS ROAD
PO BOX 666
MILLBROOK, NY 12545

DALE ROWE, SUPERVISOR
COLUMBIA COUNTY HEALTH DEPARTMENT
DIVISION OF ENVIRONMENTAL HEALTH
71 NORTH 3 STREET
HUDSON, NY 12534

PAUL J. RUGE, JR.
SUPERVISOR, TOWN OF RHINEBECK
80 E. MARKET STREET
RHINEBECK, NY 12572

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

JOHN F. RYAN, JR.
SUPERVISOR, TOWN OF GLENVILLE
201 ROOT AVENUE
SCOTIA, NY 12302

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

JAMES R. SAPIONE
SUPERVISOR, TOWN OF RYE
10 PEARL STREET
PORTCHESTER, NY 10573

PETER R. SCHAAPHOK
SUPERVISOR, TOWN OF PETERSBURG
RD 2 BOX 303
PETERSBURG, NY 12138

KARL SCHWARZENEGGER, JR.
SUPERVISOR, TOWN OF LEXINGTON
RTE. 42
WESTKILL, NY 12492

DOUGLAS J. SCOLPINO
SUPERVISOR, TOWN OF SOUTHEAST
CROSBY AVENUE
BREWSTER, NY 10509

CHRISTOPHER R. SGAMBATI
SUPERVISOR, TOWN OF MECHANICVILLE
177 SARATOGA AVENUE
MECHANICVILLE, NY 12118

ROBERT SHAFER
SUPERVISOR, TOWN OF BLENHEIM
N BLENHEIM, NY 12131

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

WILLIAM T. SHERIDAN
SUPERVISOR, TOWN OF FT. ANN
BOX 16
FT. ANN, NY 12827

JAMES SHERMAN
SUPERVISOR, TOWN OF CLAVERACK
PO BOX D
CLAVERACK, NY 12513

RICHARD G. SHULTES
SUPERVISOR, TOWN OF MIDDLEBURGH
RD 2 HUNTERSLAND ROAD
MIDDLEBURGH, NY 12122

CAROLINE SILVERSTONE
SUPERVISOR, TOWN OF MAMARONECK
740 W. BOSTON POST ROAD
MAMARONECK, NY 10543

JO ANN SIMON
SUPERVISOR, TOWN OF LEWISBORO
TOWN HOUSE
MAIN STREET
SOUTH SALEM, NY 10590

JOHN B. SIMONI
SUPERVISOR, TOWN OF CHARLTON
2046 MAPLE AVENUE
CHARLTON, NY 12019

GERALD SIMONS
CHAIRMAN, COLUMBIA COUNTY
BOARD OF SUPERVISORS
SUPERVISOR, TOWN OF ANCRAM
401 STATE STREET
HUDSON, NY 12534

PETER SOLA
SUPERVISOR, TOWN OF POUGHKEEPSIE
TOWN HALL
POUGHKEEPSIE, NY 12602

FRANK E. SOTTILE
SUPERVISOR, TOWN OF ULSTER
40 STEPHEN ROAD
KINGSTON, NY 12401

THE HON. FRANK STABILE, JR.
CHAIRMAN, GREENE COUNTY LEGISLATURE
288-29 MAIN STREET
PO BOX 467
CATSKILL, NY 12414

RALPH C. STACEY
SUPERVISOR, TOWN OF GREENFIELD
208 LOCUST GROVE ROAD
GREENFIELD CENTER, NY 12833

KEITH W. STACK
SUPERVISOR, TOWN OF KINDERHOOK
R.D. 3, BOX 636A
VALATIE, NY 12184

THE HON. WILLIAM R. STEINHAUS
DUTCHESS COUNTY EXECUTIVE
COUNTY OFFICE BUILDING
22 MARKET STREET
POUGHKEEPSIE, NY 12601

JOSEPH STOECKELER, JR.
SUPERVISOR, TOWN OF WAWARSING
8 CARNATION STREET
ELLENVILLE, NY 12428

JEROME F. STUETZLE
SUPERVISOR, TOWN OF PINE PLAINS
RD 1, BOX 24 BETHEL PLACE
PINE PLAINS, NY 12567

MICHAEL SULLIVAN
SUPERVISOR, TOWN OF MOREAU
MOREAU TOWN HALL
SO. GLENS FALLS, NY 12803

SUPERVISOR, TOWN OF WARRENSBURG
100 MAIN STREET
WARRENSBURG, NY 12885

JAMES C. TANNER
SUPERVISOR, TOWN OF PAWLING
53 FAIRWAY DRIVE
PAWLING, NY 12564

THE HON. STEPHEN P. TENORE
CHAIRMAN, WESTCHESTER COUNTY LEGISLATURE
MICHAELIAN OFFICE BUILDING
WHITE PLAINS, NY 10601

GEORGE TERPENING
SUPERVISOR, TOWN OF SAUGERTIES
MAIN STREET
SAUGERTIES, NY 12477

LOUIS B. TESSIER
SUPERVISOR, TOWN OF LAKE GEORGE
RR2 BOX 2357
HUBBELL LANE
LAKE GEORGE, NY 12845

DAVID R. TETOR
SUPERVISOR, TOWN OF STANFORD
RT 82, RR2, BOX 433
CLINTON CORNERS, NY 12514

WILLIAM H. THOMAS
SUPERVISOR, TOWN OF JOHNSBURG
CIRCLE AVENUE BOX 198
NORTH CREEK, NY 12953

ROBERT TILL
SUPERVISOR, TOWN OF WOODBURY
38 SUNSET TERRACE, BOX 135
HIGHLAND MILLS, NY 10939

ANTHONY J. TOCCO
SUPERVISOR, TOWN OF MARBLETOWN
277 WOODLAND ROAD
BOX 92
STONE RIDGE, NY 12484

HON. JAMES E. TOWNSEND
CHAIRMAN, ORANGE COUNTY LEGISLATURE
BOX 357
GOSHEN TURNPIKE
MIDDLETOWN, NY 10940

WILBUR TRIEBLE
SUPERVISOR, TOWN OF MILTON
522 LEAHY LANE
BALLSTON SPA, NY 12020

JAMES TRIPPE
SUPERVISOR, TOWN OF POUND RIDGE
TOWN HOUSE
WESTCHESTER AVENUE
POUND RIDGE, NY 10576

MARK S. TULIS
SUPERVISOR, TOWN OF NEW CASTLE
200 SOUTH GREELEY AVENUE
CHAPPAQUA, NY 10514

FRANK TURCO
SUPERVISOR, WARD 2
CITY OF HUDSON
226 ROBINSON STREET
HUDSON, NY 12534

MYRON C. URBANSKI
SUPERVISOR, TOWN OF GOSHEN
BIG ISLAND ROAD RD 2
GOSHEN, NY 10925

JOHN VAN KERSEN
SUPERVISOR, TOWN OF ROOT
RD 1
SPRAKERS, NY 12166

RALPH VINCHAIRELLO
SUPERVISOR, TOWN OF AMENIA
ROUTE 22 BOX 165
WASAIC, NY 12592

WILLIAM J. WALSH
SUPERVISOR, TOWN OF CAMBRIDGE
RRD 2 BOX 294
CAMBRIDGE, NY 12816

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

WARREN COUNTY SWCD
122 MAIN STREET
WARRENSBURG, NY 12885

WASHINGTON COUNTY SWCD
RD 1 BOX 15C
HUDSON FALLS, NY 12839

RICHARD E. WEBER, JR.
SUPERVISOR, TOWN OF GALWAY
2409 ROUTE 29
MIDDLE GROVE, NY 12850

JOYCE C. WHEELER
SUPERVISOR, TOWN OF DAY
919 C. R. 10
CORINTH, NY 12822

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

KENNETH H. WILBER
SUPERVISOR, TOWN OF GHENT
192
GHENT, NY 10275

DONALD WISSEMAN
SUPERVISOR, TOWN OF UNION VALE
WALSH ROAD
LA GRANGEVILLE, NY 12540

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

ELIZABETH L. YOUNG
SUPERVISOR, TOWN OF TAGHKANIC
BOX 193D
ELIZAVILLE, NY 12523

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

ALAN P. ZUK
SUPERVISOR, TOWN OF BERNE
RD 1
WEST BERNE, NY 12191

MUNICIPAL OFFICIALS

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

WILLIAM ALLEN
MAYOR, CITY OF HUDSON
CITY HALL
520 WARREN STREET
HUDSON, NY 12534

JOHN A. AMARELLO
MAYOR, CITY OF KINGSTON
44 KIERSTED AVENUE
KINGSTON, NY 12401

ANTHONY BALDINE
SUPERVISOR, WARD 5
CITY OF AMSTERDAM
21 ALBERT STREET
AMSTERDAM, NY 12010

ANTHONY BARONE
SUPERVISOR, WARD 3
CITY OF AMSTERDAM
17 KNOLLWOOD AVENUE
AMSTERDAM, NY 12010

RONALD BLACKWOOD
MAYOR, CITY OF MT. VERNON
CITY HALL
MT. VERNON, NY 10550

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

PAUL A. BUCCELLATO
MAYOR, CITY OF POUGHKEEPSIE
MUNICIPAL BUILDING
PO BOX 300
POUGHKEEPSIE, NY 12602

AUDREY L. CAREY
MAYOR, CITY OF NEWBURGH
285 POWELL AVE, BOX 4
NEWBURGH, NY 12550

ROBERT M. CONWAY, JR.
MAYOR, CITY OF TROY
1 MONUMENT SQUARE
TROY, NY 12180

A. C. DAKE
MAYOR, CITY OF SARATOGA SPRINGS
CITY HALL
SARATOGA SPRINGS, NY 12866

ALFRED DEL VECCHIO
MAYOR, CITY OF WHITE PLAINS
MUNICIPAL BUILDING
WHITE PLAINS, NY 10671

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

FRANK J. DUCI
MAYOR, CITY OF SCHENECTADY
CITY HALL
SCHENECTADY, NY 12305

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

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

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

JOHN GRANDINETTI
SUPERVISOR, WARD 1
CITY OF HUDSON
247 UNION STREET
HUDSON, NY 12534

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

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

CLYDE A. HOTALING
MAYOR, VILLAGE OF KINDERHOOK
VILLAGE HALL
KINDERHOOK, NY 12106

TIMOTHY C. IDONI
MAYOR, CITY OF NEW ROCHELLE
CITY HALL
515 NORTH AVENUE
NEW ROCHELLE, NY 10801

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

THOMAS KOULOS
SUPERVISOR, WARD 3
CITY OF HUDSON
455 E. ALLEN STREET
HUDSON, NY 12534

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

DANIEL MAGLIOCCA
SUPERVISOR, WARD 2
CITY OF AMSTERDAM
17 PETER LANE
AMSTERDAM, NY 12010

ERNEST W. MARTIN
DEPUTY MAYOR, VILLAGE OF STILLWATER
NELSON AVENUE
STILLWATER, NY 12170

MAYOR, VILLAGE OF SAUGERTIES
MUNICIPAL BUILDING
SAUGERTIES, NY 12477

GERTRUDE F. MOKOTOFF
MAYOR, CITY OF MIDDLETOWN
113 HIGHLAND AVENUE
MIDDLETOWN, NY 10940

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

BENJAMIN MURELL
SUPERVISOR, WARD 4
CITY OF HUDSON
P.O. BOX 90
HUDSON, NY 12534

WILLIAM McCORD
PRESIDENT, VILLAGE OF CATSKILL
422 MAIN STREET
CATSKILL, NY 12414

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

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

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

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

LINDA PETROSINO
SUPERVISOR, WARD 1
CITY OF AMSTERDAM
182 LOCUST AVENUE
AMSTERDAM, NY 12010

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

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

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

DOUGLAS ROCQUE
SUPERVISOR, TOWN OF WHITEHALL
WHITEHALL, NY 12887

WARREN R. ROSS
MAYOR, CITY OF RYE
CITY HALL
RYE, NY 10580

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

GUS SCHOENBORN, JR.
MAYOR, VILLAGE OF COXSACKIE
38 MANSION STREET
COXSACKIE, NY 12051

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

TERRANCE M. ZALESKI
MAYOR, CITY OF YONKERS
CITY HALL
YONKERS, NY 10701

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

ROBERT D. SIGNORACCI
MAYOR, CITY OF COHOES
CITY HALL
COHOES, NY 12047

THOMAS SMITH
MAYOR, VILLAGE OF ARGYLE
TOWN MUNICIPAL BUILDING
MAIN STREET
ARGYLE, NY 12809

DONALD TRACY
SUPERVISOR, WARD 5
CITY OF HUDSON
515 STATE STREET
HUDSON, NY 12534

ROBERT J. VAN VALKENBURG
MAYOR, VILLAGE OF ATHENS
2 FIRST STREET
ATHENS, NY 12015

LAWRENCE VARNEY
MAYOR, VILLAGE OF WHITEHALL
PO BOX 207
WHITEHALL, NY 12882

VINCENT C. VESCE
MAYOR, CITY OF PEEKSKILL
840 MAIN STREET
PEEKSKILL, NY 10566

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

WILLIAM D. WILLS
SUPERVISOR, WARD 4
CITY OF AMSTERDAM
17 CATHERINE STREET
AMSTERDAM, NY 12010

R. MICHAEL WORDEN
MAYOR, CITY OF PORT JERVIS
11 RUMSEY STREET
PORT JERVIS, NY 12771

APPENDIX A
SECTION 2

NON-GOVERNMENT MAILING LIST

DOUG ABRAMSON
240 CREEK ROAD
POUGHKEEPSIE, NY 12601

ADMIRAL MARINA
NORTH HUDSON AVENUE
STILLWATER, NY 12170

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

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

GEORGE ALLEN
ALLENWAITE FARMS, INC.
RD #1
SCHAGHTICOKE, NY 12154

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

ALICIA AMODEO
2 RIVERKNOLL DRIVE
MILTON, NY 12547

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

JERRY ANZAKEOR
RD 3
372 A HEATH TERRACE
PEEKSKILL, NY 10566

JEFF ANZEVINO
106 PANCAKE HOLLOW ROAD
HIGHLAND, NY 12528

JOHN ASBORNSEN
28 ONDAORA PARKWAY
HIGHLAND FALLS, NY 10928

SHIRLEY K. BAHER
RD 1, BOX 1163
FT. EDWARD, NY 12828

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

RICHARD A. BAIN
BAIN BROS. FARM
RD 1
ARGYLE, NY 12809

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

SIGRID M. BARKER
ORANGE COUNTY
ENVIRONMENTAL CONTROL COMMISSION
BOX 98
CENTRAL VALLEY, NY 10917

CD BASSETT
6 SEVILLA DRIVE
CLIFTON PARK, NY 12065

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

JACK BATTY
47 GLENBROOK ROAD
TRUMBULL, CT 06611

JOHN C. BAZELEY
RD 3 BOX 700
NEW PALTZ, NY 12561

JEFF BEACH
HUDSON/MOHAWK CHAPTER
SIERRA CLUB
PO BOX 8413
ALBANY, NY 12208

ROBERT BEAHAN
8 CLAYTON PLACE
POUGHKEEPSIE, NY 12600

BEDFORD AUDUBON SOCIETY
PO BOX 322
MOUNT KISCO, NY 11210

LYN BEEMAN
HUDSON RIVER MARITIME CENTER
1 ROUNDOUT LANDING
KINGSTON, NY 12401

ANDY BEERS
THE NATURE CONSERVANCY
1736 WESTERN AVENUE
ALBANY, NY 12203

MARK BEHAN
BEHAN COMMUNICATIONS
PO BOX 922
GLENS FALLS, NY 12801

MARGARET BELL
472 NORTH RIVERSIDE ROAD
HIGHLAND, NY 12528

BERNARD BENDZINSKI
10824 SISSON ROAD
SOUTH GLENS FALLS, NY 12801

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

ROSE BENSON
RR2 BOX 332
HOLMES, NY 12531

LINDA BERGMAN
OAK STREET
FORT EDWARD, NY 12828

SUSAN BERLINER
3 CORLDIN STREET
NEW HAMBURG, NY 12560

MR. JOHN BERNHARD
BOX 722, 28 SANDFORD STREET
GLENS FALLS, NY 12801

ANNE BIENSTOCK
SHAWANQUAK VALLEY CONSERVANCY
PO BOX 410
WALLKILL, NY 12589

MR. & MRS. RODERICK BISHOP
RD 1, 9547 W. RIVER ROAD
GANSEVOORT, NY 12831

MADELINE BLUMBEK
18 FAUN RIDGE ROAD
MILLWOOD, NY 10546

BETTY BOOMER
BOX 397
PORT EWEN, NY 12466

ROBERT BOYLE
C/O HUDSON RIVER KEEPER FUND
PO BOX 130
GARRISON, NY 10524

BOB BOYLE
PRESIDENT
HUDSON RIVER FISHERMEN'S ASSOCIATION
BOX 312
COLD SPRING, NY 10516

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

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

DR. HORACE BRAGGINS, JR.
TOWN OF RHINEBECK
CONSERVATION ADVISORY COUNCIL
80 EAST MARKET STREET
RHINEBECK, NY 12572

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

SARAH BRAUN
75 FALCONE STREET
BEACON, NY 12508

THOMAS BRAY
LAMONT-DOHERTY GEOLOGICAL OBSERVATORY
PO BOX 312
PEIRMONT, NY 10268

ROBERT BRESLIN
TROUT UNLIMITED
1 SHELDON DRIVE
POUGHKEEPSIE, NY 12603

MARY BROADWAY
RD 3
FISHKILL, NY 12524

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

ART BROWN, JR.
21 PETERS ROAD
HOPEWELL JUNCTION, NY 12533

MR. & MRS. ELMER BROWN
C/O HENRY BROWN
RD 1
GRANVILLE, NY 12832

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

MR. & MRS. NORMAN BRUSO
RD 1, 9425 W. RIVER ROAD
GANSEVOORT, NY 12831

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

IAN BURLIUK
SUSQUEHANNA TPKE
DURHAM, NY 12422

JOAN BUTKERIT
PRESIDENT
SOUTH SHORE AUDUBON
268 WALLACE STREET
FREEPORT, NY 1520

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

MR. & MRS. ROBERT M. CACKENER
RD 1, 9555 W. RIVER ROAD
GANSEVOORT, NY 12831

G. CAHLN
2 CHURCH STREET
GREENWICH, NY 12834

AL CALIFANU
5 RENDE DRIVE
BEACON, NY 12508

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

CAPITAL DISTRICT GREENS
RR 1, BOX 1024
POESTENKILL, NY 10602

JIM CAPOSSELA
PO BOX 188
TARRYTOWN, NY 10591

JOAN B. CARTER
8 FOX TERRACE
POUGHKEEPSIE, NY 12601

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

DENISE CASHMERE
ENVIRONMENTAL CLEARINGHOUSE
PO BOX 113
REXFORD, NY 12148

ANDREW CHANCE
5 W. SUMMIT STREET
FORT EDWARD, NY 12828

SARAH CHASIS
NATURAL RESOURCES DEFENSE COUNCIL
40 WEST 20 STREET
NEW YORK, NEW YORK 10011

STEPHEN CHENAULT
ECOLOBBY
479 DEAN STREET
BROOKLYN, NY 11217

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

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

CITIZENS TO PRESERVE THE HUDSON RIVER VA
PO BOX 412
CATSKILL, NY 12414

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

SARAH CLARK
ENVIRONMENTAL DEFENSE FUND
257 PARK AVENUE SOUTH
NEW YORK, NY 10010

ROBERT CLIFFORD
180 JAY STREET
ALBANY, NY 12210

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

MICHAEL T. CMERO
RFD 4
SCARSDALE ROAD
CARMEL, NY 10512

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

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

HARVEY COHN
112 EAST 11 STREET #4D
NEW YORK, NY

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

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

NORENE D. COLLER
DUTCHESS COUNTY EMC
DEER RIDGE DRIVE
STAATSBURG, NY 12580

MR. & MRS. THEODORE H. COLLETTE
BOX 376 PINE HILL LANE
FT. ANN, NY 12827

TOM COLLINS
6 HAWKINS STREET
POUGHKEEPSIE, NY 12601

CONCERNED CITIZENS OF COLD SPRING
4 DEPOT SQUARE
COLD SPRING, NY 10516

PHYLLIS CONKLIN
TOWN OF RHINEBECK CONSERVATION ADVISORY
19 MULBERRY STREET
RHINEBECK, NY 12272

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

DAVID CORWIN
75 HENRY STREET
BROOKLYN, NY 11201

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

HEATHER COURTNEY
66 WOOD STREET
GROSFIELD, NJ 07026

TOM CRESTIN
1 BANK STREET
BEACON, NY 12508

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

JOHN CRONIN
HUDSON RIVERKEEPER
PO BOX 130
GARRISON, NY 10524

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

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

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

SHELDON CUTLER
121 S. HAMILTON STREET
POUGHKEEPSIE, NY 12601

D & H RAILROAD
PO BOX 8002
CLIFTON PARK, NY 12065-8002

JACQUELINE DAMSKY
BOX 256
COOMPOND, NY 10517

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

DAVID L. DAVIS
PILOT KNOB ROAD
KATTISKILL BAY, NY 12844

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

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

WILLIAM DE VOE
RD 1 BOX 640
HOSLER ROAD
WESTTOWN, NY 10998

HELEN DEVOE
RR1 BOX 640
WESTTOWN, NY 10998

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

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

MR. & MRS. JOHN DITTUS, JR.
42 CLIFTON AVENUE
KINGSTON, NY 12401

MR. NORMAN DIXON
RD 1, 9579 W. RIVER ROAD
GANSEVOORT, NY 12831

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

MARY DONOHUE
RT 9
HYDE PARK, NY 12538

KEVIN D. DOWNING
PO BOX 394
WEST PARK, NY 12493

MIKIAH DOWNING
PO BOX 394
WEST PARK, NY 12493

BRIAN AND EVELYN DOYLE
16 OAKWOOD BLVD.
POUGHKEEPSIE, NY 12561

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

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

KARL DRAKE
27 SUNRISE LANE
POUGHKEEPSIE, NY 12603

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

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

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

SUSAN DZURIW
19B McALPN STREET
ALBANY, NY 11209

JOHN DiORIO
786 MILE SQUARE ROAD
YONKERS, NY 10704

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

BARBARA AND LAWSON EDGAR
35 POINT STREET
NEW HAMBURG, NY 12590

WALTER E. EICHLER
SCOTT PAPER
FORT EDWARD, NY 12828

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

JUDY ENCK
ALBANY WORK ON WASTE
NYPIRG OFFICE
184 WASHINGTON AVENUE
ALBANY, NY 11210

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

ENVIRONMENTAL CLEAN UP PROJECT
17 JOHN STREET
KINGSTON, NY 12401

ENVIRONMENTAL SOCIETY
PO BOX 535
NEW PALTZ, NY 12561

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

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

ESOPUS CONCERNED CITIZENS
PO BOX 1
ULSTER PARK, NY 12487

PATTY EVANIEZ
DUTCHESS COMMUNITY COLLEGE
100 SOUTH STREET
MARLBORO, NY 12542

DAVID R. EVERETT
298 KETCHAMTOWN ROAD, APT B3
WAPPINGERS FALLS, NY 12590

FEDERATED GARDEN CLUBS OF NYS
3691 BAKER ROAD
ORCHARD PARK, NY 14126

JIM FEDORCHALE
24 LOOCHENMAN AVENUE
POUGHKEEPSIE, NY 12601

MITCH FELLER
30B HUDSON HARBOR DRIVE
POUGHKEEPSIE, NY 12601

JAMES FINNIGAN
9 DIVISION STREET
NEW HAMBURG, NY 12560

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

FRANCIS FISH
RD #1, BOX 851
9493 W. RIVER ROAD
GANSEVOORT, NY 12831

EUGENIA FLATOW
COALITION FOR THE BIGHT
121 SIXTH AVENUE
ROOM 501
NEW YORK, NY 10013

MICHAEL D. FLYNN
BLUE SKY FARM
RD 2 BOX 2873
FT. EDWARD, NY 12828

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

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

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

MR. & MRS. CURTIS FRAZIER
RD 1, 9565 W. RIVER ROAD
GANSEVOORT, NY 12831

PAUL FRIBERG
16 T WEST POINT MH
HIGHLAND FALLS, NY 10928

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

FT. EDWARD ART CENTER
FT. EDWARD, NY 12828

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

FT. EDWARD CHAMBER OF COMMERCE
FT. EDWARD, NY 12828

FT. EDWARD CORPORATION
FT. EDWARD, NY 12828

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

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

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

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

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

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

SUSAN GABNELE
11 STUDIOHILL ROAD
BRIANCLIFF MANOR, NY 10510

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

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

PHILLIP H. GIBSON
GREEN RIDGE FARM
RD 2
FT. ANN, NY 12827

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

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

DAVID GORDON
HUDSON RIVER KEEPER FUND
PO BOX 130
GARRISON, NY 10524

JOSHUA GORDON
INDEPENDENT CAPTAINS ASSOCIATION
PO BOX 240
ROSENDALE, NY 12472

LARRY GORE
16 FULLERTON AVENUE
NEWBURGH, NY 12550

DRAYTON GRANT
HUDSON RIVER HERITAGE
BOX 287
RHINEBECK, NY 12572

DR. JOSEPH GRAYZELL
262 FOUNTAIN ROAD
ENGELEWOOD, NJ 07631

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

MANNA JO GREENE
ROSENDALE ENVIRONMENTAL COMMISSION
PO BOX 116
COTTEKILL, NY 12419

LYNNE E. GRIFFIN
RD #1 CARY ROAD
FORT EDWARD, NY 12828

MAURICE GUERRETTE
NYS DEPT OF AGRICULTURE & MARKETS
CAPITAL PLAZA
ONE WINNERS CIRCLE
ALBANY, NY 12235

WILLIAM GUNNELLS
SKIDMORE COLLEGE
SARATOGA SPRINGS, NY 12866-1632

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

ANNE HACKETT
RR3
BOX 225-2A
MONROE, NY 10950

ED HAFFMANS
RD 1 BOX 546
GARDINER, NY 12525

LAURA HAIGHT
8 FOX TERRACE
POUGHKEEPSIE, NY 12603

JOHN HAND
HAND MELON FARM
RD 3
GREENWICH, NY 12834

JANE HANKS
BIG GREEN FARMS INC.
STAR ROUTE
SALEM, NY 12865

CHARLES HARDEN
45 PLEASANT RIDGE
POUGHKEEPSIE, NY 12603

DIXIE LEE HARRIS
NYS MARINE ED ASSN
1 SCHENCK AVENUE
BEACON, NY 12508

HASTINGS-ON-HUDSON
CONSERVATION COMMITTEE
TOWN HALL
7 MAPLE AVENUE
HASTINGS-ON-HUDSON, NY 10706

HELDERBERG WORKSHOP
PO BOX 323
VOORHEESVILLE, NY 12186

HAZEL S. HENDERSON
RD #1, 781 W. RIVER ROAD
GANSEVOORT, NY 12831

STEPHANIE HERNSTADT
129 UNION STREET, #2
POUGHKEEPSIE, NY 12601

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

DONNELL HICKS
33 AMBER COURT
POUGHKEEPSIE, NY 12603

SHARON HICKS
RR 3 BOX 230A
RED HOOK, NY 12571

KAREN HINDERSTEIN
9 SUNCREST COURT
POUGHKEEPSIE, NY 12601

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

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

THE HOGAN FAMILY
LOWER MAPLE STREET
HUDSON FALLS, NY 12839

HOGAN'S DAIRY
HUDSON FALLS, NY 12839

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

CLAYTON HOWE
RR 2, BOX 635
HUDSON FALLS, NY 12839

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

ANDY HUDAK
8 MULBERRY STREET
YONKERS, NY 10701

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

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

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

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

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

CHAIRMAN
ESTUARY ADVISORY COMMITTEE
HUDSON RIVER FOUNDATION
40 WEST 20TH STREET 9TH FLOOR
NEW YORK, NY 10011

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

BRIAN INDERMILL
12 SCHOOLHOUSE LANE
POUGHKEEPSIE, NY, 12603

JOAN INDUSI
110 CHARTER CIRCLE
OSSINING, NY 10562

INSTITUTE OF ECOSYSTEM STUDIES
MARY FLAGLER CARY ARBORETUM LIBRARY
BOX AB, ROUTE 44A
MILLBROOK, NY 12545

DAVE ISENBEZ
UNIVERSITY SETTLEMENT CAMP
300 HOWLAND
BEACON, NY 12422

JOSEPH IULUICCI
10403 FORT EDWARD ROAD
FORT EDWARD, NY 12828

JEAN IVES
7254 MAY STREET
FORT EDWARD, NY 12828

TRAVIS JEFFREY
112 MARKET STREET
POUGHKEEPSIE, NY 12601

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

TIMOTHY JOLLEY, OHC
BENEDICTIVE MONKS OF HOLY CROSS
HOLY CROSS MONASTERY
WEST PARK, NY 12493

DEIDRE JONAS
CLAVEBROOK DRIVE
COLD SPRING, NY 10516

JEFFREY JONES
29 PERSHING AVENUE
RIDGEWOOD, NY

JUDITH JORDAN
140 SCARBOROUGH ROAD
BRIARCLIFF MANOR, NY 10510

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

J. H. KAHN
106 VAN WAGNER #2A
POUGHKEEPSIE, NY 12603

JEFF KANE
CITIZENS CAMPAIGN FOR THE ENVIRONMENT
100 MAMARONECK AVENUE
WHITE PLAINS, NY 10601

STEPHEN B. KAPLAN
5 DECKERT BLVD
LA GRANGEVILLE, NY 12546

CHRISTY KARYMENN
DUTCHESS COMMUNITY COLLEGE
PO BOX 922
MILLBROOK, NY 12545

LORA KATZ
57 S. CLINTON
POUGHKEEPSIE, NY 12601

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

LINDA KEELING
RED HOOK CONSERVATION ADVISORY COUNCIL
RD 3 BOX 472
RED HOOK, NY 12571

DEBORAH KELLER, EXECUTIVE DIRECTOR
NJ ENVIRONMENTAL FEDERATION
46 BAYARD STREET
NEW BRUNSWICK, NJ 08901

JIM KELLY
111 EAST WILLOW STREET
BEACON, NY 12508

ANDREA KENDALL
BECZAK ENVIRONMENTAL EDUCATION CENTER
300 HOWLAND AVENUE
BEACON, NY 12508

MR. & MRS. JOHN KENNEDY
DEERCREST
RT 44
PLEASANT VALLEY, NY 12569

SARAH L. KENNEDY
113 MONTGOMERY STREET
POUGHKEEPSIE, NY 12601

ANNETTE KESSLER
152 KINGS ROAD
COXSACKIE, NY 12051

ELIZABETH KINNEY
253 SHERMAN STREET
ALBANY, NY 12206

MADLINE LABRIOLA
THE HIGHLAND TREE COMMITTEE
6 LURETTA DRIVE
HIGHLAND, NY 12528

CATHERINE LAFUENTE
118 HOOKER AVENUE
POUGHKEEPSIE, NY 12601

TOM LAKE
3 STEINHAUS LANE
WAPPINGERS FALLS, NY 12590

M. P. LANAHAN
GENERAL ELECTRIC COMPANY
12 SHERIDAN AVENUE
ALBANY, NY 12207

RALPH AND MARIE LANE
87 McCREA STREET
FORT EDWARD, NY 12828

E. RUSSELL AND LILLIAN E. LANG
42 PLEASANT RIDGE
POUGHKEEPSIE, NY 12603

HATTI LANGSFORD
BOX 2300
PEESKILL, NY 10566

LOIS LANGTHORN
H.C. 1 BOX 169B
RT. 28A
WEST SHOKAN, NY 12494

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

AGNES LAWRENCE
BOX 448
HUDSON FALLS, NY 12839

MR. & MRS. PHILIP LAWRENCE
BOX 448 JOHN STREET EXTENSION
HUDSON FALLS, NY 12839

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

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

GUDRUN LELASH
EXECUTIVE DIRECTOR
FEDERATED CONSERVATIONISTS OF WESTCHESTER
NATURAL SCIENCES BUILDING
SUNY
PURCHASE, NY 10577

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

FELICIA LEON
CENTER FOR CAMPUS MINISTRIES
IONA COLLEGE
NEW ROCHELLE, NY 10801

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

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

ANITA LIGUORI
25 OAKWOOD DRIVE
WAPPINGERS FALLS, NY 12590

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

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

MARIAN ROSE
LOWER HUDSON GROUP-SIERRA CLUB
9 OLD CORNER ROAD
BEDFORD, NY 10506

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

TOM LYNCH
DIVISION OF SCIENCES
MARIST COLLEGE
POUGHKEEPSIE, NY 12601

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

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

JACQUELINE MALANGA
17 FLINTROCK ROAD
FISHKILL, NY 12524

KIM MASSIE
MARBLETOWN ENVIRONMENTAL COMMISSION
C/O OLD MILL ROAD
ACCORD, NY 12404

STEVEN MARIN
95 RTE 9 NORTH
RHINEBECK, NY 12572

JEANNE MATTHEWS
RD #1 CARY ROAD
FORT EDWARD, NY 12828

DAVE MAURER
118 MAIN STREET
FISHKILL, NY 12524

NANCY KEENAN
MID HUDSON GROUP - SIERRA CLUB
BOX 1012
POUGHKEEPSIE, NY 12602

DENNIS MILDNER
HUDSON RIVER NATIONAL ESTUARINE RESEARCH
C/O BARD COLLEGE FIELD STATION
ANNANDALE, NY 12504

SCOTT MILHOLM
52 SCOTT DRIVE
WAPPINGERS FALLS, NY 12590

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

MICHAEL MILLER
PO BOX 1486
MILLBROOK, NY 12545

W. C. AND I. A. MILLER
4 WILMOT TERRACE
POUGHKEEPSIE, NY 12603

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

ED MOKARZEL
11 SOUTH CLINTON STREET
POUGHKEEPSIE, NY 12601

HOWARD G. PAGE
MONMOUTH COUNTY FRIENDS OF CLEARWATER
62 STRATFORD ROAD
TINTON FALLS, NY 07724

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

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

JOSEPH MORRISO
RD 1 BOX 129-1A
ELIZAVILLE, NY 12523

MR. GEORGE MORRISON
RD 2, 10025 WEST RIVER ROAD
FT. EDWARD, NY 12828

GINA MOSS
257 WEST 21 STREET
NEW YORK, NY 10011

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

GEORGE MUSE
19 GRANT AVENUE
GLENS FALLS, NY 12801

JOANN MYERS
PROGRESSIVE STUDENTS ALLIANCE
SUNY AT NEW PALTZ
RD 1 BOX 546
GARDINER, NY 12525

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

BRIAN McALEER
HUDSON RIVER ENVIRONMENTAL SOCIETY
14 WINDSOR COURT
POUGHKEEPSIE, NY 12601

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

CHARLES McFARLAND
37 KNOLLWOOD DRIVE
YARMOUTH POST, MA 02675

RAY McGEOCH
MAPLE BAND FARM
RD 2, BOX 2258
ARGYLE, NY 12809

BRUCE J. McILRANY AND FAMILY
61 CRUM ELBOW ROAD
HYDE PARK, NY 12538

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

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

ROBERT S. McMILLEN
ADIRONDACK REGIONAL CHAMBERS OF COMMERCE
27 MOORWOOD DRIVE
QUEENSBURY, NY 12804

MEAGHAN McMURRAY
DUTCHESS COMMUNITY COLLEGE
32 MATCK DRIVE
HYDE PARK, NY 12538

ROXY NEWBERRY
PO BOX 292
GLENFORD, NY 12433

PHYLLIS NEWMAN
17 CROSS STREET
BEACON, NY 12508

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

JEAN AND SAM NOLAN
154 CEMETERY ROAD
VISTORY MILLS, NY 12884

KAREN ROBERTS NORT
BOX 117B
LEGGETT ROAD
GHENT, NY 12075

NY PUBLIC INTEREST RESEARCH GROUP
(NYPIRG)
SUNY/NEW PALTZ
SUB 322
NEW PALTZ, NY 12561

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

ALAN SALZBERG
NY TURTLE AND TORTOISE SOCIETY
163 AMSTERDAM AVENUE, SUITE 365
NEW YORK, NY 10023

NORMAN STOTZ
NYC AUDUBON SOCIETY
ROOM 1430
71 WEST 23 STREET
NEW YORK, NY 10010

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

DIXIE LEE HARRIS
NYS MARINE EDUCATION ASSOCIATION
1 SCHENCK AVENUE
BEACON, NY 12508

ROBERT O'BRIEN
6 SOUTH COURT
WAPPINGERS FALLS, NY 12590

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

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

MELISSA ORDQUIST
PO BOX 394
WEST PARK, NY 12193

LESLIE E. ORR
C/O HAROLD HITCHCOCK
RD 1
FT. EDWARD, NY 12828

VICTOR AND HARELA PAGLIA
35 WEST HOOK ROAD
HOPEWELL JUNCTION, NY 12533

HELEN PASHLEY
374A AUDOE LANE
PEEKSKILL, NY 10566

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

JEFF PERLS
140 CANAAN ROAD
NEW PALTZ, NY 12561

WALLACE PETTY
7271 HUDSON STREET
FORT EDWARD, NY 12828

MARY PEZZO
25 SCENIC DRIVE
HYDE PARK, NY 12538

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

DR. DOMINICK PIRONE
120 THE ESPLANANDE
MT. VERNON, NY 10553

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

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

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

MARIAN POMPA
38 CARDINAL DRIVE
POUGHKEEPSIE, NY 12601

DAVID PORTER
ASSOCIATION FOR INTELLIGENT RURAL
MANAGEMENT
PO BOX 626
NEW PALTZ, NY 12561

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

KEN PREUSSER
BOX 345B
CRARYVILLE, NY 12521

DAVID PRIOR
24 SCOTT DRIVE
NEW CITY, NY 10951

KRISTI PRIVITERA
DUTCHESS COMMUNITY COLLEGE
166 GRAND STREET
HIGHLAND, NY 12528

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

PUTNAM COUNTY EMC
RR 9, BOX 331
FAIR STREET
CARMEL, NY 10512

JOHN PYERS
19 ANTHONY DRIVE
POUGHKEEPSIE, NY 12601

ANN RABE
ENVIRONMENTAL COALITION
33 CENTRAL AVENUE
ALBANY, NY 12202

MR. AND MRS. D. RICHARD RAFFERTY
3110 FISH CREEK ROAD
RD 159
SAUGERTIES, NY 12477

BOB RAINEY
2 TIMBERLANE DRIVE
POUGHKEEPSIE, NY 12603

JOHN RAINEY, JR.
348 SUSSEX STREET
PATERSON, NJ 07503

SAMARA RAINEY
2 TIMBERLANE DRIVE
POUGHKEEPSIE, NY 12603

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

DAVID REAGAN
TOWN OF AMENIA CAC
WASSAIC, NY 12592

JIM W. REAGAN
82 DUBLIN DRIVE
BALLSTON SPA, NY 12020

BRIAN REID
HUDSON VALLEY GREEN
(GRASS ROOTS ENERGY &
ENVIRONMENTAL NETWORK
PO BOX 208
RED HOOK, NY 12571

PAUL REILLY
TIMBERLAND DRIVE
POUGHKEEPSIE, NY

RENSSELAER COUNTY CONSERVATION ALLIANCE
PO BOX 1055
TROY, NY 12018

BEULAH RICE
930 W. RIVER ROAD
GANSEVOORT, NY 12831

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

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

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

ROCCO W. RIZZO
PO BOX 1258
NEW PALTZ, NY 12561

WILLIAM M. ROBERTS
73 MANOR ROAD
RED HOOK, NY 12571

JUDITH ROBINSON
341 FURNACE DECK ROAD
CORTLANDT MANOR, NY

JENNA RODGERS
515 SOUTH ROAD
POUGHKEEPSIE, NY 12601

DEMAREST ROMAINE
DOBBS FERRY CONSERVATION ADVISORY
112 MAIN STREET
DOBBS FERRY, NY 10522

PAUL E. ROONEY
42 TEN EYCK AVENUE
ALBANY, NY 12208

JOYCE ROSENTHAL
COUNCIL ON THE ENVIRONMENT OF NYC
51 CHAMBERS STREET
ROOM 228
NEW YORK, NY 10007

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

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

VINCENT RUBEO
WESTCHESTER PEOPLE ACTION COALITION
68 CHERRY STREET
KATONAH, NY 10536

JOE RUBINO
GREEN COUNTY SPORTSMEN'S FEDERATION
EARLTON, NY 12058

LISA RUGGIERO
234 INNIS AVENUE
POUGHKEEPSIE, NY 12603

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

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

WILLIAM C. LANGHAM
RYE CONSERVATION COMM/ADV. CNCL
PO BOX 274
RYE, NY 10580

AUGUST W. SABINI
THE NATURE CONSERVANCY
154 MASTLING AVENUE
TARRYTOWN, NY 10591

DIANE SACCO
70 SOUTH AVENUE
WAPPINGERS FALLS, NY 12590

LESLIE SAFIAN
PROSKAUER, ROSE
1585 BROADWAY
NEW YORK, NY 10036

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

DAVID SAMPSON
EXECUTIVE DIRECTOR
HUDSON RIVER GREENWAY COUNCIL
EMPIRE STATE PLAZA
PO BOX 2080
ALBANY, NY 12220-0080

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

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

KAREN SCELZI
RR #1 - BOX 85 e
BOLTON LANDING, NY 12814

NORA AND EMIL SCHELLER
197 CHRISTOPHER STREET
MONTCLAIR, NY 07042

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

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

KATIE SCHOLL
428 DUTCHESS TPKE
POUGHKEEPSIE, NY 13603

SUSAN SCHREINER
CHANNINGVILLE ROAD
APT 3D
WAPPINGERS FALLS, NY 12590

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

JOEL SCHUMAN
ARM-OF-THE-SEA-THEATRE
ESOPUS ROWING CLUB
PO BOX 175
MALDEN, NY 12453

NANCY L. SCRIVNER
NEW HAMBURG NEIGHBORHOOD ASSOC.
9 MAIN STREET
NEW HAMBURG, NY 12590

TOSHI-ALINE SEEGER
BOX 431
BEACON, NY 12508

ALBERT SHAHINIAN
C/O SAYUETZ
164 RIVER ROAD
ULSTER PARK, NY 12487

MARTIN SHENMAN
6 BALDWIN ROAD
POUGHKEEPSIE, NY 12603

CYRUS ADLER
SHOREWALKERS
BOX 20748, CATHEDRAL STATION
NEW YORK, NY 10025

EDWARD SIMONS
2 WOODSIDE DRIVE
ALBANY, NY 12208

RAYMOND SIMS
5 OAKWOOD BLVD.
POUGHKEEPSIE, NY 12603

NEIL AND BARBARA SINCLAIR
23 MILLER HILL DRIVE
LaGRANGEVILLE, NY

RAY SINGER
KENT CONSERVATION ADVISORY COMMITTEE
RD 7, LIVINGSTON ROAD
CARMEL, NY 10512

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

NEAL SKORKA
112 MARKET STREET
POUGHKEEPSIE, NY 12601

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

KEZIA SNYDER
EARTH SAVE LOCAL ACTION GROUP
PO BOX 2779
ROCKEFELLER STATION
NEW YORK, NY 10185-0024

BILL SOLLEY
PO BOX 83
WYNDHAM, NY 12496

GARY SOLOMON
351 WESTERN HIGHWAY
BLAUVELT, NY 10913

MARILYN STARLING
10404 FORT EDWARD ROAD
FORT EDWARD, NY 12828

DAVE STEINMAN
DUTCHESS COMMUNITY COLLEGE
2 FARM ROAD
POUGHKEEPSIE, NY 12601

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

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

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

SHEILA STANTON
SULLIVAN COUNTY ENVIRONMENTAL
PO BOX 825
LIBERTY, NY 12754

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

JENNIFER PRADES
TARRYTOWN ENVIRONMENTAL
ADVISORY COUNCIL
VILLAGE HALL
WILDEY STREET
TARRYTOWN, NY 10591

OLIVIA MILLARD
THE NATURE CONSERVANCY
LOWER HUDSON CHAPTER
223 KATONAH AVENUE
KATONAH, NY 10536

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

ALBERT TRAVER
251 ALLEN STREET
HUDSON, NY 12534

CHRIS TRIPLER
INST. OF ECOSYSTEM STUDIES
BOX AB
MILLBROOK, NY 12545-0129

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

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

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

DELMA VANDER VEER
6 OLD MILL DRIVE
POUGHKEEPSIE, NY 12603

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

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

PATRICK WADDEN
ARM-OF-THE-SEA THEATRE
PO BOX 175
MALDEN, NY 12453

LIBBY WAGNER
CENTRAL WESTCHESTER AUDUBON
BOX 359
WHITE PLAINS, NY 10602

HENRY WALLICE
176 BULLET HOLE ROAD
MAHOPAC, NY 10541

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

KEN WARD
GREAT SOUTH BAY AUDUBON
PO BOX 916
179 OAKWOOD AVENUE
BAYPORT, NY 11705

SHARON WARD
ALBANY CAC
155 LANCASTER STREET
ALBANY, NY 12210

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

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

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

WASHINGTON COUNTY FEDERATED
FISH & GAME
RD
SALEM, NY 12865

WASHINGTON CTY. FEDERATED SPORTSMEN CLUB
LINCOLN STONE RD 2
FT. ANN, NY 12827

LEE WASSERMAN
ENVIRONMENTAL PLANNING LOBBY
353 HAMILTON STREET
ALBANY, NY 12210

JANE WATERS
19 KINGWOOD PARK
POUGHKEEPSIE, NY 12601

BARBARA WEED
PRESIDENT
FARMS FIRST
BOX 101
SCHUYLerville, NY 12871

JAN WEIDO
MID-HUDSON CHAPTER
TROUT UNLIMITED PO BOX 982
POUGHKEEPSIE, NY 12602

GEORGETTE WEIR
102 SUTTON PARK ROAD
POUGHKEEPSIE, NY 12603

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

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

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

ANDY WILLNER
NY/NJ HARBOR BAYKEEPER
C/O AMERICAN LITTORAL SOCIETY
HIGHLANDS
SANDY HOOK, NJ 07732

JANINE WILSON
2G WOODHILL GREEN
WAPPINGERS FALLS, NY 12590

KATHLEEN WINSOR
633 BAXTERTOWN ROAD
FISHKILL, NY 12524

THOMAS WOLFE
AREA OPERATIONS MANAGER
CXM/KGN/MONT
NEW YORK TELEPHONE
449 BROADWAY 1ST FLOOR
KINGSTON, NY 12401

ANNE P. WOOD
181 ACADEMY STREET
POUGHKEEPSIE, NY 12601

HILLARD WOOD
181 ACADEMY STREET #109
POUGHKEEPSIE, NY 12601

ANN BRANDT
WOODSTOCK ENVIRONMENTAL COMMISSION
81 TINKER STREET
WOODSTOCK, NY 12498

KEN F. YESO
234 ROUTE 32 SOUTH #6
NEW PALTZ, NY 12561

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

MARY ANN ZIMMERMAN
699 BROADWAY
ULSTER PARK, NY 12457
ROBERT ZIMMERMAN
699 BROADWAY
ULSTER PARK, NY 12487

**APPENDIX A
SECTION 3**

MEDIA MAILING LIST

1107 FM AND WBZA AM
NORTHWAY BROADCASTING
BOX 928
GLENS FALLS, NY 12801

ALBANY TIMES-UNION
NEWS PLAZA
BOX 15000
ALBANY, NY 12212

THE BALLSTON JOURNAL
72 W. HIGH STREET
BALLSTON SPA, NY 12020

LEE COLEMAN
GAZETTE NEWSPAPERS
376 BROADWAY
SARATOGA SPRINGS, NY 1286

RICHARD FLAHERTY
WHVW RADIO
VIOLET AVENUE
HYDE PARK, NY 12538

THE GAZETTE NEWSPAPERS
2345 MAXON ROAD
SCHENECTADY, NY 12301-10

GLENS FALLS POST STAR
LAWRENCE & COOPER STREETS
PO BOX 2157
GLENS FALLS, NY 12801

GREENWICH JOURNAL/SALEM PRESS
ONE HILL STREET
GREENWICH, NY 12834

HAZMAT NEWS
PO BOX 2573
WACO, TEXAS 76702-2573

MIKE HUREWITZ
NY POST
PRESS ROOM 146
125-01 QUEENS BOULEVARD
KEW GARDENS, NY 11415

THE JOURNAL NEWSPAPERS
72 W. HIGH STREET
BALLSTON SPA, NY 12020

THE MANCHESTER NEWSPAPER
PO BOX 330
GRANVILLE, NY 12832

BOB MORANO
WPDH/WEOK
POUGHKEEPSIE, NY 12601

THE NEW YORK TIMES
229 WEST 43RD STREET
NEW YORK, NY 10036

THE POST-STAR
PO BOX 2157
GLENS FALLS, NY 12801-0012

THE POUGHKEEPSIE JOURNAL
BOX 1231
85 CIVIC CENTER PLAZA
POUGHKEEPSIE, NY 12601-1231

THE RECORD
THE TROY PUBLISHING COMPLAN Y
501 BROADWAY
TROY, NY 12181

THE SARATOGIAN, USA TODAY
AND COMMUNITY NEWS
20 LAKE AVENUE
SARATOGA SPRINGS, NY 12866

THE TIMES HERALD RECORD
40 MULBERRY STREET
MIDDLETOWN, NY 10940-9990

TIMES RECORD
WAYNE HALL
233 BROADWAY
NEWBURGH, NY 12550

THE WASHINGTON COUNTY NEWS
PO BOX 36
CAMBRIDGE, NY 12816

WENU/WSTL
QUAKER VILLAGE
GLENS FALLS, NY 12801

WGNA AM AND FM
WGNA BROADCASTING, INC.
PO BOX 1077
ALBANY, NY 12201

WGY AM AND FM
1430 BALLTOWN ROAD
SCHENECTADY, NY 12309

WHRL FM
REGAL BROADCASTING
BOX 333
ALBANY, NY 12201

THE WISE SHOPPER
10 BROAD STREET
SCHUYLERVILLE, NY 12871

WJJR
55 BAY STREET #217
GLENS FALLS, NY 12801-3001

WKAJ/WQQY
BROADCAST PLAZA
WEST AVENUE
SARATOGA SPRINGS, NY 128

WKBE FM 100
25 QUAKER ROAD
QUEENSBURY, NY 12804

WKLI FM AND WABY AM
BCB, INC.
BOX 12521
ALBANY, NY 12212

WMVI
35 NO. MAIN
MECHANICVILLE, NY 12118

WNYT CHANNEL 13
NORTH PEARL STREET
ALBANY, NY 12204

WPTR AND WFLY
BOX 12279
4243 ALBANY STREET
ALBANY, NY 12212

WRGB CHANNEL 6
1400 BALLTOWN ROAD
SCHENECTADY, NY 12309

WROW
RADIO TERRACE OF ALBANY, INC.
341 NORTHERN BOULEVARD
ALBANY, NY 12204

WTEN CHANNEL 10
341 NORTHERN BOULEVARD
ALBANY, NY 12204

WTRY & WPYX
1054 TROY-SCHENECTADY ROAD
LATHAM, NY 12110

WTZA-TV
721 BROADWAY
KINGSTON, NY 12401

WWSC AND WYLR
NORMANDY BROADCASTING
217 DIX AVENUE
GLENS FALLS, NY 12801

B

B

APPENDIX B
SECTION 1

AGRICULTURAL LIAISON GROUP

DAVID GORDON ASHTON, JR.
ASH GROVE ROAD
CAMBRIDGE, NY 12816

THOMAS A. BORDEN*
WASHINGTON COUNTY FARM BUREAU
RD 1, BOX 153
SCHAGHTICOKE, NY 12154

WARREN A. BOWER
RD 1 BOX 265
RENSSELAER, NY 12144

WILLIAM BRADLEY
RD 6 BOX 206
TROY, NY 12180

J. WARREN BRALEY
BRAEBURN STAR ROUTE
CHATHAM, NY 12037

W.R. BREDEHOFT
51 WILLIAMS STREET
WHITEHALL, NY 12887

T. DAVID BULLARD
BULLARD ORCHARDS
SCHUYLERVILLE, NY 12871

REA D. CAMPBELL
CAROBRAY FARMS
BOX 2272 RR2
SALEM, NY 12865

ROBERT CARLSON
RD 2 BOX 84
SCHAGHTICOKE, NY 12154

PETE CONCKLIN
THE ORCHARDS OF CONCKLIN
PO BOX 346
HUDSON, NY 12534

MICHAEL DELLA ROCCO
RD 1, BOX 343
MELROSE, NY 12121

NATHAN DICKINSON, JR.
IDEAL DAIRY FARMS, INC.
440 VAUGHN ROAD
HUDSON FALLS, NY 12839

JOE DRISCOLL
WASHINGTON COUNTY SOIL AND WATER
CONSERVATION DISTRICT
RD 1 BOX 15-C RT 4
HUDSON FALLS, NY 12839

JOHN L. DUPIER
BOX 312
CHATHAM, NY 12037

DAN H. ELLIOTT
RFD BOX 36A
ANCRAM, NY 12502

HAROLD R. FULLER
RD 3 BOX 3544
FT. ANN, NY 12827

PAUL GARNSEY
BOX 2686
SCHUYLERVILLE, NY 12871

RAYMOND GETTY
GETTYVUE FARMS
GRANVILLE, NY 12832

PHILIP GIBSON
GLEN RIDGE FARM
RD 2
FT. ANN, NY 12827

WALTER GLASIER
RFD 1 BOX 51
GRANVILLE, NY 12832

SIM ROBERT GLUCKSON
SUNRISE KNITWEAR CO., INC.
1460 BROADWAY
8TH FLOOR
NEW YORK, NY 10036

RICK GRANT
RD 1 BOX 1379
FORT EDWARD, NY 12828

PHIL GRIFFIN**
28 SPOOK HOLLOW ROAD
STILLWATER, NY 12170

DR. ALAN J. GROUT
GOLDEN HARVEST FARMS, INC.
PO BOX 339
VALATE, NY 12184

KEVIN C. GRUPE
SARATOGA COUNTY FARM BUREAU
3301 BIRCHTON ROAD
BALLSTON SPA, NY 12020

D.M.R. HAFF
RD 2
ARGYLE, NY 12809

KENNETH C. HOPPER, MD
155 BAY STREET
GLENS FALLS, NY 12801

ALBERT J. HOYT
HOYT FARM NURSERY
1177 NEW YORK POST ROAD
ROUTE 9
CASTLETON-ON-HUDSON, NY 12033

WILLARD IVES
MOUNTAIN GARDENS TREE FARM
53 FLOWER ROAD R1
TROY, NY 12180-9744

ROGER JONES
RT 8
JOHNSBURG, NY 12843

HARRY KARPIAK
70 HILL STREET
GREENWICH, NY 12834

HAROLD KELLER
PO BOX 202
GREENWICH, NY 12834

PAUL KEMPF
DRAKE HILLS ROAD
FREEHOLD, NY 12431

MR. AND MRS. KIGAMAUR
BOX 154
STUYVESANT FALLS, NY 12174

JOSEPH P. KILCER
WINDSTOTT FARM
RD 3 BOX 37
HUDSON, NY 12534

JAMES G. KUDLACK
KUDLACK ROAD
BOX 110-C
GREENVILLE, NY 12083

LOUIS E. MARCHALAND
WASHINGTON COUNTY FARM BUREAU
RD #1, 1775 BURTON ROAD
GREENWICH, NY 12834

JOHN MEAD
MEAD'S LANE
DELMAR, NY 12054

JOSEPH MITCHELL
155 CASEY ROAD
SCHUYLERVILLE, NY 12871

WILLIAM MOORE
305 NEVIS ROAD
TIVOLI, NY 12583

ERNEST C. MORRISSEY, JR.
GREEN COUNTY SOIL AND WATER
CONSERVATION DISTRICT
HC 3 BOX 907
CAIRO, NY 12413

BERT S. MORSE
100 GRANGE PLACE
CORTLAND, NY 13045

ROGER MOSELEY
RD 1 BOX 270
BUSKIRK, NY 12028

PAUL MCDOWELL
1112 PARKWOOD BOULEVARD
SCHENECTADY, NY 12308

GEORGE MCGOWAN
WARREN COUNTY SWCD
122 MAIN STREET
WARRENSBURG, NY 12804

WILLIAM K. NIKAS
116 OAK STREET
PO BOX 267
HUDSON FALLS, NY 12839

ROY C. NORTON
44 FAIRVIEW STREET
APT. 5
SOUTH GLENS FALLS, NY 12803

THOMAS L. O'BRIEN
2455 GALWAY ROAD
GALWAY, NY 12074

VYTAUTAS PALIULIS
70 WEST RIVER ROAD
GANSEVOORT, NY 12831

ALFRED PARTRIDGE
GREENE COUNTY FARM BUREAU
EAST DURHAM, NY 12423

JOSEPH D. PECK
178 WAGMANS RIDGE ROAD
SARATOGA SPRINGS, NY 12866

WILLIAM PECK
BOX 170 WEST RIVER ROAD
SCHUYLERVILLE, NY 12871

DAN PECKHAM
RR 1, BOX 291A
PRATTSVILLE, NY 12468

MAURICE J. PERRY
BOX 80
EAGLE BRIDGE, NY 12057

WILLIAM E. PERRY
GREAT OAK FARM
BOX 160
AGLE BRIDGE, NY 12057

SHEILA POWERS
RD 2 BOX 250
SCHOHARIE, NY 12157

MERRILYN PULVER**
RD 1 BOX 222
FORT EDWARD, NY 12828

PETER H. RADEMACHER
RADEM-ACRES RD 2
SALEM, NY 12865

HENRY C. REQUATE
RD 2 BOX 150
VALLEY FALLS, NY 12185

BURTON W. RICHMOND
BOX 79
WHITE CREEK, NY 12057

JOHN A. RIEGER
WASHINGTON COUNTY SOIL & WATER
CONSERVATION DISTRICT
RD 1 BOX 15C
HUDSON FALLS, NY 12839

LARRY RILEY
RD 3 BOX 157
GREENWICH, NY 12834

STEVEN ROPITZKY
24 DURHAM ROAD
STILLWATER, NY 12170

DOROTHY ROWLAND
NY STATE GRANGE
498 N. CREEK ROAD
GREENFIELD CENTER, NY 12833

NANCY SCHNEIDER
CORNELL COOPERATIVE EXTENSION
OF WASHINGTON COUNTY
LOWER MAIN STREET ANNEX #1
HUDSON FALLS, NY 12839

ROBERT L. SCHULTZ
BOX 177 STAR RT.
GLENS FALLS, NY 12801

WALLACE SHEFFER, SR.
RD 1 BOX 94
HOOSICK FALLS, NY 12090

GEORGE VAN ETEA
STAR ROUTE
ALTAMONT, NY 12054

WALLACE J. WOJTOWICZ
12 PLANT ROAD
CLIFTON PARK, NY 12065

CARL S. ZILKA
1 VICTORIA LANE
SARATOGA SPRINGS, NY 12866

* CHAIRPERSON
** CO-CHAIRPERSON

**APPENDIX B
SECTION 2**

CITIZEN LIAISON GROUP

**MARK J. BAGDON
3 NORMANSKILL BOULEVARD
DELMAR, NY 12054**

**CHRISTINE BAILEY
AMERICAN FARMLAND TRUST
132 STATE STREET
ALBANY, NY 12207**

**ARTHUR A. BAKER
110 PUMPKIN HOLLOW ROAD
ANCRAM, NY 12502**

JIM BEHAN
9 BEECH RIDGE ROAD
CLIFTON PARK, NY 12065**

**HAROLD BERGER, P.E.
WATER COMMISSIONER, TOWN OF WATERFORD
PO BOX 489
WATERFORD, NY 12188**

**WARREN C. BOOTH
47 WEALTHY LANE
BURNT HILLS, NY 12027**

**ELEANOR F. BROWN
ORGANIZATION FOR ACTION FOR THE RIVERFRONT
1479 DEAN STREET
SCHNECTADY, NY 12309**

**PAMELA BUTLER
9 SAWMILL HILL ROAD
MECHANICVILLE, NY 12118**

**TOM CARNEY
1125 PHOENIX AVENUE
SCHENECTADY, NY 12308**

**CARL T. CARUSO
280 LAKE AVENUE
SARATOGA SPRINGS, NY 12866**

**VERN CLUTE
6 CIRCLE DRIVE
SOUTH GLENS FALLS, NY 12803**

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

BILL CRAWSHAW

**103 CONDON ROAD
STILLWATER, NY 12170**

**DONALD D'AMBRO
169 FILIBE ROAD
STILLWATER, NY 12170**

**KATIE DE GROOT
DE GROOT ROAD
FORT EDWARD, NY 12828**

**NANCY DELAHUNT
119 E. HARTSDALE AVENUE
HARTSDALE, NY 10530**

**I. J. FUCHS
28 HILLCREST ROAD
CEDAR GROVE, NJ 07009**

**V. J. GARLANDA
PO BOX 71
SARATOGA, NY 12866**

**PIERRE GONTIER
COLUMBIA COUNTY EMC
RTE 295 BOX 181A
E. CHATHAM, NY 12060**

**THERESA HASTINGS
PO BOX 534
PECK'S LANE
WEST HAVERSTRAW, NY 10993**

**KEVIN HOLTZCLAW
GENERAL ELECTRIC
1000 FIRST AVENUE
KING OF PRUSSIA, PA 19406**

**PROF. JOHN F. KOHN
NATURAL RESOURCES DEPARTMENT
FULTON-MONTGOMERY COMMUNITY COLLEGE
ROUTE 67
JOHNSTOWN, NY 12095**

**JOHN M. LENIHAN
19 TOWPATH ROAD
STILLWATER, NY 12170**

**KATHRYNN LILAC
KELLOGG ROAD
STILLWATER, NY 12170**

MICHAEL LOPES

THE HARVEY SCHOOL
KATONAH, NY 10536

WILLIAM MEARS
R 1, BOX 63
FORT EDWARD, NY 12828

CELIA A. MURRAY
CONCERNED CITIZENS FOR THE ENVIRONMENT
6 IRVING PLACE
TROY, NY 12180

JOHN NETT
12 PARK AVENUE
STILLWATER, NY 12170

SHEILA NETT
12 PARK AVENUE
PO BOX 40
STILLWATER, NY 12170-0040

WARREN PALMIERI
BASS ANGLERS SPORTSMANS SOCIETY
284 THIMBLEBERRY ROAD
BALLSTON SPA, NY 12020

HENRY C. PECK
422 RT 32N
SCHUYLERVILLE, NY 12871

PAULETTE PERTGEN
5 DENIS AVENUE
HUDSON FALLS, NY 12839

JOAN RONDA
297 NO HUDSON AVENUE
STILLWATER, NY 12170

ENNIO RUGGI**
15 BURGoyNE AVENUE
HUDSON FALLS, NY 12839

JUDY SCHMIDT-DEAN*
1 FERRY STREET
SCHUYLERVILLE, NY 12871

JOSEPH R. STELLATO
2A FERNWOOD DRIVE
LONDONVILLE, NY 12211

JANE STORY
5 THOMAS AVENUE
HUDSON FALLS, NY 12839

SANDY STRAUSS
RRI BOX 1998
FT. EDWARD, NY 12828

LIZBETH SWEENEY
RR 5 BOX 118

QUEENSBURY, NY 12804-9806

SARAH J. TULMAN
SKIDMORE COLLEGE
SARATOGA SPRINGS, NY 12866

- * CHAIRPERSON
- ** CO-CHAIRPERSON

**APPENDIX B
SECTION 3**

ENVIRONMENTAL LIAISON GROUP

**DAVID D. ADAMS
SARATOGA COUNTY EMC
RD 2 BOX 139B
CATSKILL, NY 12414**

**BRIDGET BARCLAY*
SLOOP CLEARWATER
112 MARKET STREET
POUGHKEEPSIE, NY 12601**

**SIGRID M. BARKER
ORANGE COUNTY
ENVIRONMENTAL CONTROL COMMISSION
BOX 98
CENTRAL VALLEY, NY 10917**

**DARYL BART
HUDSON RIVER VALLEY GREENWAY COUNCIL
EMPIRE STATE PLAZA
BOX 2080
ALBANY, NY 12220-0080**

**DONA M. CIARIMBOLI
BEACON SLOOP CLUB
PO BOX 527
BEACON, NY 12508**

**DEE COTHERMAN
GREENE COUNTY EMC
RD 2 BOX 139B
CATSKILL, NY 12414**

CARL DEPPE
C.E.A.S.E
18 THOMAS AVENUE
HUDSON FALLS, NY 12839**

**BETH GELBER
9 VASSAR STREET
POUGHKEEPSIE, NY 12601**

**JEFF GERSH
DUTCHESS COUNTY ENVIRONMENTAL
MANAGEMENT COUNCIL
PO BOX 259
FARM & HOME CENTER
MILLBROOK, NY 12545**

ARTHUR GLOWKA

**DIRECTOR, HUDSON RIVER FISHERMEN'S
ASSOCIATION
60 ROUND HILL DRIVE
STAMFORD, CT 06903**

**RAY HULL
15 FORBES AVENUE
RENSSELAER, NY 12144**

**HUDSON RIVER SLOOP CLEARWATER
112 MARKET STREET
POUGHKEEPSIE, NY 12601**

**URSULA JOACHIM
CENTRAL WESTCHESTER AUDUBON
BOX 359
WHITE PLAINS, NY 10602**

**CARY MAC DONALD
SENIOR ENVIRONMENTAL RESOURCE TECHNICIAN
ULSTER COUNTY EMC
PO BOX 1800
KINGSTON, NY 12401**

**JOHN POWELL
HUDSON RIVER COMMERCIAL
FISHERMAN'S ASSOCIATION
PO BOX 279
ROUND TOP, NY 12473**

KATE LARKIN REILLY
ENVIRONMENTAL CLEARINGHOUSE
OF SCHENECTADY
PO BOX 113
REXFORD, NY 12148**

**SHARON RUGGI
CEASE
15 BURGOYNE AVENUE
HUDSON FALLS, NY 12839**

**JOHN SANTACROSE
DIRECTOR OF PROGRAM
THE AUDUBON SOCIETY OF NEW YORK
RT 2 BOX 131
SELKIRK, NY 12158**

**CARL SCHWARTZ, PRESIDENT
NYC FRIENDS OF CLEARWATER
350 E. 91 STREET, #4
NEW YORK, NY 10128**

JEFF SKELDING

PROGRAM COORDINATOR
CITIZENS CAMPAIGN FOR THE ENVIRONMENT
4 CENTRAL AVENUE
ALBANY, NY 12210

PETER D. TARANA
27 EDGEWOOD DRIVE
QUEENSBURY, NY 12804

BOB WALTERS
FERRY SLOOPS
C/O THE ENERGY SAVER STORE
624 NORTH AVENUE
NEW ROCHELLE, NY 10801

JENNIFER B. WARNER
J. B. ARNER & ASSO.
PO BOX 922
SARATOGA SPRINGS, NY 12866

DAN WHALEN
STATEN ISLAND CLEARWATER FRIENDS
180 CHANDLER AVENUE
STATEN ISLAND, NY 10314

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

* CHAIRPERSON
** CO-CHAIRPERSON

**APPENDIX B
SECTION 4**

GOVERNMENT LIAISON GROUP

**MAYNARD D. BAKER
SUPERVISOR, TOWN OF WARRENSBURG
EMERSON MEMORIAL TOWN HALL
WARRENSBURG, NY 12885**

**MARIE BLAKELY
TOWN OF NEW BALTIMORE
TOWN COUNCIL
PO BOX 267
NEW BALTIMORE, NY 12134**

**AARON BOCK
SUPERVISOR, TOWN OF YORKTOWN
PO BOX 703
YORKTOWN HEIGHTS, NY 10598**

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

**MICHAEL R. BRANDT
SUPERVISOR, TOWN OF QUEENSBURY
531 BAY ROAD
QUEENSBURY, NY 12804**

**JEFFREY K. BRIDGES, JR.
SUPERVISOR, TOWN OF WAYWANDA
PO BOX 106
SLATE HILL, NY 10977**

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

**CHUNGCHIN CHEN, EXECUTIVE DIRECTOR
CAPITAL DISTRICT REGIONAL PLANNING COMMISSION
214 CANAL SQUARE, 2ND FL
SCHENECTADY, NY 12305**

**JAMES A. CONSTANTINO
SUPERVISOR, TOWN OF ROTTERDAM
JOHN F. KIRVIN GOVERNMENT CENTER
VINEWOOD AVENUE
ROTTERDAM, NY 12306**

**THE HON. ROBERT D'ANDREA
320/LOB
ALBANY, NY 1228**

**WILLIAM J. DAUBNEY
193A MIDDLETOWN ROAD
WATERFORD, NY 12188**

**CARL E. DAVIS
SUPERVISOR, TOWN OF WHITE CREEK
RD 1 BOX 63
EAGLE BRIDGE, NY 12057**

**DARRYL L. DECKER*
PO BOX 205
CAMBRIDGE, NY 12816**

**MARILYN K. DOUGLAS
CHAIRPERSON, RENSSELAER COUNTY LEGISLATURE
COUNTY OFFICE BUILDING
1600 7TH AVENUE
TROY, NY 12180**

**FRANK FALCONE
MAYOR, VILLAGE OF WATERFORD
65 BROAD STREET
WATERFORD, NY 12188**

**PAUL J. FEINER
SUPERVISOR, TOWN OF GREENBURGH
TOWN HALL
PO BOX 205
ELMSFORD, NY 10523**

**CLARA LOU GOULD
MAYOR, CITY OF BEACON
7 WODENETHE DRIVE
BEACON, NY 12508**

KEITH H. GRIFFIN
c/o TOWN OF FORT EDWARD
118 BROADWAY, BOX 127
FT. EDWARD, NY 12828**

**ROBERT L. HATHAWAY
TOWN OF SARATOGA
30 FERRY STREET
SCHUYLerville, NY 12871**

**PATRICK HILDRETH
MAYOR, CITY OF MECHANICVILLE
36 NORTH MAIN STREET
MECHANICVILLE, NY 12188**

**GORDON JOHNSON
U.S. ATTORNEY GENERAL'S OFFICE
NEW YORK, NY**

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

PAUL F. LILAC**
SUPERVISOR, TOWN OF STILLWATER
KELLOGG ROAD
STILLWATER, NY 12170

HON. NITA LOWEY
MEMBER OF CONGRESS
US HOUSE OF REPRESENTATIVES
1313 LONGWORTH HOB
WASHINGTON, DC 20515
ATTN: JIM TOWNSEND

MARTIN G. MAHAR
c/o CITY OF TROY
1 MONUMENT SQUARE
TROY, NY 12180

KATHLEEN MARCHIONE
SUPERVISOR, TOWN OF HALFMOON
PO BOX 4700
HALFMOON, NY 12065

STEPHANE MERRILL
C/O SENATOR STAFFORD
AND ASSEMBLYMAN KELLEHER
310 CANADA STREET
LAKE GEORGE, NY 12845

MICHAEL G. O'CONNOR
TOWN COUNCIL MEMBER
16 CROTON AVENUE
OSSINING, NY 10562

JOHN T. O'NEILL
SUPERVISOR, TOWN OF STONY CREEK
9 TANNERY LANE BOX 125
STONEY CREEK, NY 12878-0125

LINDA D. PUGLISI
SUPERVISOR, TOWN OF CORTLAND
MUNICIPAL BUILDING
VAN WYCK STREET
CROTON-ON-HUDSON, NY 10520

MILDRED MAE REIB
SUPERVISOR, TOWN OF HADLEY
PO BOX 323
HADLEY, NY 12835

JOHN R. RITTER
U.S. GEOLOGICAL SURVEY
PO BOX 1669
ALBANY, NY 12201

RONALD ROTH
GREEN COUNTY PLANNING DEPARTMENT
HCR 3, BOX 909
CAIRO, NY 12413

RICHARD H. SALISBURY
SUPERVISOR, TOWN OF SCHAGHTICOKE
RD 1, BOX 19B
NORTHLINE DRIVE
MELROSE, NY 12121

MICHAEL SIMONE
c/o ASSEMBLYMAN BOBBY D'ANDREA
285 BROADWAY
SARATOGA SPRINGS, NY 12866

CONSTANCE O. SMITH
SUPERVISOR, TOWN OF WAPPINGER
BOX 324
20 MIDDLEBUSH ROAD
WAPPINGERS FALLS, NY 12590

THE HON. GERALD SOLOMON
U.S. HOUSE OF REPRESENTATIVES
WASHINGTON, D.C. 20515

THE HON. RONALD B. STAFFORD
502/CAPITOL
ALBANY, NY 12247

MICHAEL VAN VORIS
SUPERVISOR, TOWN OF EAST GREENBUSH
225 COLUMBIA TURNPIKE
RENSSELAER, NY 12144

ROBERT M. WEEDEN, JR.
SUPERVISOR, TOWN OF MINISINK
RTE. 284, RD 1
WESTTOWN, NY 10998

THOMAS M. WHALEN, III
MAYOR, CITY OF ALBANY
CITY HALL, ROOM 102
ALBANY, NY 12207

* CHAIRPERSON
** CO-CHAIRPERSON

**APPENDIX B
SECTION 5**

STEERING COMMITTEE

**BRIDGET BARCLAY
SLOOP CLEARWATER
112 MARKET STREET
POUGHKEEPSIE, NY 12601**

**JIM BEHAN
9 BEECH RIDGE ROAD
CLIFTON PARK, NY 12065**

**BRUCE BENTLEY, SECTION CHIEF
COMMUNITY AFFAIRS OFFICE
CITIZEN PARTICIPATION SECTION
DIV HAZ WASTE REM DEC
50 WOLF ROAD
ALBANY, NY 12233**

**THOMAS A. BORDEN
WASHINGTON COUNTY FARM BUREAU
RD 1, BOX 153
SCHAGHTICOKE, NY 12154**

**DARRYL L. DECKER
C/O WASHINGTON COUNTY BOARD OF SUPERVISORS
UPPER BROADWAY
FT. EDWARD, NY 12828**

**CARL DEPPE
C.E.A.S.E
18 THOMAS AVENUE
HUDSON FALLS, NY 12839**

**ALBERT DIBERNARDO
PROJECT MANAGER
TAMS CONSULTANTS, INC.
BLOOMFIELD, NJ 07003**

**KEITH H. GRIFFIN
C/O TOWN OF FT. EDWARD
118 BROADWAY, BOX 127
FT. EDWARD, NY 12828**

**PHIL GRIFFIN
28 SPOOK HOLLOW ROAD
STILLWATER, NY 12170**

**PAUL F. LILAC
SUPERVISOR, TOWN OF STILLWATER
KELLOGG ROAD
STILLWATER, NY 12170**

**WILLIAM G. PORTS
PROJECT MANAGER
DIV OF HAZARDOUS WASTE REMEDIATION
DEPT OF ENVIRONMENTAL CONSERVATION
50 WOLF ROAD
ALBANY, NY 12233**

**MERRILYN PULVER
RD 1 BOX 222
FORT EDWARD, NY 12828**

**KATE LARKIN REILLY
ENVIRONMENTAL CLEARINGHOUSE OF SCHENECTADY
PO BOX 113
REXFORD, NY 12148**

**ENNIO RUGGI
15 BURGOYNE AVENUE
HUDSON FALLS, NY 12839**

**JUDY SCHMIDT-DEAN
1 FERRY STREET
SCHUYLERVILLE, NY 12871**

**DOUGLAS TOMCHUK
PROJECT MANAGER
EMERGENCY AND REMEDIAL RESPONSE DIVISION
USEPA REGION II
26 FEDERAL PLAZA
NEW YORK, NY 10278**

**APPENDIX B
SECTION 6**

HUDSON RIVER PCB OVERSIGHT COMMITTEE (HROC)

**BRIDGET BARCLAY
SLOOP CLEARWATER
112 MARKET STREET
POUGHKEEPSIE, NY 12601**

**ARTHUR BLOCK
AGENCY FOR TOXIC SUBSTANCES AND DISEASE
REGISTRY
26 FEDERAL PLAZA RM 3137
NEW YORK, NY 10278**

**THOMAS A. BORDEN
WASHINGTON COUNTY FARM BUREAU
RD 1, BOX 153
SCHAGHTICOKE, NY 12154**

**ITALO CARCICH
HUDSON RIVER PROJECT SPONSOR GROUP
NYS DEPARTMENT OF ENVIRONMENTAL
CONSERVATION
50 WOLF ROAD
ALBANY, NY 12233**

**G. ANDERS CARLSON
NYS DEPARTMENT OF HEALTH
2 UNIVERSITY PLACE
ALBANY, NY 12203**

**JOHN CLAUSSEN
CORPORATE ENVIRONMENTAL PROGRAMS
GENERAL ELECTRIC COMPLANY
3135 EASTON TURNPIKE - W1A2
FAIRFIELD, CT 06431**

**FRANK CSULAK
NORTHEAST REGION SCIENCE COORDINATOR
NATIONAL OCEANIC AND ATMOSPHERIC
ADMINISTRATION
NATIONAL MARINE FISHERIES
SANDY HOOK LAB BUILDING 74
McGRUDER ROAD
HIGHLANDS, NJ 07732**

**DARRYL L. DECKER
PO BOX 205
CAMBRIDGE, NY 12816**

**ALBERT DIBERNARDO
TAMS CONSULTANTS, INC.
300 BROADACRES DRIVE
BLOOMFIELD, NJ 07003**

**STEPHEN HAMMOND
DIVISION OF HAZARDOUS WASTE MANAGEMENT
NYS DEPARTMENT OF ENVIRONMENTAL
CONSERVATION
50 WOLF ROAD
ALBANY, NY 12233-7010**

**JOHN KING
WATERWAYS MAINTENANCE DIVISION
NYS DEPARTMENT OF TRANSPORTATION
STATE CAMPUS BUILDING 5
ALBANY, NY 12232**

**WILLIAM McCABE
DEPUTY DIRECTOR
EMERGENCY AND REMEDIAL RESPONSE DIVISION
NY/CARIBBEAN PROGRAMS
USEPA REGION II
26 FEDERAL PLAZA
NEW YORK, NY 10278**

**JOSEPH OLHA
OPERATIONS DIVISION
US ARMY CORPS OF ENGINEERS
NEW YORK DISTRICT
26 FEDERAL PLAZA
NEW YORK, NY 10278**

**BILL PATTERSON
US DEPARTMENT OF INTERIOR
BOSTON FEDERAL OFFICE BUILDING
ROOM 1022
10 CAUSEWAY STREET
BOSTON, MA 02222-1035**

**ANN RYCHLENSKI
PUBLIC AFFAIRS SPECIALIST
EXTERNAL PROGRAMS DIVISION
USEPA REGION II
26 FEDERAL PLAZA
NEW YORK, NY 10278**

**JUDY SCHMIDT-DEAN
1 FERRY STREET
SCHUYLerville, NY 12871**

**DOUGLAS TOMCHUK
PROJECT MANAGER
EMERGENCY AND REMEDIAL RESPONSE DIVISION
USEPA REGION II
26 FEDERAL PLAZA
NEW YORK, NY 10278**

**APPENDIX B
SECTION 7**

SCIENTIFIC AND TECHNICAL COMMITTEE (STC)

**DR. DANIEL ABRAMOWICZ
BIOLOGICAL SCIENCE LABORATORY
GENERAL ELECTRIC COMPANY
SCHENECTADY, NY 12301-0008**

**DR. DONALD AULENBACH
24 VALENCIA LANE
CLIFTON PARK, NY 12065**

**DR. JAMES BONNER
CIVIL ENGINEERING DEPARTMENT
TEXAS A&M UNIVERSITY
COLLEGE STATION, TX 77843**

**DR. RICHARD BOPP
RENSSELEAR POLYTECHNIC INSTITUTE
TROY, NY 12180**

**DR. BRIAN BUSH
NEW YORK STATE DEPARTMENT OF HEALTH
WADSWORTH CENTER FOR LABORATORIES
AND RESEARCH
EMPIRE STATE PLAZA
ALBANY, NY 12201**

**DR. LENORE CLESCERI
BIOLOGY DEPARTMENT, MRC-236
RENSSELAER POLYTECHNIC INSTITUTE
TROY, NY 12180-3590**

**KENNETH DARMER
20 HADDINGTON LANE
DELMAR, NY 12504**

**MR. JOHN DAVIS
ENVIRONMENTAL CHEMIST
NYS DEPARTMENT OF LAW
120 BROADWAY
NEW YORK, NY 10271**

**DR. ROBERT DEXTER
EVS CONSULTANTS, INC.
2517 EAST LAKE STREET E
SEATTLE, WASHINGTON 98102**

**DR. JOHN HERBICH
CENTER FOR DREDGING STUDIES
TEXAS A&M UNIVERSITY
COLLEGE STATION, TX 77843-4466**

**DR. GERHARD JIRKA
DEPT OF CIVIL AND ENVIRONMENTAL
ENGINEERING
HOLLISTER HALL
CORNELL UNIVERSITY
ITHACA, NY 14853**

**DR. NANCY KIM
NEW YORK STATE DEPARTMENT OF HEALTH
2 UNIVERSITY PLACE
ALBANY, NY 12203**

**MR. TYLER MADDRY
LEGISLATIVE ASSISTANT
2265 RAYBURN BUILDING
WASHINGTON, DC 20515**

**DR. WILLIAM NICHOLSON
MT. SINAI MEDICAL CENTER
BOX 1057
1 GUSTAV LEVY PLACE
NEW YORK, NY 10029**

**DR. DONALD PHELPS
USEPA
NARRAGANSETT LABORATORIES
SOUTH FERRY ROAD
NARRAGANSETT, RI 02882**

**DR. GEORGE PUTNAM
SUNY - ALBANY
GEOLOGY DEPARTMENT, ES-351
WASHINGTON AVENUE
ALBANY, NY 12222**

**DR. GABRIEL RAGGIO
SIMULTEC, INC.
DAMONMILL SQUARE
CONCORD, MA 01742**

**DR. FRANCIS REILLY, JR.
ASCI CORPORATION
US ARMY CORPS OF ENGINEERS
WATERWAYS EXPERIMENT STATION
3909 HALL'S FERRY ROAD
VICKSBURG, MI 39181-0631**

**DR. G-YULL RHEE
NEW YORK STATE DEPARTMENT OF HEALTH
WADSWORTH CENTER FOR LABORATORIES
AND RESEARCH
EMPIRE STATE PLAZA ROOM 3765
ALBANY, NY 12201**

DR. CLIFFORD RICE
PATUXENT WILDLIFE RESEARCH CENTER
LAUREL, MD 20708

DR. JOHN SANDERS
33 SHERMAN AVENUE
DOBBS FERRY, NEW YORK 10522

MS. ANN SECORD
US FISH AND WILDLIFE SERVICE
ROOM 200
100 GRANGE PLACE
CORTLAND, NY 13045

DR. ARTHUR UPTON
DEPARTMENT OF MICROBIOLOGY
NEW YORK UNIVERSITY MEDICAL CENTER
550 FIRST AVENUE
NEW YORK, NY 10016

DR. LILY YOUNG
DEPARTMENT OF MICROBIOLOGY
NY UNIVERSITY MEDICAL CENTER
550 FIRST AVENUE
NEW YORK, NY 10016

THIS PAGE INTENTIONALLY LEFT BLANK

**APPENDIX C
SECTION 1**

INFORMATION REPOSITORIES

INFORMATION REPOSITORIES

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

1. **Adriance Memorial Library**
 93 Market Street
 Poughkeepsie, NY 12601
 (914) 485-3445
 Contact: Muriel Verdibello

2. **Catskill Public Library**
 1 Franklin Street
 Catskill, NY 12414
 (518) 943-4230
 Contact: Andrew Dancer

3. **County Clerk's Office**
 Washington County Office Building
 Upper Broadway
 Fort Edward, NY 12828
 (518) 747-3374
 Contact: Rosemarie Gregory

4. **Crandall Library**
 City Park
 Glens Falls, NY 12801
 (518) 792-6508
 Contact: William Crawshaw or Andrea Herman

5. **Croton Free Library**
 171 Cleveland Drive
 Croton-on-Hudson, NY 10520
 (914) 271-6612
 Contact: Mary Donnery, Director

6. Fort Edward Town Clerk's Office
Fort Edward Town Hall
118 Broadway
Fort Edward, NY 12828
(518) 747-5212
Contact: Jane Toomey
7. New York State Department of Environmental Conservation (NYSDEC)
Region 3
21 South Putt Corners Road
New Paltz, NY 12561
(914) 255-5453
Contact: Ellen Stoutenburgh
- Region 4
2176 Guilderland Avenue
Schenectady, NY 12406
(518) 382-0680
Contact: Darwin Roosa
- Region 5
Route 86
Ray Brook, NY 12977
(518) 891-1370
Contact: Betsy Lowe
- Division of Hazardous Waste Remediation
50 Wolf Road
Albany, NY 12233
(518) 457-5400
- SUNY Campus
Building 40
Stony Brook, NY 11790
(516) 751-7900
Contact: Sophie Morris
8. New York State Library
CEC Empire State Plaza
Albany, NY 12230
(518) 474-6837
Contact: Soumaya Baaklini, Associate Librarian

9. **Saratoga Springs Public Library**
320 Broadway
Saratoga Springs, NY 12866
(518) 584-7860
Contact: Claudia Hayes
10. **Troy Public Library**
100 Second Street
Troy, NY 12180
(518) 274-7071
Contact: Documents Librarian
11. **U.S. Environmental Protection Agency**
Office of External Programs
26 Federal Plaza
New York, NY 10278
(212) 264-2980
12. **White Plains Public Library**
100 Martine Avenue
White Plains, NY 12601
Contact: Nancy Young

**APPENDIX C
SECTION 2**

MEETING LOCATIONS

Gannett Auditorium
Skidmore College
Saratoga Springs, NY 12866-1632
Contact: Calendar Office
(518) 584-5000
Capacity: 260

Washington County Office Building
Board of Supervisor's Chambers
Clerk's Office
Upper Broadway
Fort Edward, NY 12828
Contact: 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: Andrew Herman
(518) 792-6508
Capacity: 120
* Limited availability

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 Springs City Center
Broadway
Saratoga Springs, NY 12866
Contact Judy LeCain
(518) 584-0027
Capacity: 150, 350-400, larger

Marist College
Route 9
Poughkeepsie, NY 12601
Contact: Linda Muhlfeld
(914) 575-3279
Capacity: Varied

Armory
61 Market Street
Poughkeepsie, NY 12601
Contact: Superintendent
(914) 454-2502
Capacity: Varied; can accommodate very large groups
* 45 day lead requested, if possible.

Dutchess Community College
Creek Road
Poughkeepsie, NY 12601
Contact: Allison Miller
(914) 471-4500
Capacity: Varied

Columbia - Greene Community College
Route 23
Hudson, NY
Contact: Guy Apicella
(914) 828-4181
Capacity: Varied

Siena College
Latham, NY 12110
Contact: Brother John Mahon
(518) 783-2330

Representative Hotel List

Howard Johnson
Albany, NY 12209

Howard Johnson
Saugerties, NY

Ramada Inn
Poughkeepsie, NY 12601

Ramada Renaissance Hotel
Saratoga Springs, NY 12866

Holiday Inn
Latham, NY 12110

Radisson Hotel
Poughkeepsie, NY 12601

Desmond
Albany, NY 12211

Sheraton Airport Inn
Albany, NY 12205

The Inn at Saratoga
Saratoga Springs, NY 12866

D

D

APPENDIX D

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.